

'

ONUR BİLGE KULA

1954 yılında Kayseri'de doğan Onur Bilge Kula, ilk ve orta öğrenimini 1971 yılında aynı kentte
tamamladı. Aynı yıl yüksek öğrenim amacıyla Almanya'ya giden Kula, 1972-1974 yılları arasın­
da Berlin Teknik Üniversitesi'nde okudu. Türkiye'ye döndükten sonra 1978 yılında Dil ve Tarih
Coğrafya Fakültesi'nde Alman Dili ve Edebiyatı Bölümü'nden mezun oldu. Alman Akademik
Değişim Hizmetleri Kurumu'nun verdiği doktora bursunu kazanarak, yeniden Almanya'ya gitti
ve Berlin Özgür Üniversitesi'nde 1979 yılında başladığı "Kültürlerarası Eğitim" bölümünü
1983'te bitirdi. Aynı bölümde başladığı doktora öğrenimini 1986 yılında "Summa cum laude"
derecesiyle tamamladı.1986 yılında Türkiye'ye dönerek, Adana'da Çukurova Üniversitesi Eğitim
Fakültesi'nde öğretim üyesi olarak göreve başladı. Nisan 2003'ten bu yana Hacettepe Üniversi­
tesi Edebiyat Fakültesi Alman Dili ve Edebiyatı Bölümü'nde görev yapmaktadır. Mart 2010'dan
itibaren T.C. Kültür ve Turizm Bakanlığı Kütüphaneler ve Yayımlar Genel Müdürlüğü görevini
yürütmektedir.

•
ISTANBUL BİLGİ ÜNİVERStfESI YAYINLARI

ONUR BiLGE KULA
HEGEL ESTETlc'!I VE EDEBiYAT KURAMI 1

ISTANBUL BiLGi ÜNiVERSiTESi YAYINLARI 312
FELSEFE 10

ISBN 978·605·399-163·2 (TK.)

978-605-399-164-9 (1.c)

1. BASKI ISTANBUL, EYLÜL 2010

© BiLGi iLETiŞiM GRUBU YAYINCILIK MüzlK YAPIM VE HABER AJANS! LTD. ŞTI.
YAZIŞMA ADRESi: INÖNÜ CADDESi, No: 43/A KUŞTEPE ŞiŞLi 34387 lsTANBUL
TELEFON: 0212 311 52 59 - 311 52 62 / FAKS: 0212 297 63 14

www.bllgiyay.com

E·POSTA yayin@bilgiyay.com
DAc'!ıTıM dagitim@bilgiyay.com

YAYINA HAZIRLAYAN GÖKSUN YAZICI
TASARIM MEHMET ULUSEL
DiZGi VE UYGULAMA MARATON DIZGIEVI
DiZiN BORA BOZATLI
BASKI VE CiLT SENA OFSET AMBALAJ VE MATBAACILIK SAN. Tlc. LTD. ŞTI.
LITROS YOLU 2. MATBAACILAR SiTESi B BLOK KAT 6 No: 4 NB 7-9-11 TOPKAPI ISTANBUL
TELEFON: 0212 613 03 21 - 613 38 46 /FAKS: 0212 613 38 46

lstanbul Bilgi University Library Cataloging-in-Publication Dala

lstanbul Bilgi Üniversitesi Kütüphanesi Kataloglama Bölümü tarafından kataloglanmıştır.

Kula, Onur Bilge.
Hegel Estetiği ve Edebiyat Kuramı 1 / Onur Bilge Kula.

p. cm.
lncludes bibliographical references and index.

ISBN 978-399-164-9 (v.1) (pbk.)
978-605-399-163-2 (tk.)

1. Art-Philosophy. 2. Aesthetics, Modern-19th Century. 3. Philosophy, German-19th century.

4. Aesthetics. 1. Title. il. Hegel, Georg Wilhelm Friedrich, 1770-1831.

B2949 .K85 2010

ÜNUR BİLGE KULA

HEGEL ESTETIGI VE EDEBiYAT KURAMI 1

Ongun ve Alkım'a
derin sevgilerimle ...

içindekiler

1 Giriş

11 BİRİNCİ BÖLÜM Aydınlanma ve Romantizmin
Yazın Kuramı

13 Aydınlanmacı Sanat ve Yazın Öğretisi
16 Romantik Sanat ve Yazın Kuramının Oluşum ve Gelişim Süreci
18 "Alman idealizminin En Eski Dizge Programı" Etrafında

Gelişen Tartışma
18 Georg Wilhelm Friedrich Hegel: "Alman İdealizminin

En Eski Dizge Programı
21 Alman İdealizminin ve Romantizminin Anahtar Metni Olan

"Dizge Programı" Nasıl Yorumlanabilir?
27 Friedrich Schlegel: "Oluşumsa) Evrensel Şiir/Yazın"
29 Novalis ya da "Dünya Romantikleştirilmek Zorundadır!"
30 Friedrich Schelling'in "Sanatın Oluş(tur)umu" Tasarımı ve

Hegel ile Düşünsel Benzerliği
33 Diğer Bazı Önemli Yazarların Romantik ve

Romantizm Kavramlarına İlişkin Görüşleri
33 Clemens Brentano'nun "Godvi ve Annenin Taşlaşmış Resmi"
35 Jean Paul: "Romantik Yazın"
38 Johann Wolfgang Goethe: "Antik ve Romantik Üzerine Konuşma"
39 Wilhelm Grimm ve Jakob Grimm'in Romantik Akıma Katkıları
42 Isaiah Bedin: "Romantikliğin Kökleri"

43 Romantizmin Temel Tinsel Belirlenimi ve Savları
44 Klasik/Klasisizm ile Romantik/izm Arasındaki

Farklılıklar ve Benzerlikler

47 İKİNCİ BÖLÜM Romantik Düşün ve Yazın Birikiminin
Güncel Yansımaları

50 Romantiğin Türevleri Olarak Varoluşçuluk, İdealizm,
Faşizm, Sanatçının Özgürlüğü ve Liberalizm

53 Romantiğin Türevi Olarak Post-Yapısalcılık ve
Post-Modernizm

55 Romantik ile Post-Sekülarizm İlişkisi

vi içindekiler

59 ÜÇÜNCÜ BÖLÜM Tinin Görüngü-Bilimi'nde
"Sanat Dini" Kavramı

62 Sanat Dini
64 Sanat Dini ve Soyut Sanat Yapıtı

67 Soyut Sanat Yapıtı Kapsamında Dil, Daha Yüksek Öğedir
72 Dil-Yazın İlişkisi: Her Söz(cük), İstençsel/Keyfi Bir Kurgudur

74 Sanat Dini ve Canlı Sanat Yapıtı
76 Sanat Dini ve Tinsel Sanat Yapıtı

79 Tinsel Sanat Yapıtı ve Tiyatro (Trajedi)
85 Tinsel Sanat Yapıtı ve Komedi

89 DÖRDÜNCÜ BÖLÜM Hegel'de "Oluş" ve "Görünüş"
Kavramları ve Sanatsal-Yazınsal Kurgu

91 Oluş
92 Olmayış
92 "Oluşma"
93 Oluşmanın Öğeleri
94 Oluşmanın Ortadan Kaldırılması
95 Var-oluş

96 Nitelik
97 Sonluluk/Bitimlilik

98 "Görünüş" Kavramı ile Sanatsal Kurgu Arasındaki
Dolaysız Bağ

103 BEŞİNCİ BÖLÜM Hegel'de "Temel" Kavramı ve
"Biçim-İçerik" İlişkisi
107 Biçim ve Öz
110 Biçim ve Özdek
115 Biçim ve İçerik
118 Yazınsal Yapıtlarda Biçim
120 Diyalektik Materyalizm ve Biçim-İçerik İlişkisi

125 ALTINCI BÖLÜM Hegel'in "Kavram" Öğretisi
132 Kavramın Bölümlenmesi
133 Öznellik
134 Kavram

135 Genel Kavram: Olumsuzlamanın Olumsuzlaması
139 Olumsuzlamanın Olumsuzlaması, İlerlemenin Kaynağıdır

140 Tikel Kavram
147 Tek Olan ya da Teklik

151 YEDİNCİ BÖLÜM Hegel'de "Yargı" Kavramı
159 Var-Oluş Yargısı

160 Olumlu Yargı
163 Olumsuz Yargı
167 Bitimsiz Yargı

169 Düşünüm Yargısı
170 Tekil Yargı
170 Tikel Yargı
171 Evrensel Yargı

173 Gerekirlik Yargısı
174 Ulamsal Yargı
175 Varsayımsal Yargı
176 Ayrık Yargı

179 Kavram Yargısı
18o Yalın Yargı
181 Sorunlu Yargı
183 Zorunlu Yargı

185 SEKİZİNCİ BÖLÜM Hegel, Felsefesinde ve Estetiğinde
"Tin" Kavramı
188 Tin Kavramı
189 Tinsel ile Doğal İlişkisi
192 Tinin Ayırıcı Özelliği Olarak İdeallik

içindekiler vii

196 Tin, Öz-Bildirimsel ve Öz-Dolayımsaldır (Biçim ve içerik Özdeştir)
198 Tin ve Yazınsal Açıdan İçerik-Biçim İlişkisi
199 Tin, İçerik ve Biçimin Olabilirlik ile Gerçekliğin Birliğidir
201 Tinin Bölümlenimi: Öznel Tin, Nesnel Tin ve Saltık Tin

205 DOKUZUNCU BÖLÜM Hegel'de Saltık Tin Kavramı ve Sanat
2o8 Saltık Tinin Bir Alanı Olarak Sanat

215 ONUNCU BÖLÜM Tinin Görüngü-Bilimi: Bilinç
217 Bilinç ile "Ben" İlişkisi
219 Bilinç ve Duyusal Bilinç
220 Algılama
221 Kavrayış/Anlık
222 Öz-Bilinç
222 Arzu
224 Tanıyan Öz-Bilinç
227 Genel Öz-Bilinç
228 Akıl

vlll içindekiler

229 ONBİRİNCİ BÖLÜM Tinin Psikolojisi
231 Psikolojik Açıdan Tin
233 Tinsel Gelişme ya da Sanat, Duyusalı Tinselleştirir,

Tinseli Duyusallaştırır
235 Kuramsal Tin

237 Görü
242 Tasavvur

243 Anımsama ya da Anımsama ile İmge İlişkisi ve İmge Üretimi
245 İmgelem Gücü ya da İmgenin Belirlenimleri
25ı Y azınsallaştırıcı Fantezi ve Gösterge
254 Yazınsal İmge ve İmgeselleştirme

258 lmgeDili
z6o İmge ve Sözcük
263 Eğretileme
268 Alegori
270 Yapıtın Alegorik Yapısı
272 Kavramsal Alegori ve Alegorik Topografi
273 Şey/Nesne Alegorileri
274 Öykünmenin Alegorik Yönü: ide ve Fabl
276 Simge Dili
283 imgelerin Arkeolojisi ve lmgeselliğin Temel Koşulları
286 imge Belleği

290 Gösterge ve Dil
293 Dil ve Yazın İlişkisi
293 Her Söz(cük), Keyfi Bir Oluşturudur

294 Bellek
297 Düşünme

301 ONİKİNCİ BÖLÜM Efendi ile Köle İlişkisi: Bir Yazınsal
Malzemenin Felsefi Bir Kurama Dönüşümü
303 Yazınsal Malzeme ve Yazınsal İzlek
304 Denis Diderot ve "Efendi ile Köle" Arasındaki

İlişkinin Y azınsallaştınmı
306 Felsefede Efendilik ile Kölelik İlişkisi

3o6 Thomas Hobbes'ta ve "Egemen ile Uyruk İlişkisi"
307 Efendilik ile Kölelik İlişkisi Hakkında Ön-açıklama

309 Hegel'e Göre, Öz-Bilincin Bağımsızlığı ve
Bağımlılığı ya da Efendilik ve Kölelik

314 Tanıyan Öz-Bilinç
316 Efendilik ile Kölelik İlişkisi Üzerine

319 Marksizm' de Efendi ile Köle İlişkisi, Emek ile Sermaye Arasındaki
Karşıtlığa Dönüşmüştür

319 Erk, İdeoloji ve Yabancılaş(tır)ma
322 Tarih ve Toplumsal Bir Ürün Olarak Bilinç

içindekiler lx

327 "Yabancılaştırılan Emek", İki Aşamalı Yabancılaştırım ya da
İnsanın İnsansızlaştırılması

328 Emek, Değer Üretmesine Karşın Niçin Değersizleşir?
329 Gelişim Anlamında Yabancılaşım: Özgür ve Bilinçli Etkinlik

332 Bertolt Brecht: "Efendilik-Kölelik" İlişkisinin
Felsefeden Yeniden Edebiyata Geçişi

335 ONÜÇÜNCÜ BÖLÜM "Güzel Bireyliğin Biçimlendirimi"
Olarak Sanat
337 Yunan Dünyası ile Doğu Dünyasının Etkileşimi ve Ayrımlaşması
339 Yunan Tininin Öğeleri

341 Dizin

A
lman filozof Weischedel'in deyişiyle, "dünya tinini"1 kişiliğinde somut­
laştıran Hegel'in felsefesi önemli bir oranda "estetik felsefe" veya "este­

tiğin felsefesi" olarak nitelendirilebilir. Hegel "sanat felsefesi" veya "estetik
felsefesini üç ciltten oluşan Estetik Üzerine Dersler adlı yapıtında dizgeleştir­
miştir. Hegel Estetiği ve Edebiyat Kuramı I, II, III adıyla yayınlanacak bu ki­
tap, düşünürün toplam yirmi ciltlik toplu yapıtları içinde estetik-kuramsal bir
gezinti ve irdeleme sürecinde gerçekleştirdiğim seçici okuma ve yorumlama
sonucu ortaya çıkmıştır.

Seçici okuma ve yorumlama uğraşını asıl olarak edebiyat açısından ve
edebiyatı temel alarak gerçekleştirmekle birlikte, genel anlamda estetik kav­
ramını sürekli olarak göz önünde tutmaya özen gösterdim. Ayrıca, bu çerçe­
vede müzik ve resim estetiğine de yer verdim.

Hegel estetiği ya da Hegel'in sanat felsefesi, süreçsel ve oluşumsal bir
nitelik taşır. Düşünür, "estetik" ya da "sanat felsefesi" üzerine dersler verme­
ye 1818'de Heidelberg'te başlamış ve bu dersleri Berlin'de 1829'a değin sür­
dürmüştür. Verdiği dersler üzerine tuttuğu notları defterlerde toplayan He­
gel, notlarını sürekli güncelleştirmiş ve dizgeleştirmiştir.2

1 Wilhelm Weischedel, Die philosophische Hintertreppe [Felsefenin Arka Merdiveni]; Dtv,
Münih, 1988, s. 209.

2 Annemarie Gethmann-Siefert, Einführung in die Hegels Asthetik [Hegel Estetiğine Giriş), Wilhelm
Fink Verlag, Münih 2005, s. 17 vd. adlı araştırmasında Hegel'in "estetik" ya da "sanat felsefesi"
üzerine derslerinin gelişim süreci üzerine ayrıntılı bilgi vermiştir. Gethmann-Siefert'in verdiği bil­
giye göre, Hegel'in öğrencilerinden olan Heinrich Gustav Hotho, 1832'de Hegel'in ölümünden

4 hegel estetiği ve edebiyat kuramı · ı

Hegel tarafından geliştirilen sanat felsefesi, dizgeliliği, kapsayıcılığı, dü­
şünsel derinliği, kavramsal açıklığı ve iç tutarlılığı gibi özelliklerinden ötürü
güncelliğini yitirmemiştir. Bu özelliklerinden dolayı da henüz aşılamamıştır.

Türkiye'de sanat özellikle de yazınsal estetik üzerine yürütülen tartış­
ma açısından da Hegel estetiği önemli bir başvuru kaynağı olma niteliğini ko­
rumaktadır.

Hegel, ideal -ya da ülkü- kavramını estetik ile ilişkilendirerek, sanat
biçimleri kapsamında sanatın yapısal belirlenimiyle ilgili olarak ölçü koyucu
bir adım atmıştır. Düşünür, kuramsallaştırdığı estetiğin bu temel kavramını
salt "idenin duyusal görünüşü" olarak değil, tersine "idenin yaşamı'', "var­
oluşu", "canlılığı" ve "öz-gerçekleşimi" olarak tasarımlamıştır.

Hegel'in estetik kuramı bağlamında sanatsal ülkü, "ideyi tarihsel ger­
çekliği içinde" ve "tarihsel etkinliği" uyarınca anlatmak demektir. Hegel, ül­
kü kavramını daha 1797 yılında kaleme aldığı ve aşağıda irdeleyeceğim "Al­
man İdealizminin Dizge Programı" adlı yazısında yukarıdaki anlamda belir­
ginleştirmiştir.

Düşünür, anılan yazısında ideal, ya da ülkü, kavramını, sanat ve din ile
ilişkilendirmiş ve bu karşılıklı belirlenim ilişkisinden ve tarihsel etkinliğinden
yola çıkarak ülküyü tanımlamıştır. Hegel, ülkü kavramını sanatın tarihsel ge­
lişimi ve tarihsel yapıt kavramlarıyla ilişkilendirmiştir.

Öte yandan, anılan yazı, Hegel'in sanatların dizgesi içinde edebiyatı
merkezi bir konuma yerleştirdiğini, edebiyata en üst anlamı ve değeri verdiği­
ni kanıtlayan ilk belgedir.

Hegel, malzemesi ve dolayımı dil olan edebiyatı en değerli sanat alanı
veya tarzı olarak değerlendirmiştir. Bunun nedeni, edebiyatın malzeme ve do­
layım olarak estetikleştirdiği dilin zaten tinsel bir etkinliğin ürünü olmasıdır.
Dolayısıyla, dilin sanatsallaştırılması yani yazınsallaştırılması demek, tinsel
bir malzemeyi ikinci kez yine tinsel ve estetik olarak biçimlendirmek demek­
tir. Bir sanatsal malzemeyi tinselleştirme, ona düşünceyi katma, söz konusu
malzemeyi "sanat güzeli" durumuna getirme işlemidir.

ide, Hegel'in kavramlaştırmasıyla, "tin" (Geist) yapıta dönüşmek zo­
rundadır. İde, "tarihsel etkinliği" ve "görülebilir bir figürün/biçimin (Gestalt)
somutluğu" içinde kavranabilir bir duruma gelebilir. Hegel'in söyleşiyle, "ta­
rihsel gerçekliği içinde ülkünün yeterli belirlenimi -ki bu aynı zamanda idenin

sonra ilk kez 1 835 yılında Hegel estetiğini kitap olarak yayımlamıştır. Bu kitap açısından Hegel
estetiğinin oluşumu ve yayımına ilişkin felsefi ve filolojik tartışma ikincil önemdedir. Bu nedenle,
söz konusu tartışmaya girmeye gerek duymadım.

giriş 5

yeterli belirlenimidir- yapıtın da belirlenimidir." Bu nedenle, sanatı geliştiren
biricik güç, sanatsal yaratımda duyusallaşan tindir.

Hegel, yukarıda kaynak olarak andığım Gethmann-Siefert'in de akta­
rımıyla, yapıtı "dilin ve çalışmanın/emeğin birliği, dünyayı etken olarak aşma
ve anlamlandırmanın birliği" olarak tanımlar. Düşünür, bu tarihsel yapıt ta­
nımından yola çıkarak, sanatı da bir "yapıt" olarak belirler.

Belli bir amaca yönelik, çalışmayla oluşturulan yapıt gibi, "sanat yapı­
tı" da o sanat yapıtının "tarihsel-kültürel işlevini" biçimleyen işlevinden yola
çıkılarak tanımlanabilir. Hegel'in bu yapıt tanımı, romantik düşün ve yazın
akımının "oluşumsal-evrensel tümel sanat yapıtı" anlayışıyla benzerlik taşı­
maktadır.

Sanat yapıtının işlevi, Hegel'in kavramlaştırmasıyla, "tarihsel hakika­
tin", bir başka anlatımla, "tarihsel öz-bilincin" "herkesin anlayabileceği bir
tarzda" aktarılması ya da dolayımlanmasıdır.

Sanat, "verili bir malzemeyi biçimlendirme" anlamında "emek" ya da
"çalışma", bir başka anlatımla, "estetik açıdan biçimlendirici etkinlik" ola­
rak tanımlanabilir. Sanat, özellikle anlatı sanatı, estetik biçimlendirme belli
bir ereği izlediği için, aynı zamanda "dildir", "anlamlandırmadır", "yorum­
lamadır. " Dili estetikleştirme sürecinin sonucudur.

Biçimlendirici çalışmanın sonucu olan yapıt, "biçimlendirme sürecini,
hem de biçimlendirme ereğini, somut bir nesnede görünürleştirir." Sanatçının
biçimlendirici çalışmasının sonucu olan sanatsal yaratımda, "sanat yapıtın­
da" "özdeksel bir amaç" ya da "yarar amacı" güdülmez. Böyle bir amaç, öl­
çü koyucu değildir.

Kant, estetik kuramını dizgeleştirdiği Yargı Gücünün Eleştirisi adlı ya­
pıtında bu ilkeyi "ilgisiz ilgi" ya da "çıkar gütmeyen ilgi" anlatımıyla kav­
ramlaştırmıştır. 3

Sanatsal biçimlendirim, belli bir "dünya anlayışını" somutlaştırarak
aktarır ya da dolayımlar. Bu anlayış, Hegel estetiğine de içkindir. Düşünür,
bu nedenle Felsefi Bilimler Ansiklopedisi III4 adlı yapıtının "Saltık Tin" bö­
lümünde ülküyü sanat yapıtı olarak tanımlar ve idenin belirlenimini gözete­
rek, sanatı "saltık tinin biçimi" olarak açıklar.

Emek ya da çalışma ve dil yoluyla oluşan sanat yapıtı, dünyayı somut

3 Bu ve benzer konularda Kant estetiğine ilişkin daha geniş bilgi için. Onur Bilge Kula, Kant esteti­
ği ve Yazın Kuramı, Doruk Yayınları, İstanbul, 2008.

4 Georg Wilhelm Friedrich Hegel, Enzyklopiidie der philosophischen Wissenschaften, Suhrkamp
Verlag, Frankfurt am Main, 1981, "Der absolute Geist" adlı bölüm, s. 367-371. Kitabın ilerleyen
bölümlerinde bu konuyu ayrıca irdeleyeceğim.

6 hegel estetiği ve edebiyat kuramı - ı

"biçimlendirme" yoluyla yeniden anlamlandırma etkinliğinin ürünüdür. Bu
yüzden sanat, ancak tarihselliği ve etkinliği gözetilerek anlaşılabilir.

Sanat idesinin ve idealinin ya da ülküsünün tarihsel belirleniminden,
"güzel görünüş"te ortaya çıkışından ve sanatın "tarihsel olarak etkinleşme
tarzından" yola çıkan Hegel, sanat türlerini "simgesel sanat", "klasik sanat"
ve "romantik sanat" olarak üçe ayırır.

Sanatın tarihsel evrim içinde kazandığı değişik etkinleşme tarzları te­
mel çıkış noktası olunca doğal olarak sanatın kültürel işlevi, insan ve insanın
özünü gerçekleştirdiği ya da gerçekleştiremediği toplumun biçimlenimi içinde
önem kazanır.

Bu yaklaşım uyarınca, sanatsal yaratı, sanatsal biçimlendirme ve an­
lamlandırma sürecinin sonucu olan sanat yapıtının içinde yaşadığı sorriut­
nesnel yaşamla ya da dünyayla ilişkilendirmiştir.

Hegel'in sanatsal biçimlendirme etkinliğini somut yaşam dünyasıyla
ilişkilendirmesi bağlamında sanat, Gethmann-Siefert'in söyleyişiyle, "sanat
üretimi yoluyla tarihsel öz-bilinci" anlatma denemesi olarak tanımlanabilir.
Bu tanım denemesi gereği, sanat yapıtı, tarihsel gerçekliği ya da öz-bilinci gö­
rünürleştiren ve dolayımlayan bir estetik üründür.

Sanatsal üretim ya da biçimlendirim, iletimi ve aktarımı, dolayısıyla da
alımlanmayı amaçlar. Sanatsal üretim ile alımlama, birbirini tümleyen, biri
olmayınca öbürü anlamsızlaşan ve gereksizleşen etkinliklerdir.

Öte yandan, hem sanatsal üretim ve dolayımlayım hem de sanatsal
alımlama daha önce dolayımlanmış ve anlamlandırılmış olanı "yeniden an­
lamlandırma" girişimidir. Sanat yapıtının içinde yaratıldığı kültür ve tinsel
gelişim düzeyi, sanat yapıtını belli ölçülerde biçimlediği gibi, sanat yapıtı da
içerdiği anlamlandırma potansiyeliyle söz konusu kültürü birlikte biçimler.

Böylece, sanat, toplumsal-kültürel sürekliliği, bir başka anlatımla, in­
sanlığın tarihsel gelişiminin sürekliliğini sağlayan bir dolayım ve üretim işlevi
görür.

Sanatsal üretimi ya da sanat yapıtını sanatın tarihsel etkinliği içinde bir
anlamlandırma denemesi olarak belirleyen Hegel estetiğinin yazın-kuramsal
özünü ve yansımalarını seçici ve tarayıcı bir okuma ve yorumlama yöntemiy­
le irdelemek, bu çalışmanın başlıca amacıdır.

Hegel felsefesinin, dolayısıyla da estetiğinin doğru kavranması ve gün­
celleştirilebilir yönlerinin belirlenebilmesi, büyük ölçüde bu felsefi dizgenin
oluşumunu ve gelişimini biçimlendiren tarihsel koşulların ve etmenlerin göze­
tilmesine bağlıdır.

giriş 7

Bu bağlamda, Hegel ile Hölderlin bağıntısı üzerine çalışmış olan Die­
ter Henrich'in5 söyleyişiyle, bir filozofu söz konusu felsefi kuramı geliştirme:::
ye yönelten "koşulların, motiflerin, düşüncelerin ve olası diğer etmenlerin"
yeniden kurgulanması önem kazanır.

Bu yüzden, Hegel felsefesinin dayandığı Aydınlanma deviniminin özel­
likle yazınsal birikimini belirginleştirmeye özen gösterdim. Bunun dışında,
Aydınlanma ve romantiğin etkileşimlerini, romantik düşünür ve yazıncıların
Aydınlanmaya yönelik eleştirileri bağlamında Hegel'in sanat kuramının oluş­
ma ve yetkinleşme sürecini açıklamaya önem verdim.

Hegel tarafından dizgeleştirilen felsefi birikim, çözümlenmesi gereken
"tümlenmiş bir dizge" olmaktan çok, bir felsefi kuram olarak, belli tarihsel­
toplumsal ve siyasal koşulların bir türevi olarak ortaya çıkan sorunlara ilişkin
bir açıklama çabası ya da denemesi olarak yeniden açımlanabilir düşüncesini
temel aldım.

Kanımca, ancak böylece, Hegel estetiğinin yararlandığı birikim, dü­
şünsel çıkış noktaları, temel kavramları ve savunduğu temel konumlar, bir
bulgulama ve gerekçelendirme edimi olarak yeniden işlevselleştirilebilir.

Yeniden işlevselleştirme, salt söz konusu sanat kuramını "anlaşılır kıl­
ma" uğraşı düzeyinde kalamaz; anlaşılır kılma uğraşının ötesine giderek, o
kuramın yol açtığı sonuçları da irdelemeye katmakla olanaklı olabilir.

Hegel'in geliştirdiği birçok felsefi kavram ve açılım, kendisinden sonra
başka düşünürleri de etkilemiş, insanlığın gelişimini belirleyen kalıcı kuram­
lara dönüştürülmüştür.

Hegel tarafından çözümlenen "efendi-köle ilişkisi", bu düşünürün fel­
sefi düşüncelerinin ve geliştirdiği kuramın yol açtığı sonuçları göstermesi ba­
kımından oldukça somut ve ilginç bir örnektir.

Hegel'in efendi-köle ilişkisine yönelik çözümlemesi, örneğin, Marx'ın
öncelikle Ekonomi ve Felsefe El-Yazmaları adlı yapıtında dizgeleştirdiği "öz­
yabancılaş(tırım)ma" kuramına esin kaynağı olmuştur. M!lrx, "öz-yabancı­
laştırım" kapsamında emeğin sermaye tarafından sömürülmesi sürecini felse­
fi bir dizge olarak açıklamıştır.

Anılan düşünürlerce efendi-köle ilişkisinin diyalektiği üzerine geliştiri­
len çözümlemeler; emeğin, dolayısıyla da somut insan anlamında emekçinin
emeğinin sömürülmesi sürecini ortaya koyduğu için, insancılık idesinin kök­
leşmesi bakımından büyük önem taşımaktadır. Bu düşünceyle, konuya geniş

5 Dieter Henrich, Hegel im Kontext, Suhrkamp, Frankfurt am Main, 1971, s. 41.

8 hegel estetiği ve edebiyat kuramı - ı

yer ayırmayı gerekli gördüm.
Hegel düşüncesi, yukarıda andığım Henrich'in saptaması uyarınca, bir

bakıma "dingin bir akademik çalışmanın" türevi olmaktan çok, "önemli bir
arkadaş çevresinin" günlük yaşam içindeki yoğun düşünce alış-verişinin so­
nucu olarak görülebilir. Ancak bu durumun özellikle Hegel'in Frankfurt dö­
nemi için geçerli olduğunu da vurgulamak gerekir.

Hegel'in yaşamının Frankfurt döneminde düşünsel açıdan etkin olan
bu arkadaş çevresi içinde romantik dönem edebiyatının önemli temsilcilerin­
den biri olan Friedrich Hölderlin de vardır.

Hölderlin'in Hegel'in felsefeyle ilişkisinin ve uğraşının yoğunlaşmasına
katkı yaptığı kabul gören bir durumdur. Frankfurt'ta Hölderlin'in Hegel'i,
felsefe ortamına sokması, Hegel'in önünü açmış, onun sanat kuramını da diz­
geleştirmesine ortam hazırlamıştır.

Bu dönemde Hegel ile Hölderlin arasında yoğun insani bir yakınlık
oluştuğu görülmektedir. Söz konusu insani yakınlık, Hölderlin'in Hegel'e
yazdığı mektuplarda "sevgili kardeşim" sözlerinde, Hegel'in de Hölderlin'e
adadığı "Eleusis"6 (Ağustos 1796) adlı şiirde somutlaşmaktadır.

Ayrıca, bu iki önemli kişilik arasında derinlikli bir düşünce alış-verişi

de söz konusudur. Bu yoğun düşünce alış-verişi, özellikle "Dizge Programı "nda
ve karşılıklı yazışmalarda açıkça görülebilir.

Hegel'in "Alman İdealizminin İlk Dizge Programı"nın oluşmasına
Hölderlin kalıcı düşünsel katkılar yapmıştır. Hölderlin'in söz konusu katkıla­
rı, romantik yazın kuramı açısından önemlidir ve bugün de önemini koru­
maktadır. Bu yüzden, söz konusu "Dizge Programı" üzerinde ayrıntılı olarak
durma gereksinmesi duydum.

Hegel felsefesi ve sanat kuramı, öncelikle Kant Felsefesi üzerine gelişti­
rilen düşünümler bağlamında ele alındığında, daha doğru bii temel üzerinde
değerlendirilebilir. Buna ek olarak, Herder, Fichte, Schelling gibi düşünürle­
rin yanı sıra, Rousseau'nun "din kuramı"nın katkıları da gözetildiğinde, da­
ha tutarlı bir çerçeve belirlenebilir.

Hegel, "Estetik Üzerine Dersler" bağlamında "sanat kuramını", özel­
likle ömrünün son yirmi beş yılında üzerinde sürekli çalışarak geliştirmiştir.
Dolayısıyla, Hegel estetiği ancak sözü edilen sürekli gelişim veya yetkinleşim
gözetilerek çözümlendiğinde, güncel kuramsal gereksinmeler açısından daha
da işlev kazanabilir.

6 Georg Wilhelm Friedrich Hegel, Frühe Schriften, Werke in zwanzig Biinden, cilt 1, Suhrkamp,
Frankfurt am Main, 1983, s. 230-233.

giriş 9

Hegel felsefesi, Aydınlanma birikimiyle romantik açılımların bireşim­
lenmesi sürecinde dizgeleşmiştir. Anılan nedenle, felsefi ve yazınsal çözümle­
melerde bu iki önemli ve kalıcı akımın etkileşimleri ve yeni düşünsel gelişme­
lere katkıları mutlaka gözetilmelidir.

Bu gerekçeden yola çıkarak, çalışmanın ilk bölümünde Aydınlanma ile
Romantiğin etkileşimlerini, bireşimlenimlerini ve bugüne ilişkin olası yansı­
malarını konulaştırmaya ve çözümlemeye özen gösterdim.

Bu çalışma, Türkiye' de alanında ilk ve öncü niteliği taşımaktadır. Bile­
bildiğim kadarıyla, Hegel'in sanat felsefesi ve yazın kuramı ilişkisi üzerine bu
kapsam ve derinlikte bir başka çalışma bulunmamaktadır.

Bu durum, özellikle kavramlaştırma alanında neredeyse tümüyle
Türkçe özgün kavram önerileri geliştirmeyi zorunlulaştırmıştır. Burada Ha­
cettepe Üniversitesi Edebiyat Fakültesi Felsefe Bölümü öğretim üyelerinin sa­
bırlı ve yapıcı tavırlarını övgüyle anmak, benim için bir yükümlülüktür.

Ayrıca, titiz düzeltme okuması için, Mersin Üniversitesi öğretim üyesi
Dr. Aytekin Keskin'e ve Trakya Üniversitesi öğretim üyesi Dr. Oktay Say­
dam'a içten teşekkür ederim.

Hegel'in sanat felsefesini belirginleştirebilmek amacıyla, çoğu yapıtla­
rından seçtiğim bölümleri bütünlüklü bir metin biçiminde oluşturmaya özen
gösterdim. Böylece, ele aldığım kavramlarla ilgilenenler için bütünlük içinde
doğru ve yeterli ölçüde anlaşılabilir olmasını sağlamayı amaçladım.

Bununla birlikte, söz konusu bölümlerin estetik ve yazın-kuramsal iş­
levlerini öne çıkarmak amacını güttüğüm için, bu amaca uygun seçici ve tara­
yıcı bir okuma ve değerlendirme yöntemi izledim.

Dolaysız olarak alıntıladığım metin bölümlerini " . . . " (çift tırnak) imiy­
le, Hegel'in özellikle vurguladığı anlatımları da ' .. .' (tek tırnak) imiyle belirle­
dim.

Bazı yerlerde konuyu ve içeriği daha da belirginleştirme amacıyla,
Hegel'in koyduğu başlıklara ek olarak, ara-başlıklar koyma gereksinmesi du­
yumsadım ve bunları "veya" ile başlatıp italik yazarak belirginleştirdim.

Metnin bütünlüğünü ve akışını bozmamak için, sürekli "Hegel şöyle
diyor" türü anlatımlardan kaçındım. Bunun yerine, yeri geldikçe, "Hegel'in
belirleyimiyle/ deyişiyle/söyleşiyle" gibi ara-sözleri ve anlatımları metne soka­
rak, okuyucunun Hegel'in düşünceleriyle, benim yorumlarımı ve katkılarımı
ayırmasını kolaylaştırmayı amaçladım.

Hegel'in Sanat Felsefesi, yukarıda da kısaca değindiğim gibi, düşünü­
rün "estetik" konulu derslerine katılan öğrencilerinden Heinrich Gustav Ho-

10 hegel estetiği ve edebiyat kuramı · ı

tho tarafından yayına hazırlanmış ve yayımlanmıştır. Hegel'in ölümünden
sonra bu düşünürün verdiği estetik derslerini de üstlenen Hotho, bu çabasıy­
la ve katkısıyla Hegel Felsefesini kalıcı biçimde insanlığa sunmuştur.

AYDINLANMACI SANAT VE YAZIN ÖGRETİSİ

H
egel, felsefesini ve estetiğini, Aydınlanma'nın bitmeye yüz tuttuğu, ro­
mantizmin başatlaşmaya başladığı, bu iki akımın kesiştiği, karşıtlaştı­

ğı, bütünleştiği ve bireşleştiği bir zamanda ve ortamda dizgeleştirmeye başla­
mıştır.

Bu nedenle, Hegel'in felsefi dizgesi, hem anılan her iki düşün ve yazın
akımının fazlalıklarını ve eksikliklerini içerir hem de onları aşar. Dolayısıyla,
Hegel felsefesine ilişkin bir irdeleme, Aydınlanma ve romantizm özelliklerini,
kazanımlarını ya da noksanlarını hesaba katmak durumundadır.

Hegel'in ilk başlarda içinde yer aldığı romantik düşün ve yazın akımı,
Aydınlanma birikimi olmaksızın yeterince açıklanamaz.

Bunun başlıca iki nedeni vardır:
Birincisi, aşağıda daha açık olarak görülebileceği gibi, romantik ku­

ramcıların büyük bir bölümü, aydınlanmacı düşün ve yazın birikimini ayrış­
tırıcı bir yaklaşımla üstlenmiştir. Bunlar kendilerini Aydıqlanma geleneğiyle
büyük ölçüde özdeşleştirmiş ve onu düşünsel-yazınsal yönden yetkinleştirme­
ye uğraşmıştır.

İkincisi, romantik, Aydınlanma'ya bir tepki olarak kendisini tasarım­
lamıştır. Tepkici tavır, bir yandan romantiğin her yönden özgünleşmesi ve
yetkinleşmesine ortam hazırlamış, öbür yandan da karmaşıklaşmasına, bula­
nıklaşmasına ve çelişkili hale gelmesine yol açmıştır.

Aydınlanma, özü gereği, insana kendisini, dolayısıyla da toplumu ay­
dınlatma çağrısıdır. Bireysel ve toplumsal aydınlanma, düşünme eylemiyle

14 hegel estetiği ve edebiyat kuramı - ı

aklın özgürleşmesini amaçlar. İnsan, öz-belirlenimi olan düşünme yoluyla
kendisini özerkleştirerek, özgürlüğünün ve yükümlülüğünün bilincinde olan
bireye dönüştürür. Özgürleşme ve özerkleşme süreci ve uğraşı içinde birey,
tembelliği ve korkuyu yenerek, aynı zamanda dış bağımlılıklardan da kurtul­
ma olanağına kavuşur. Korkuyu yenme, dış bağımlılıklara yol açan yetkele­
rin eleştirilmesine ve sorunsallaştırılmasına ortam hazırlar.

Aydınlanma'nın "Aklını kullanma cesareti göster! " , "Kendi yol açtı­
ğın erginsizliklerden kurtul! " çağrısı, amaçlı bir eylem çağrısıdır. Bu "amaçlı­
lık" ya da "amaçsallık'', Aydınlanma'nın sanat öğretisine de dolaysız olarak
yansımıştır. Aydınlanmacılara göre, sanat, dolayısıyla da yazın, insanın ken­
di kendisini aydınlatmasına hizmet etmelidir.

Aydınlanmacıların kurguladığı sanat öğretisi, amaçlılık dışında, bir
görev ya da yükümlülük de içerir. Aydınlanmacılara göre, sanat/yazın, "hal­
kın öğretmeni olmalıdır! "

Johann Georg Sulzer (1720-1 779) "Güzel Sanatların Genel Kuramı"
adlı yapıtında edebiyatçıyı "peygamber" ile eş-değer tutmuş ve "edebiyatçı,
halkın öğretmeni olmalıdır" anlayışını kuramsallaştırmıştır. 1 Sulzer'e göre,
sanat salt "eğlendirmekle" yetinmemeli, "güzeli ve iyiyi duyumsama yetene­
ğini de geliştirmelidir. " Ayrıca, sanat "halkı insan(lık) hakları" konusunda
bilinçlendirmelidir.

Bu anlayış, aşağıda görüleceği gibi, Romantikler ve Hegel tarafından
üstlenilmiş ve savunulmuştur. Romantiklerin başlıca eleştiri konusu yaptıkla­
rı sanata/yazma bir görev ya da yükümlülük yükleme, bazı Aydınlanmacılar­
ca da sorgulanmıştır.

"Kendini aydınlat! " söylemi, bir buyruk değil, bir çağrıdır. İnsanın
aklını özgürleştirmesi ve dünyasallaştırmasının yanı sıra, bağımsızlaşma ya
da özerkleşme idesi ve ülküsünü sürekli vurgulayan bir düŞünseJ devinim.
Diğer bir deyişle, Aydınlanma buyruk veremez, buyruk vermesi söz konusu
olamaz. Dolayısıyla, şimdilerde Aydınlanmanın bir türevi olarak ortaya çı­
kan sekü1arizm ve modernite/post-modernite gibi akımlarca aydınlanmacı
akımın "despotik" ve "otoriter" düşünceye kaynaklık ettiği savı, temelsiz ve
gerekçesizdir.

Aristote1es'in "yazınsal ürünler/yapıtlar, 'olasılığı' ya da 'olabiliri' an­
latır" bulgusunu, erken Aydınlanma döneminin en önde gelen filozofu Chris-

1 Johann Georg Sulzer, Allgemeine Theorie der Schönen Künste; Otta F. Best (yay.), Aufkliirung
und Rokoko- Aydınlanma ve Rokoko" içinde, Reclam, Stuttgart, 1978, s. 51 -55.

birinci bölüm: aydınlanma ve romantizmin yazın kuramı 15

tian Thomasius (1655-1728) Von dem Studie der Poesie (Yazın Araştırması)2
adlı yapıtında yeniden ele alarak geliştirmiştir. Bu bulgu, bugün de yazın ku­
ramının temeli olarak kabul edilmektedir. Kant'a öncülük eden Thomasius,
ayrıca insancıl tavrı ve kararlılığıyla "cadı avı"nın ve "işkence"nin insanlık
suçu olarak görülmesine ve Almancanın felsefe diline dönüşmesine de katkı­
da bulunmuş bir düşünürdür.

Aydınlanma Felsefesinin geliştirdiği ikinci sanatsal ilke, "ahlak(sal­
lık)"tır. Aydınlanmacı sanat kuramcılarına göre, "ahlaksal" öğe olmaksızın,
bir sanat yapıtının güzel olarak "beğenilmesi" söz konusu olamaz. Ahlak, ak­
lın kurallarıyla bağlantılı olarak düşünüldüğünden, "yazınsal yaratım" ya da
"yazınsal kurgu" , aklın kurallarına uymalıdır.

Bu belirlemeden üçüncü yazın-kuramsal ilke olan "kurallı sanat/ya­
zın" ya da "kurallaştırılmış sanat/yazın öğretisi" türetilmiştir. Kurallaştı­
rılmış sanat/yazın öğretisine göre, sanatsal/yazınsal yaratım, kurallara
bağlanabilir. Kurallara bağlanınca da sanat/yazın, öğrenilebilir ve öğreti­
lebilir.

Aydınlanmacıların önemsedikleri diğer sanat/yazın ilkelerini şöyle sıra­
lamak olanaklıdır: Antik Yunan dönemi sanat/yazın birikimi, "klasiğin" te­
melidir. Bu nedenle, Aydınlanmacı sanat ya da yazın öğretisi, Antik dönem sa­
nat/yazın anlayışının başlıca ilkeleri olan ve Aydınlanma idesine ve ülküsüne
uygun düşen "yalınlık" ve "biçim arılığı" kavramlarını benimsemiştir.

Bunların yanı sıra Aydınlanmacılarca öne çıkarılan diğer öğreti ilkele­
ri, "yaratıcılık'', "öznellik", "tekillik" kavramlarıdır. Kant ve Hegel'in este­
tik öğretilerinde çok önemsedikleri "dahi'', sanatçının/edebiyatçının "birey­
sel yaratım yetkinliği" ve "güzeli, iyiyi ve ahlaksalı duyumsama yeterliliği"
"güzeli, ahlaksalı ve iyiyi estetikleştirme becerisi" gibi kavramlar da bu kap­
samda düşünülebilir.

Aydınlanmacılarca geliştirilen bir başka ilke bu bağlamda anılmalıdır.
Sanat, özellikle de yazın öğretisi açısından hala geçerli bir ilke, Lessing'in
Nicolai'ya yazdığı bir mektupla (26 Mayıs 1769) tartışmay� soktuğu "sana­
tın özgünlüğü ve öz-yapısı, malzemesinden türer" ve "yazınsal üretim
göstergeseldir"3 belirlemelerinde somut olarak ortaya çıkar. Bu iki belirleme­
den şu sonuçlar çıkarılabilir:

Birincisi, yazın sanatının özgünlüğü, dilsel malzemeden türer. Dili işle-

2 Christian Thomasius, "Von dem Studie der Poesie" (Yazın Araştırması), Otto F. Best (yay.), Aufk­
liirung und Rokoko içinde, Reclam, Stuttgart, 1978, s. 47-50.

3 Gotthold Ephraim Lessing, Über den Laokoon, "a.g.e.", s. 56-60.

16 hegel estetiği ve edebiyat kuramı - ı

me, bir başka anlatımla, yazınsallaştırma tarzı, yazarın biçemsel özgünlüğü­
nün başlıca kaynağıdır. Dilden başka yazınsal yapıtların öz-yapısının ortaya
çıkmasını olanaklı kılan bir etmen yoktur.

İkincisi, dilsel malzeme göstergelerden oluşur. Her sözcük ya da kav­
ram, aynı zamanda bir göstergedir. Dilin göstergeselliği ilkesi buradan doğar.
Dilin göstergeselliği, yazınsal metinlerin çok-anlamlılığının başlıca kaynağı­
dır. Yazınsal metinlerin hemen her okumada başka türlü yorumlanmasının
nedeni, dilbilimde kabul gören göstergenin "nedensizliği" ya da sözcüklerin
oluşumundaki "keyfilik" ilkesidir.

ROMANTİK SANAT VE YAZIN KURAMININ OLUŞUM VE
GELİŞİM SÜRECİ
Aklın, dolaysıyla da bireyin, başta din ve siyasal yetke olmak üzere, her türlü
bağımlılık ve erginsizlikten kurtularak, özgürleşmesi ve özerkleşmesi doğrul­
tusunda önemli ilerlemeler ve kazanımlar sağlayan Aydınlanma devinimi 18 .
yüzyılın sonlarına doğru başat düşünsel-yazınsal akım olma özelliğini yitir­
meye başlar.

19. yüzyılda Aydınlanmanın yerini düşünsel-yazınsal bir dönem ola­
rak romantizm alır. Alman yazın tarihinde "Fırtına ve Zorlama" (Sturm und
Drang) dönemi, Aydınlanmadan romantiğe geçişi sağlayan ara akımdır. Al­
man romantikleri, aşağıda görülebileceği gibi, Aydınlanmanın kazanımları­
nı üstlenmekle birlikte, örneğin, August Wilhelm Schlegel4, Aydınlanmacı
ülküler olan insancılık, ifade özgürlüğü, özerklik, hoşgörü, açıklık bağla­
mında ortaya çıkan "bozulmaları" ya da "saltçı-genelleştirmeci" tavırları,
"edebiyata bir görev yükleme ve onu kurala bağlama" anlayışını sorgular.

Aydınlanmaya yönelttiği dizgesel eleştirisiyle öne çıkan August Wil­
helm Schlegel, 1801-1 805 yılları arasında verdiği "Edebiyat ve Sanat Üzeri­
ne Dersler"inde Aydınlanma eleştirisini dizgeleştirir. Hegel'in pek önemse­
mediği bu düşünür ve yazın-bilimci, Aydınlanmayı "bitimlide sıkışıp kal­
mak", "tinsel ilkeleri yararlılık ilkesine (ekonomik ilkeye) bağımlılaştır­
mak", "akıl yararına fanteziden vazgeçmek", "dinin tümüyle anlaşılabilirli­
ğini ve akılcılaştırılabilirliğini öne sürmek", "hazcılığı özendirmek", "edebi­
yatı kurala bağlamak ve böylece çeşitlenmesini ve gelişmesini önlemek" gibi
gerekçelerle eleştirir.

Romantik akımın ortaya çıkmasıyla birlikte, Avrupa'da edebiyat üze-

4 August Wilhelm Schlegel, Kritik an der Aufkliirung (Aydınlanma Eleştirisi), Otto F. Best/Hans­
Jürgen Schmitt (yay.), Romantik I içinde, Reclam, Stuttgart, 1978, s. 25-56.

birinci bölüm: aydınlanma ve romantizmin yazın kuramı 17

rine kuramsal düşünme ve irdelemeler, görülür ölçüde yoğunlaşır. Aydınlan­
ma deviniminin eleştirel değerlendirimine koşut olarak 1800'lü yılların he­
men başında özellikle Almanya'da düşün ve sanat yaşamında başatlaşan ro­
mantizm, felsefede ve edebiyatta canlı bir tartışma ortamı yaratır. Bu tartış­
ma ortamında felsefe ve yazın ilişkisi yoğunlaşarak, karşılıklı etkileşime dö­
nüşür. Söz konusu etkileşim, kendisini en açık biçimde Alman idealizmi kap­
samında geliştirilen ve "dizge programı" ya da "dizge tasarımı" olarak adlan­
dırılan kuramsal bildirgelerde gösterir.

Herder, Schlegel Kardeşler, Hegel, Schelling, Hölderlin gibi kimi düşü­
nür ve yazıncılar, felsefe-yazın ilişkisini ve etkileşimini kuramsallaştıran "diz­
ge programları" geliştirirler. Söz konusu düşünür ve yazıncılar arasında yer
alan Hegel, Schelling, Hölderlin ve hatta Schlegel Kardeşler oldukça yoğun
bir işbirliği, ortak çalışma ya da en azından görüş-alış verişi içinde felsefi ve
yazınsal yaklaşımlarını tartışmaya açarlar.

18. yüzyılın sonu, 19. yüzyılın hemen başında Friedrich Hegel, Fried­
rich Schelling, Friedrich Schlegel ve Friedrich Hölderlin dörtlüsü, aralarında
belli yaklaşım farkları olmakla birlikte, Aydınlanma'nın kazanımlarını büyük
ölçüde benimseyerek, yeni bir kuramsal yaklaşım geliştirmeye koyulurlar.

"Dört Friedrich'ler" diye adlandırdığım bu düşünür ve yazıncılar, Ay­
dınlanmanın ihmal ettiği bireysel öznelliği ve metafizik öğelere de yer veren
"dizge programları" geliştirirler.

Söz konusu "dizge programları" arasında düşünsel yoğunluğu nede­
niyle özellikle biri öne çıkar. Öne çıkan bu program, "Alman İdealizminin En
eski Dizge Programı" adını taşır. Anılan dizge programı, romantik yazın üre­
timini ve kuramını görülür ölçüde etkilediği gibi, kanımca, bugün bile güncel­
liğini koruyan post-modernizm ile bağlantılandırılan modernite, modernizm,
dinselleşme, ulusçuluk gibi kavramların felsefi-yazınsal kaynaklarından biri­
ni oluşturmaktadır. Bu nedenle, söz konusu dizge programını ayrıntılı irdele­
menin, Türkiye'deki yazın-kuramsal ve felsefi tartışmaya önemli bir boyut
katabileceği kanısındayım.

·

18 hegel estetiği ve edebiyat kuramı - ı

"ALMAN İDEALİZMİNİN EN ESKİ DİZGE PROGRAMI"5
ETRAFINDA GELİŞEN TARTIŞMA
Bu programatik yazının kim tarafından yazıldığı konusu belli bir süre tartış­
malı kalmıştır. Bazı araştırmacılara göre, bu yazının içeriği asıl olarak Höl­
derlin tarafından belirlenmiştir. Hegel sadece bu düşünceleri, kendi eliyle ya­
zıya dökmüştür. Bazı araştırmacılara göreyse, söz konusu yazı, Hegel, Fried­
rich Wilhelm Joseph Schelling ve Friedrich Hölderlin üçlüsü tarafından geliş­
tirilmiş ve yazılmıştır.

Söz konusu yazının asıl yazarlığına ilişkin tartışma bir yana, Hegel, Sc­
helling ve Hölderlin üçlüsü arasında, özellikle de Hegel ve Hölderlin arasın­
da dikkate değer bir ilişki ve etkileşim olduğu bilinmektedir. Hölderlin'in
Hegel'e "Sevgili Kardeşim" diye hitap ettiği (10 Temmuz 1 794, 26 Ocak
1795, 25 Kasım 1795 ve 4 Haziran 1799) mektupları, söz konusu yoğun dü­
şünsel iletişim ve etkileşimi kanıtlamaktadır.

Georg Wilhelm Friedrich Hegel: "Alman İdealizminin
En Eski Dizge Programı"
Hegel'in bu yazısı, düşünsel derinliği ve yarattığı geniş etkiden dolayı, aynı
zamanda "felsefede ve yazında Alman romantizminin en eski dizge progra­
mı" olarak da adlandırılabilir.

Bu bağlamda "Alman idealizmi" anlatımının büyük ölçüde Kant felse­
fesini içerdiğini, Kant'ın ortaya attığı felsefe sorunlarının irdelemesini kapsa­
dığını ve 1790-1 830 yılları arasına denk düştüğünü belirtmek gerekir. Alman
idealizmi bağlamında ayrıca, Fichte, Hegel, Hölderlin ve Schellig'in tasarım­
ladıkları "dizge kavramları" merkezi önemdedir.

5 Georg Wilhelm Friedrich Hegel, "Das iilteste Systemprogramm des deutschen Idealismus", Frühe
Schriften- Erken Dönem Yazıları içinde, Band I, Suhrkamp Verlag, Frankfurt am Main, 1983, s.
234-235.

Bu programatik yazının kim tarafından yazıldığı konusu tartışmalı kalmıştır. Bazı araştırmacı­
lara göre, bu yazının içeriği asıl olarak Hölderlin tarafından belirlenmiştir. Hegel sadece bu düşün­
celeri, kendi eliyle yazıya dökmüştür. Bazı araştırmacılara göreyse, söz konusu yazı, Hegel, Friedri­
ch Wilhelm Joseph Schelling ve Friedrich Hölderlin üçlüsü tarafından geliştirilmiş ve yazılmıştır.

Söz konusu yazının asıl yazarlığına ilişkin tartışma bir yana, Hegel, Schelling ve Hölderlin üç­
lüsü arasında, özellikle de Hegel ve Hölderlin arasında dikkate değer bir ilişki ve etkileşim olduğu
bilinmektedir. Hölderlin'in Hegel'e "Sevgili Kardeşim" diye hitap ettiği (10 Temmuz 1794, 26
Ocak 1795, 25 Kasım 1795 ve 4 Haziran 1799) mektupları, söz konusu yoğun düşünsel iletişim
ve etkileşimi kanıtlamaktadır. Bkz. Friedrich Hölderlin, Werke/Briefe/Dokumente, Winkler Ver­
lag, Münih, 1969.

Bu irdeleme kapsamında "Alman idealizminin En Eski Dizge Programı" adlı yazının kim ta­
rafından yazıldığı tartışmasına girmeyi gerekli görmedim. Ancak yazı, yukarıda kimliği belirtilen
Hegel'in toplu yapıtlarının birinci cildinde yer aldığından, Hegel'in yazarlığını temel aldım.

birinci bölüm: aydınlanma ve romantizmin yazın kuramı 19

Bunun dışında "düşünsel büyüklük" ya da "düşünsel birim" olarak
"ide"yi temel alan Alman idealizmi, yazın ile çok-yönlü ve çok-katmanlı bir
etkileşim içinde olmuştur. Bu çok-katmanlı ve derin ilişki, edebiyatın felsefi­
leşmesine ve felsefenin yazınsallaşmasına ortam hazırlamıştır.

Hegel'in "Erken Dönem Yazıları" arasında yer alan ve 1796 ya da
1797'de yazıldığı varsayılan "Alman İdealizminin En Eski Dizge Progra­
mı" adlı yazısı toplam iki sayfadır. Bu yazı, bazı yönleriyle 19 . yüzyılın he­
men başlarına denk düşen felsefe ve sanat yaşamında başatlaşmaya başla­
yan "romantik" felsefe ve yazın kuramı açısından da büyük değer taşımak­
tadır.

"Alman idealizminin Dizge Programı", Hegel Estetiğinin, özellikle de
Hegel'in yazın kuramına yaklaşımının ve romantik yazın ve felsefe akımının
özünün belirginleştirilebilmesi ve kavranabilmesi bakımından ilginç görüşler
ve önermeler içermektedir. Dolayısıyla, Hegel'in "Dizge Programı"nın içerik
bakımından irdelenmesi, Hegel estetiği ve yazın kuramına ilgi duyan Türk ya­
zın çevrelerinin işine de yarayabilir.

"Alman idealizminin En Eski Dizge Programı" adlı bu yazı, Hegel'in
yukarıda belirttiğim toplu yapıtı içinde yer almanın yanı sıra, hem "Tasarım"
(Entwurf) başlığıyla Hölderlin'in6 toplu yapıtları arasında, hem de "Alman
İdealizminin En Eski Dizge Programı" adıyla Hölderlin ve Schelling'in7 or­
tak yazısı olarak bazı yazın tarihlerinde yer almaktadır.

Bu durum, felsefe ve yazın tarihi bakımından ilginç bir tartışma malze­
mesi oluşturmaktadır. Ancak, söz konusu tartışma, bu kitabın ilgi alanının
dışındadır.

Bu kitabın boyutlarını ve amaçlarını aşan böyle bir tartışmaya girme­
mekle birlikte, Hegel ile Hölderlin arasındaki yakın ilişkinin, anılan bu iki
düşünürün yazılarına da yansıdığını tutarlı biçimde öne süren araştırmaların
da bulunduğunu belirtmem gerekir.

Söz konusu savı öne sürenlerden biri de Dieter Henrich'tir. Henrich,
yukarıda kaynak olarak belirttiğim "Bütünlüğü İçinde Hegel" adlı araştırma­
sının "Hölderlin'in Dizge Tasarımı ve Hegel'in En Erken Sorunları" bölü­
münde Hegel'in İsviçre dönüşüyle birlikte Frankfurt'ta "felsefe yapan bir ar­
kadaş çevresi" bulduğunu belirtir. Felsefe yapan bu arkadaş çevresinin çekir­
deği ve taşıyıcı gücü Friedrich Hölderlin'dir.

6 Friedrich Hölderlin, Werke!Briefe!Dokumente, Winkler-Verlag, Münih, 1969, s. 556-558.
7 Hans-Egon Hass (yayımlayan), Strum und Drang!Klassik/Romantik 2, C. H. Beck, Münih, 1966,

s. 1654-1655.

20 hegel estetiği ve edebiyat kuramı - ı

Yine Henrich'in savlamasına göre, anılan bu felsefe çevresi, "en yeni
felsefi gelişmeler" bakımından Hegel'den "üstündür." Bu çevrede yer alanlar­
dan bazıları, örneğin, Hölderlin daha önce Jena'da Fichte'nin yanında öğre­
nim görmüştür ve böylece dönemin en yeni bilgilerini edinme olanağı bul­
muştur.

Hölderlin, Hegel'den önce Frankfurt'ta "kapsamlı bir dizge/sistem ta­
sarımı geliştirmiştir. " Dolayısıyla, Hegel, Kant ve Fichte'nin düşünsel etkile­
rini taşıyan geliştirilmiş bir "felsefi dizge" ile karşılaşmıştır. Yoğun birliktelik
içinde yürütülen tartışma sonucunda söz konusu dizge programı "ortak" bir
öz-yapı kazanmıştır.

Romantik felsefe ve yazın akımı bakımından yol ve yön gösterici olan
"ortak kavramı" Hegel kendi çalışmasıyla özgünleştirmeye başlamıştır. ·

Henrich anılan kitabının "Hegel ve Hölderlin" bölümünün en sonun­
da şu çarpıcı çıkarımı yapar: "Hegel, Hölderlin ile bağlantı ve ondan kopuş
içinde çağının filozofu" durumuna gelmiştir.

Bu saptamaya göre, Hegel, bir yandan Hölderlin aracılığıyla roman­
tikle bağlantı kurarak, romantik birikimi edinmiş ve irdelemiş, öbür yandan
da Hölderlin ve romantikten koparak, onlarla kendisi arasına eleştirel bir me­
safe koyarak, kendi özgün felsefesini dizgeleştirmiştir.

Bununla birlikte, Almanya' da güncel Hegel araştırmacılarının başında
gelen ve yukarıda andığım Annemarie Gethmann-Siefert'e8 göre, söz konusu
metni romantizmin önde gelen kuramcılarından biri olan Friedrich Schlegel'in
yazdığını öne süren araştırmacılar da vardır. Ancak, bu savlar, yeterli kanıtla
desteklenmemektedir.

Aynı araştırmacı.ya göre, Hegel, Alman idealizmini, dolayısıyla da ro­
mantizmi kavramak bakımından "anahtar metin" niteliği taşıyan söz konusu
"Dizge Programı"nı 1 797'de kaleme almıştır.

Metni Hegel'in yazıp yazmadığı konusunda kuşkuların doğmasına, o
dönemlerde Hegel'in üzerinde çalıştığı din eleştirisine ilişkin düşüncelerin ya­
nı sıra, "Dizge Programı" kapsamında yeni görüşlerin yoğunlaştırılmış biçim­
de yer almış olması yol açmıştır. "Dizge Programı"nın edebiyat ile ilgili bölü­
münü aynen Türkçeleştiriyorum:

Sözcüğün en üst Platon'cu anlamıyla, herkesi birleştiren ide, güzellik idesi­
dir. Kendi içinde her türlü ideyi kapsayan aklın en üst eylemi, estetik eylem

8 Annemarie Genthmann-Siefert, Einführung in Hegels Aesthetik, Wilhelm Fink Verlag, UTB, Mü­
nih, 2005, s. 50-51.

birinci bölüm: aydınlanma ve romantizmin yazın kuramı 21

olduğu ve salt hakikat ve iyiliğin güzellik içinde kardeşleştikleri kanısında­
yım. Filozof, yazıncı/şair kadar estetik duyarlılık taşımalıdır. Estetik duyar­
lılığı olmayan insanlar, bizim sözde filozoflarımızdır. Tinin felsefesi, estetik
bir felsefedir. Estetik duyarlık olmaksızın, düşünsel derinlik olmaz

Böylece edebiyat, daha üst bir saygınlık kazanmaktadır; ilk başta ney­
diyse, sonunda da o olacaktır: İnsanlığın öğretmeni; çünkü artık, felsefe, ta­
rih yoktur; yazın sanatı, bütün diğer bilimlerden ve sanatlardan daha fazla
yaşacaktır.

Aynı zamanda sıkça büyük halk yığınlarının duyusal bir dine sahip ol­
ması gerektiğini işitiyoruz. Salt büyük yığınlar değil, filozoflar da duyusal
bir dini gereksinmektedir. Gereksindiğimiz şey, aklın ve yüreğin tek-tanrı­
cılığı ve imgelem gücünün ve sanatın çok-tanrıcılığıdır.

İlkin burada, bildiğim kadar, henüz hiç kimsenin aklına gelmeyen bir
ideden söz edeceğim. Yeni bir mitolojiye sahip olmak zorundayız. Ancak
bu mitoloji, idelerin hizmetinde olmalıdır; bu mitoloji, aklın mitolojisi ol­
mak zorundadır.

İdeleri estetikleştirmediğimiz; yani, onları söylenleştirmediğimiz (mit­
leştirmediğimiz) sürece, halk, idelere ilgi duymaz. Elbette tersi de doğrudur,
mitoloji akılcılaş(tırıl)madığı sürece, filozof, mitolojiden utanmak zorunda­
dır. Bu yüzden, artık aydınlanmışlar ve aydınlanmamışlar bir birlerine elle­
rini uzatmak zorundadır. Mitoloji felsefileşmek, halk da akılcılaşmak; fel­
sefe de filozofları duyarlılaştırmak için, söylenleşmek/mitolojileşmek zo­
rundadır. Ancak böyle olduğu takdirde, aramızda ebedi birlik egemenleşir.
Hor-gören bakış, halkın bilgeler/filozoflar ve keşişler önünde korkudan tit­
remesi hiçbir zaman olmayacaktır. Ancak bundan sonra bütün güçlerin,
hem tekil kişilerin hem de bütün bireylerin her bakımdan eşit gelişmesini
bekleyebiliriz.

Artık hiçbir güç, baskı altına alınmayacaktır. Ancak bundan sonra ruh­
ların genel özgürlüğü ve eşitliği yerleşir. Gökyüzünden gönderilen daha
yüksek bir ruh, bu yeni dini bizim aramızda yaymalıdır. Bu yeni din, insan­
lığın en son ve en büyük yapıtı olacaktır.

Alman İdealizminin ve Romantizminin Anahtar Metni Olan
"Dizge Programı" Nasıl Yorumlanabilir?
Dizge Programı'nın ilk bölümünü çevirmedim. Çevirmediğim bölümde
Hegel'in öne sürdüğüne göre, "bütün metafizik, gelecekte ahlak (moral) ala­
nına girecektir. " Kant, bu alanı tümüyle irdeleyememiştir. Sözü edilen etik,
"bütün idelerin eksiksiz bir dizgesi" ya da aynı anlama gelen "bütün edimsel
önermelerin dizgesi" olacaktır.

Doğaldır ki, "ilk ide", "saltık/mutlak özgür bir varlık olan 'ben'e iliş­
kin tasavvurdur. " Bu özgür ve öz-bilinçli varlıkla birlikte "bütün dünya, hiç­
ten/yoktan yaratılmış olası ve hakiki bir varlık" olarak ortaya çıkar.

22 hegel estetiği ve edebiyat kuramı - ı

Hegel'in çıkarımı uyarınca, ide mekanik bir şey değildir. Bu nedenle,
ne fiziksel veriler ne de kendi içinde bir makine olan, dolayısıyla da mekanik
bir aygıt olan devlete ilişkin veriler ide olabilir. İde, asıl olarak özgürlük ile
bağlantılı bir kavramdır. Bu nedenle, Hegel'e göre, "sadece özgürlüğün konu­
su olan şeyler ide" olabilir.

Hegel, bu söylemiyle, Aydınlanmanın başat ülkülerinden biri olan öz­
gürlük ülküsünü benimsemekle kalmaz; onu, ide oluşturucu tek etmen düze­
yine yükseltir. Düşünme etkinliğiyle olanaklı olan özgürlük, asıl olarak aklın
ve düşünen öznenin özgürlüğüdür. Bu nedenle de her türlü aydınlanmacı ça­
banın "ide" niteliği kazanabilmesi için, çıkış noktası ve ereği özgürlük olmak
zorundadır.

Öte yandan, Hegel tarafından "Dizge Programı"ında dizgeleştirilen
özgürlük ile ide arasındaki dolaysız bir bağ nedeniyle, özgürlük, bir yönüyle
bireysel bir öz-bilinç, istenç ve aynı zamanda uğraş ile olanaklı olabilir. Böy­
lece, ide "devingen" bir töz kazanır. İdenin kazandığı bu devingen öz-yapı,
değişim ve ilerlemeye yol açan başlıca etmendir. Dolayısıyla, idenin tasarımı,
bir bakıma değişim ve ilerlemenin de tasarımı demektir.

İdenin estetik, dolayısıyla da yazınsal tasarımıysa, değişim ve ilerleme­
nin sanatsallaştırılması girişimidir. İdenin yazınsal tasarımı, değişim ve ilerle­
me dinamiklerinin ve belirleyenlerinin anlatılaştırılması anlamını taşır.

Hegel'e göre, her devlet, doğası gereği, özgür insanı "mekanik bir ay­
gıt" gibi değerlendirir. Devlet, bu değerlendirme biçimine "son vermelidir! "
Devlet bağlamında "ebedi barışa ilişkin bütün ideler, daha üst bir ideye ba­
ğımlı" idelerdir.

Hegel, "ebedi barış" anlatımıyla, açık biçimde Kant'ın savaş karşıtlığı­
nı kuramlaştırdığı Ebedi Barış adını taşıyan yapıtına gönderme yapar. Kant,
anılan yapıtında barışın olabilirliği sorununu irdeler.

Hegel, "Dizge Programı'nda" "insanlık tarihi" bağlamında devlet,
ana-yasa, yönetim/hükümet ve yasama gibi "insan ürünü" olan konulara iliş­
kin ideler ortaya koyarak, söz konusu kavramları "her yönüyle teşhir etmek"
amacında olduğunu vurgular.

Bu sayılan aygıtlar ya da kurumlar, aynı zamanda erkin parçalarıdır; özel­
likle siyasal erki simgelerler. Dolayısıyla, söz konusu aygıt, düzen ve kurumların
teşhiri demek, siyasal erkin teşhiri, çağdaş anlatımla, erk eleştirisi demektir.

Düşünüre göre, her türlü "ide", akıldan türer. Bu yüzden, "entelektü­
el dünyayı içlerinde taşıyan bütün düşünürlerin saltık/mutlak özgürlüğü, ne
Tanrı'yı ne de ölümsüzlüğü 'kendi' dışında" arayabilir.

birinci bölüm: aydınlanma ve romantizmin yazın kuramı 23

Görüleceği gibi, Hegel, düşünür ve yazıncılara bir ahlaksal yükümlü­
lük yükler: Bütün düşünürler ve yazıncılar, özgürlüğü, dini ve kalıcılığı kendi
içlerinde aramalıdırlar. Bu yükümlülük anlayışı uyarınca, entelektüel dünya­
nın oluşturucuları ve biçimlendiricileri, özgürlük, din ve ölümsüzlük gibi be­
lirleyici kavramlara ilişkin düşünsel değişimi ilkin kendi içlerinde gerekçelen­
dirmelidirler. İçsellik ya da içsel değişim bilinci ve istenci belirleyici etmendir.
Düşünsel ve yazınsal yaratıcılar, sorumluluğu dış etmenlere yükleme hakkına
sahip değildir.

Şimdi "Dizge Programı"nm Türkçeleştirdiğim bölümünü irdeleyebili­
rim: Hegel, estetik, dolayısıyla da yazın estetiği bakımından şu önemli belir­
lemeyi yapar: Sözcüğün Platon'cu anlamıyla "herkesi birleştiren ide, güzelin
idesidir. " Bir başka anlatımla, birleştirici ide, güzele ilişkin idedir. Aklın "her
türlü ideyi.kapsadığı en yüksek eylemi, estetik eylemdir; hakikat ve iyilik, gü­
zellikte kardeşleşmişlerdir. "

Bu bağlamda Hegel estetiğinin ya da sanat felsefesinin odak noktala­
rından birinin ülkü (ideal) ve ide kavram çifti olduğunu vurgulamak gerekir.
Hegel'in estetik öğretisi uyarınca, ülkü ya da ideal, "akıl idesinin gerçekleş(tir)
imidir." Ancak Hegel, bu belirlemeyi, Gethmann-Siefert'in yukarıda andığım
yapıtında da belirttiği gibi, "aydınlanmacı bir din eleştirisi" kapsamında ge­
liştirir. Bu belirleyim, sanatı "aydınlanma" bağlamında değerlendiren Kant'ın
kuramına da uygundur.

Kant, güzelliği en geniş anlamıyla, "ahlaksallığın simgesi" olarak, bir
başka anlatımla, insan özgürlüğünün görülürleşmesi olarak nitelendirir.9
Hegel, Kant'ı biraz daha geliştirerek, akıl idesini tarihsel etkinliği içinde "gü­
zellik" olarak belirler. "Ülkü"yü, akıl idesinin gerçekleştirimi olarak gören
Hegel, bu belirlemesiyle, ülkü kavramını var-olan gerçekliği değiştirmeye yö­
nelik eylem ile bağlantılandırır. Düşünür, böylece felsefeye akıl idesinin ger­
çekleştirimi görevini, yazına da akıl idesinin gerçekleştirimi eylemini yazınsal­
laştırma ya da anlatılaştırma yükümlülüğünü yükler. Böykce, felsefe ve ya­
zın, eylem kılavuzuna dönüşür.

Filozof ile yazıncı arasındaki benzerlik, Hegel açısından yadsınamaz
bir açıklıktadır. Düşünüre göre, filozof, en az şair/yazıncı kadar "estetik gü­
ce" sahip olmalıdır. "Estetik duyarlılığı" olmayanlar ancak sözde filozof ola­
bilirler. Tinin felsefesi, "estetik bir felsefedir." Estetik duyarlılık olmaksızın,
"düşünsel derinlik" olamaz.

9 Kant estetiğine ilişkin ayrıntılı bilgi için: Onur Bilge Kula, Kant Estetiği ve Yazın Kuramı, Doruk
Yayınları, İstanbul, 2008.

24 hegel estetiği ve edebiyat kuramı - ı

Bu saptamalar, Hegel Felsefesinin tözsel öz-yapısını ortaya koymakta­
dır. Hegel Felsefesi, asıl olarak estetik felsefesidir.

Tinin felsefesinin estetik bir felsefe olması nedeniyle; yazın, "daha yük­
sek bir saygınlık" kazanmaktadır. Bütün türleriyle birlikte yazın, başta oldu­
ğu gibi, sonda da "halkın öğretmeni" olacaktır. Artık, "hiçbir felsefe ve hiç­
bir tarih yoktur. " Buna karşın, kapsayıcı bir etkinlik ve felsefe olarak sadece
"yazın/anlatı sanatı" vardır. Bu yüzden yazın, "bütün bilimlerden daha fazla
yaşayacaktır."

Yazın kavramını nitelendiren bu belirleyimler, yazına bütün bilimler­
den ve diğer sanat dallarından daha üst bir değer ve konum kazandırmakta­
dır. Bu yaklaşım, Alman romantik yazın kuramının en belirgin yönlerinden
biridir. Romantiklerin "tümel sanat yapıtı" kavramı da bu kuramsal yal<laşı­
mın ürünüdür.

Hegel, sanat ya da estetik tasarımını, erken dönem romantizm, özellik­
le Friedrich Schlegel (1772-1 829) ve doğal olarak Aydınlanma ülküsü bağla­
mında biçimlendirir. Aydınlanmanın "sanat, insanı ve toplumu aydınlatmalı­
dır" savı, "Dizge Programı"nda "yazın, her zaman halkın öğretmeni olacak­
tır ! " saptamasında somutlaşır. Böylece, biraz da romantik yazın anlayışına
ters olarak, sanata ve yazına insanı sürekli olarak yetkinleştirme ve geliştirme
görevi yüklenmektedir. Bu tutum, "akılsal amaçlılık" olarak kavramlaştırıl­
mış ve yerleşmiştir.

Ayrıca, "büyük yığınların 'duyusal' bir dine" sahip olmaları gerektiği"
söyleminin yaygınlaştığını belirten Hegel'e göre, "salt büyük halk yığınları
değil, filozof da duyusal bir dini gereksinmektedir. " Gereksinilen duyusal
din, "aklın ve kalbin tek-tanrıcılığı, imgelem gücünün çok-tanrıcılığı ve sa­
nattır. " Bu duyusal din tanımı, özü gereği, tekil ve kural koyucu bir din ola­
maz. Nitekim "imgelem gücünün çok-tanrıcılığı" kavrami da dinin sanata
kural koyamayacağı düşüncesini pekiştirmek için kullanılmıştır.

Görüleceği gibi, Hegel için söz konusu olan dinin birey ve toplum ya­
şamında başatlaşması değil, "aklın ve kalbin tek-tanrıcılığı, imgelem gücünün
çok-tanrıcılığı ve sanat" anlamında duyusal bir din anlayışının geliştirilmesi
ve yaygınlaştırılmasıdır.

Hegel, Schelling ve Hölderlin üçlüsünün, hem tekil olarak hem de bir­
likte din ve din eleştirisi üzerinde çalıştığı bilinmektedir. Özellikle Fransız
Devrimi'nden sonra akıl ve özgürlük kavramlarının tarihsel olarak nasıl ger­
çekleşebileceği sorunu öne çıkmaya başlamıştır. Sanatın tarihsel işlevi de bu
kapsamda değerlendirilir.

birinci bölüm: aydınlanma ve romantizmin yazın kuramı 2 5

Bu belirleme uyarınca, Hegel, sanatı, dolayısıyla da yazını, din düzeyi­
ne yükseltmektedir. Sanat ve yazını, din ile eşdeğer tutmakta, hatta dinin es­
tetikleştirilmesi gereğini vurgulamaktadır.

Hegel, "yepyeni bir ide" diye nitelendirdiği şu saptamayı ekler: "Yeni
bir mitolojiye sahip olmak zorundayız. " Ancak bu mitoloji, "idelerin hizme­
tinde olmak zorundadır." Ayrıca, bu mitoloji, "aklın mitolojisine dönüşmek
zorundadır."

Bu bağlamda herhangi bir yanlış anlamayı önlemek için, hemen belirt­
mek gerekir: Hegel, akıl idelerinin estetikleştirimi ya da estetikleştirilerek ak­
tarımı ile söylenleştirme/mitolojileştirme kavramlarını eş-anlamlı kullanır.
Romantizmin özelliklerinden biri olan "öz-geçmişe yöneliş" kapsamında mi­
toloji kavramı da değer kazanmıştır. Sanat tarafından estetikleştirilen akıl
ideleri, Hegel'e, dolayısıyla da Hölderlin, Schelling ve Schlegel'e göre, aynı
zamanda din tarafından da "mitolojik/söylensel" olarak dünyayı ve insanı
yorumlama ve anlamlandırma sürecinde edimselleş-tirilmelidir; bir başka de­
yişle, somutlaştırılmalıdır.

"Aklın mitolojisi", dünyayı ve insanı yorumlama ve anlamlandırma­
nın her yönden yetkinleşmesine ve kavranılabilirleştirilmesine katkı yapmalı­
dır. Böylece, akıl ideleri arasında yer alan bireyin özgürleşmesi ve özerkleşimi
gibi kavramlar da toplumsal bilincin ve istencin bir parçası durumuna gelebi­
lir. Görüleceği gibi, Hegel, sanat kuramı bağlamında somut bir din eleştirisi­
ni geliştirmeye uğraşır.

Düşünür, bu bağlamda şu önermelerin altını çizer: "İdeleri estetikleş­
tirmediğimiz; yani, mitselleştirmedi-ğimiz sürece, halk idelere ilgi duymaz."
Ayrıca, mitoloji, "akılcılaştırılmadığı sürece, filozof mitolojiden utanmalı­
dır. " Bu belirleyime göre, halkın idelere ilgi duymasını sağlamak için, onun
kavrayış yeterliliğinin arka alanını oluşturan mitolojiyi, halkın geçmişinin ve
günlük yaşamının gizemli yönlerini estetikleştirmek gerekir.

Hegel'in din eleştirisi, "ideler estetikleştirilmediği"; yani, söylenleştiril­
mediği/mitselleştirilmediği sürece, "halk söz konusu idelere ilgi duymaz" söy­
leminde somut, dolayısıyla da kavranabilir olarak açığa çıkmaktadır. Bu bağ­
lamda Aydınlanma ülküsünü geliştirerek sürdürmekle yükümlü olan filozo­
fun görevi de akıl idelerinin somutlaştırımının ve kavranabilirleşti-rilmesinin
aracı olan mitolojiyi akılcılaştırmaktır. Sanatın belirlenimi ve ülküsüyse, akıl
idelerini yaşama geçirerek, somut gerçekliği değiştirmektir. Sanatın ve ülkü­
nün tarihsel belirlenimi de burada yatmaktadır.

Hegel, yukarıdaki saptamasından romantik kuramcılarca ve yazıncı-

26 hegel estetiği ve edebiyat kuramı - ı

larca da paylaşılan şu çıkarımı yapar. "Artık aydınlanmışlar ve aydınlanma­
mışlar, birbirlerine ellerini uzatmalıdır."

Hegel, "aydınlanmışlar" anlatımıyla hem Aydınlanma filozoflarını
hem de bu felsefeyi benimseyen ve yaşam tarzı durumuna getiren sade insan­
ları; "aydınlanmamışlar" anlatımıyla da hem çeşitli gerekçelerle Aydınlanma­
ya karşı direnen seçkinleri, hem de Aydınlanmanın ilkeleri ve erekleri dışında
yaşamlarını sürdüren halk kitlelerini dile getirir.

Yeniden "Dizge Programı"na dönelim. Hegel'in saptamasıyla, "mito­
loji, felsefileşmek, halk da akılcılaşmak zorundadır." Felsefeye gelince: "Fel­
sefecileri duyarlılaştırmak için, felsefe, söylenleşmek /mitleşmek zorundadır."
Ancak sayılan bu iki koşul gerçekleştirildiğinde, toplumsal ve bireysel düz-
lemde "ebedi birlik" egemenleşebilir.

·

Bu saptamalardan da anlaşılacağı üzere, Hegel, halkı kazanmak uğru­
na popülizm/halk yardakçılığı yapmaya kalkışmamaktadır. Halk ile bütün­
leşmenin yolu olarak mitolojinin; yani, halkın bilincinin akılcılaşmasım, ay­
dınlanmacı söyleyişiyle, halkın kendi kendini aydınlatması koşulunu koy­
maktadır.

Bütün bunlar gerçekleştikten sonra, Hegel'in söylemiyle, artık "hiçbir
zaman aşağılayan bakış" da, "hiçbir zaman halkın bilgelerinin ve rahiplerinin
önünde kör titremesi" de olmamalıdır. Bir başka ve yalın bir anlatımla, artık
aydınlanmışlar, halkı aşağılamayacak, halk da aydınlanmışların önünde kor­
kudan titremeyecektir.

Ancak böyle bir tutum yerleştikten sonra, "bütün güçlerin, hem tekil
insanın hem de bütün bireylerin 'eşit' gelişimi" beklenebilir. Bundan böyle
"hiçbir güç, baskı altına alınmayacaktır." Ancak bundan sonra bütün "ruh­
ların 'genel' özgürlüğü ve eşitliği" başatlaşmaktadır.

Hegel'in nitelemesiyle, "gökyüzünden gönderilen daha yüksek bir ruh,
bu yeni dini kurumsallaştırmak zorundadır. Bu yeni din, insanlığın en büyük
son yapıtı olacaktır."

Bu açımlamalardan şöyle bir sav türetmek olanaklıdır: Hegel'in anılan
programatik yazısı, genel bir bakışla, aynı zamanda felsefe ve yazın bağla­
mında bir "romantik bildirge", bir başka söyleşiyle, bir "romantizm bildirge­
si" olarak da nitelendirilebilir.

Romantizm ile hala sürmekte olan modernizm ve post-modernizm tar­
tışmalarına ufuk açıcı bir yaklaşım geliştirebilmek için, romantizmin ana sav­
larıyla Hegel'in "Dizge Programı"ında dizgeleştirdiği düşüncelerini karşılaş­
tırmak yararlı olabilir.

birinci bölüm: aydınlanma ve romantizmin yazın kuramı 27

Hegel'in "Dizge Programı"nda geliştirdiği temel önermeleri ana-baş­
lıklar olarak şöyle sıralanabilir:

1 . Her türlü güç ve erk kaynağı olan kurum ve yapı, insanlık tarihinin
gelişim sürecinde yaratılan "insan ürünü"dür. Bunlar, insan ürünü olmakla
birlikte, insanın düşünsel gelişimini etkiler. Dolayısıyla, dış koşulların olum­
suz etkilerinin eleştirisi, güncel söyleşiyle, "erk eleştirisi" , özgürlük idesinin
gelişmesi bakımından önemlidir.

2. Entelektüel dünya; düşünürler ya da yazıncılar vb. özgürlüğü,
Tanrı'yı (dini) ve ölümsüzlüğü ya da kalıcılığı önce kendi içinde aramalıdır.

3. Birleştirici ide, güzellik idesidir. Bütün ideleri kapsayan aklın en yük­
sek eylemi, estetik eylemdir. Hakikat ve iyilik, güzellik içinde bireşimlenir.

4. Filozoflar da şair ya da yazıncıların taşıdığı, aynı estetik gücü ya da
yeterliliği taşımalıdır. Tinin felsefesi, estetik bir felsefedir. Estetik duyarlılık,
düşünsel derinliğin güvencesidir.

5. Mitoloji felsefileşmek, halk da akılcılaşmak zorundadır. Ancak,
halk aşağılanmamalıdır. Böylece, aydınlanmışlar ile aydınlanmamışlar; yani,
halk bütünleşebilir ve "ebedi birlik" kurulabilir.

6. Bütün bireyler, eşit gelişim olanağına kavuşturulmalıdır. Hiç kimse
baskı altına alınmamalıdır; "genel özgürlük ve eşitlik" ilkesi gerçekleştirilme­
lidir. İnsanlığın en son ve "en üst yapıtı" olan yeni bir din kurulmalıdır.

Hegel'in konuya ilişkin savları ya da önermeleri böyle özetlenebilir.
Bunlara ek olarak romantik akımın düşün ve yazın kavrayışını belirginleşti­
ren bir başka kuramcının görüşlerine yer vermek istiyorum. Hegel'in çağdaşı
olan bu romantik filozof, yazın-kuramcı ve eleştirmen, Friedrich Schlegel'dir
(1 772-1829). Hegel, temel yapıtlarından biri olan üç ciltlik "sanat Felsefesi"
ya da "Estetik Üzerine Dersler" kapsamında birçok kez Friedrich Schlegel'e
gönderme yaparak, bu düşünüre verdiği önemin altını çizer.

Yukarıda belirginleştirmeye çalıştığım ülkü, ide, bireysel-genel özgür­
lük ve özerklik, eşitlik, akıl idesinin gerçekleştirimi hukuk idesi, asıl olarak
Aydınlanma geleneği ve birikimi kapsamında içerik bakımından belirginleşen
kavramlardır. Hegel, felsefesini dizgeleştirirken bu kavramlardan yararlan­
mış ve onların bilinç öğesine dönüşerek kalıcılaşmasına katkı yapmıştır.

Friedrich Schlegel: "Oluşumsal Evrensel Şiir/Y azın"10
Friedrich Schlegel, "Oluşumsa! Evrensel Yazın/şiir" adlı yazıyı 1798'de yaz-

10 Friedrich Schlegel, "Progresive Universalpoesie", Otto F. Best/Hans-Jürgen Schmitt (der.), Ro­
mantik I içinde, Reclam, Band 8, Stuttgart, 1978, s. 22-25.

28 hegel estetiği ve edebiyat kuramı - ı

mış ve yayımlamıştır. Yazın anlamında kullanılan "literatür" kavramı, Al­
man felsefe ve yazın çevrelerinde o dönemlerde henüz yazın/edebiyat anla­
mında kullanılmamaktadır. Onun yerine yazın anlamında ya "Poesie" ya da
"Dichtung" kavramları kullanılmaktadır. Bugün sadece "şiir" anlamına in­
dirgenmiş olan Almanca "Poesie" kavramı, o dönemlerde salt şiiri değil, bü­
tün yazın kavramını anlatmak için kullanılmıştır. Bu nedenle, "Poesie" kav­
ramının genellikle "yazın" anlamında, zorunlu gerekli olduğu bağlamlarday­
sa "şiir/yazın" anlamında birlikte kullanmayı yeğledim.

Schlegel'in söz konusu yazısı Türkiye'de yazın üretimi ve alımlaması
ile ilgilenenler için de önemli bir belge olabilir. Bu yüzden çevrilerek alıntılan­
ması yararlı olur:

Oluşumsa! Evrensel Yazın
Romantik yazın, oluşumsa! (progresif)11 evrensel yazındır. Bu yazının be­
lirlenimi, salt bütün ayrı yazınsal türleri yeniden birleştirmek ve yazını, fel­
sefe ve retorik ile ilişkilendirmek değildir. Romantik yazın, şiiri ve düz-ya­
zıyı, dahilik ile eleştiriyi, sanatsal yazın ile doğal yazını kah karıştırmak,
kah birbiri içinde ergitmek ister; yazını canlılaştırmak ve sevecenleştirmek,
yaşamı ve toplumu şiirselleştirmek, espriyi yazınsallaştırmak, sanatın bi­
çimlerini dişe dokunur oluşturucu malzemeyle doldurmak ve doyurmak,
mizahın titreşimleriyle ruhlandırmak ister.

Romantik yazın, şiirsel olan her şeyi, sanatın en büyük dizgesinden,
birçok dizgeyi içeren dizgeden en küçük soluğa değin yazınsallaştıran; ço­
cuğun sanatsız şiire/şarkıya üfleyerek doldurduğu öpücüğe değin her şeyi
kapsar. Romantik yazın, nerdeyse insanı her türden yazınsal bireylerin bir
tek ve her şey olduğuna inandıracak biçimde betimlenende/anlatılaştırılan­
da kendisini yitirir. Böyle olmasına karşın, yazarın tinini/zihniyetini tümüy­
le anlatabilecek bir biçim henüz yoktur. Böyle bir şey olmadığı için de sa­
dece bir roman yazmış olmayı isteyen bazı yazarlar, kaçınılmaz olarak ken­
dilerini anlatılaştırmışlardır.

Sadece romantik yazın, aynı destan gibi, kuşatıcı dünyanın aynası, dö­
nemin zihniyeti/imgesi olabilir. Sadece o en fazla anlatılaştırılan ile anlatı­
laştıran arasında bütün gerçek (real) ve ülküsel (ideal) ilgiden arınmış ola­
rak yazınsal düşünümün kanatları üzerinde orta nokta salınır; bu sırada
söz konusu düşünümü sürekli olarak yeniden güçlendirir ve aynaların bi­
timsiz dizisi içinde çeşitlendirir.

Romantik yazın, en yüksek ve en çok-yönlü oluşuma sahiptir. Bu ro­
mantik yazın, ürünlerinde bir bütün olması gereken her şeyin, bütün par­
çalarını benzer biçimde düzenlemektir. Böylece yazına sınırsız bir biçimde
artan bir klasiklik olanağı açılır, salt içten dışa doğru değil, dıştan içe doğ-

11 Almanca "progressiv" sözcüğü, Türkçede "ilerlemeci" olarak da karşılanabilir. Kullanıldığı bağ­
lamdaki anlamına bağlı kalarak, "progressiv" sözcüğünü "oluşumsa!" sözcüğü ile karşıladım.

birinci bölüm: aydınlanma ve romantizmin yazın kuramı 29

ru da geçerlileşir.
Yaşamda toplum, ilişki, dostluk ve sevgi ne ise, romantik yazın da fel­

sefenin esprisidir. Diğer yazın türleri tümlenmiştir ve artık tümüyle param­
parça edilebilirler. Ancak romantik yazın, henüz oluşum halindedir; hatta
oluşum halinde olma, onun özüdür. Romantik yazın, hep oluşacaktır; hiç­
bir zaman tümüyle yetkinleşmiş olmayacaktır. Hiçbir kuram, romantik ya­
zını tümüyle açıklayamaz; ancak sezgisel bir eleştiri, onun ülküsünü karak­
terize etmeye kalkışabilir.

Sadece romantik yazın özgür olduğu gibi, bitimsiz olan da sadece
o'dur. Romantik yazının temel kuralı, yazıncının keyfiliği üzerinde hiçbir
kural tanımaz.

Romantik sanat türü, türden daha fazla olan tek türdür; adeta yazın sa­
natının kendisidir; çünkü bir anlamda her türlü sanat romantiktir, roman­
tik olmalıdır.

Hegel'in "Alman İdealizminin Dizge Programı" ile romantizm akımı
kapsamında öne sürülen düşünce ve savlar karşılaştırıldığında, aralarında
çok belirgin bir koşutluk olduğu açık olarak ortaya çıkmaktadır.

Novalis ya da "Dünya Romantikleştirilmek Zorundadır! "
Friedrich Schlegel gibi, Novalis de dünyayı "romantikleştirme" isteminden
bütün dünya ve yaşam duygusunun ya da algısının köklü bir biçimde dönüş­
türümünü ve "bütün sanat biçimlerinin ve bilimlerin birbiriyle harmanlan­
masını ve bireşimlenmesini" anlar. Bu bağlamda bireyin içselliğini öne çıka­
rır. Novalis'in anılan yazısının bir bölümünü Türkçeleştiriyorum:

Bütün Dünya Romantikleştirilmek Zorundadır!
Dünya romantikleştirilmek zorundadır. Böylece, ilk (ya da asıl) anlam ye­
niden bulunabilir. Romantikleştirme, niceliksel bakımdan güçlendirmekten
(ya da yeterliliğini yükseltmeden) başka bir şey değildir. Nasıl ki, bizler
böyle bir niceliksel yeterlilikler (güçler) dizisiysek, bu operasyon içinde da­
ha aşağı öz (ya da ben) de daha yüksek bir öz ile özdeşleşir. Söz konusu
operasyon, henüz hiç bilinmemektedir. Ben, sıradan olana daha yüksek bir
anlam, alışılmış olana gizemli bir saygınlık, bilinene bilinmeyenin çekicili­
ği, bitimliye bitimsizin görüntüsünü vermekle, bunları romantikleştirmiş
olurum. Öte yandan bu operasyon, daha yüksek olanı, bilinmeyeni, gizem­
li olanı, bitimsiz olanı, bu bağlantılandırmayla logaritmikleştirir. Böylece
bütün bu andıklarım, alışılmış bir anlatım kazanır.

Novalis, yukarıdaki belirleyimleriyle, dünyanın romantikleştirilmesin­
den dünyanın ilk imgesini, ilk anlamını yeniden bulgulamayı anlamaktadır.

30 hegel estetiği ve edebiyat kuramı - ı

Novalis'e göre, romantikleştirme, ele alman şeyin yeterliliğini ve gücünü ar­
tırmadır. Yeterlilik ve gücü artırma yöntemi olarak romantikleştirme sürecin­
de "daha aşağı öz" ile "daha yukarı öz" aynılaştırılır. Bir başka anlatımla, ro­
mantikleştirme yöntemiyle sıradan bir insan ile aydınlanmış bir seçkin ya da
filozof eş-değerlileştirilir. Aynı yöntemle, bitimli bitimsizleştirilebilir; ölümlü
ölümsüzleştirilebilir; bilinen bilinmezleştirilebilir. Böylece, sıradanın gücünün
ve yeterliliğinin yükseltilmesi olanaklı olduğu gibi, bunun tersi de olabilir. Bir
başka anlatımla, sıra-dışı olan sıradanlaştırılabilir, bilinmeyen bilinirleştirile­
bilir, ölümsüz ölümlüleştirilebilir.

Friedrich Schelling'in "Sanatın Oluş-turumu" Tasarımı ve
Hegel ile Düşünsel Benzerliği
Hegel'in "Dizge Programı"nda yer alan kurucu kavramlar olan "hakikat, iyi­
lik ve güzellik" kavramları, aynı bağlam ve anlamda Schelling'in "Sanatın
Oluşturumu"12 adlı irdelemesinde de yer almaktadır. Schelling, bu önemli ir­
delemesinde şu düşünsel savı ortaya atar: "Gerçek ve ülküsel dünyanın üç ye­
terliliğine/gücüne, üç ide denk düşer." Gerçek ve ülküsel dünyanın üç yeterlili­
ğine denk düşen bu üç ide "hakikat", "iyilik" ve "güzelliktir" . Gerçek ve ülkü­
sel dünyanın yeterliliğine ya da gücüne denk düşen ilk ide, "hakikat"; ikincisi­
ne denk düşen ide "iyilik"; üçüncüsüne denk düşen ide ise sanatsal güzelliktir.

Schelling'in çıkarımı uyarınca, güzellik, " ışık ve özdek (materi), ülkü­
sel ve gerçek öğenin birbiriyle buluştuğu her yerdedir." Güzellik, ne hakikat
gibi, ''genel ya da ülküsel olandır" ne de eylemde ortaya çıkan "salt gerçek
olandır"; yani, iyilikle ilgili olan şeydir. Güzellik, ülküsel ve gerçek olanın, bir
başka anlatımla, hakikat ve iyiliğin "tümüyle harmanlanması" ya da bu iki
öğenin "tümüyle iç içe geçmesidir." Nasıl ki, felsefe, "hakikat", "iyilik" (ah­
laksallık) ve "güzellik" kavramlarını birlikte ele alırsa, Tanrı kavramı da, "bu
üç kavramın üzerinde salınır. " Felsefe, hakikat, iyilik ve güzellik kavramları­
nın, dolayısıyla da bilimin, erdemin ve sanatın bireşimlendiği bir bilimdir. Bu
yönüyle tekil bilim de değildir; bilimlerin "ortak yönüdür."

Hakikate uygun düşen şey, Schelling'e göre, "gerekirliktir. " İyiliğe
denk düşen şey özgürlüktür. Güzellik ise, "gerçek bir şeyde görülen özgürlük
ve gerekirliğin ayrımsızlığı" olarak belirlenebilir. Gerekirlik ve özgürlük ara­
sındaki ilişki, "bilinçsiz ve bilinçli olan" arasında olan ilişki gibidir. Bu ne-

12 Frierdrich Wilhelm Joseph Schelling, "Konstruktion der Kunst überhaupt und im allgemeinen,
Hans-Egon Hass, Strum und Drang/Klassik/Romantik" içinde, C. H. Beck, Münih, 1966, s. 148-
158.

birinci bölüm: aydınlanma ve romantizmin yazın kuramı 31

denle, Schelling'in çıkarımı uyarınca, sanat, "bilinçsiz ve bilinçli etkinliğin öz­
deşliğine dayanır. " Sanat yapıtının yetkinliği, "bu özdeşliğin anlatılmış ola­
rak içerdiği ya da erek ve gerekirliğin içinde bireşimlendiği ilişkide yükselir. "
Güzellik ve hakikat, bir başlarına ya da ideleri açısından "birdir." Bunların
bir ve özdeş olmalarının nedeni, ideye göre hakikatin, aynı güzellik gibi, "öz­
nel ve nesnelin özdeşliği" olmasıdır.

Kesin ilke şudur: Aynı zamanda "güzellik" olmayan hakikat, "mutlak
hakikat değildir"; aynı şekilde bunun tersi de doğrudur: Hakikat olmayan
güzellik, güzellik değildir. Sanatta hakikat ile güzelliğin karşıtlığı, "hakikat
kavramından salt aldatıcı şeyin" bir başka deyişle, "sonluya ulaşan hakikatin
anlaşılmasından" kaynaklanır. Böyle bir hakikate öykünülerek yaratılan sa­
nat yapıtlarının temel niteliği "yapaylıktır" . Salt sanattaki hakikat, "saf ve
asıl hakikattir."

Aynı nedenlerle, güzellik olmayan iyilik de iyilik değildir. Öte yandan
bunun tersi de doğrudur; çünkü iyilik, "kendi saltlığı içinde" güzelliğe dönü­
şür. Böyle bir güzelliği içinde taşıyan gönlün "ahlaksallığı", özgürlük ile gere­
kirliğin savaşımına değil, "saltık uyum ve uyuşmaya" dayanır.

Öte yandan hakikat ve güzellik ya da iyilik ve güzellik, sayılan neden­
lerle, birbirine karşı "asla amaç ve araç" olarak davranmaz. Bunlar artık bir
ve özdeştir. Uyumlu bir gönül, "yazına/şiire ve sanata karşı hakiki anlamda
alımlayıcıdır." Yazın ve sanat özünde "hiçbir zaman öğretilemez."

Schelling'in "sanat, dolayısıyla da yazın, öğretilemez" saptaması do­
laysız olarak Aydınlanma döneminin sanat ve yazın kuramına yönelik bir
eleştiridir. Hatta eleştiri değil, aydınlanmacı sanat ve yazın kuramının savla­
rından biri olan "sanat ve yazın öğretilebilir" ilkesinin tümüyle reddidir. Ay­
dınlanmacılara göre, sanat ve yazın, kurallaştırılabilir. Kuralları belirlenmiş
olan, bir başka anlatımla, kavramlaştırılmış olan her şey gibi, sanat ya da ya­
zın da öğrenilebilir ve öğretilebilir.

Romantikler açısından bu aydınlanmacı sanat öğretisi, sanatsal yaratı­
mın ya da yeterliliğin temel öğesi, özgür imgelem gücüdür. Tümüyle öznel ve
içsel bir özellik olan özgür imgelem gücü, kurallara bağlanamaz ve kavram­
laştırılamaz. Bu nedenle de öğrenilemez ve öğretilemez. Dolayısıyla, sanatsal
yeterliliğin başlıca kaynağı olan özgür imgelem gücü, sonradan edinilemez.

Başta Aydınlanma felsefesinin kuramcısı Immanuel Kant olmak üzere,
Goethe, Schiller, Hegel, Schlegel, Schelling ve Hölderlin imgelem gücünün
mutlak özgürlüğünü ve sanatsal yaratımın tümüyle öznel yeterlilik gerektirdi­
ği düşüncesini anlatmak amacıyla "deha" kavramını sanat ve yazın kuramı-

32 hegel estetiği ve edebiyat kuramı - ı

na sokmuşlardır. Schelling'in "sanat ve yazın öğretilemez" belirlemesinin dü­
şünsel temeli budur.

Schelling, romantiğin Tanrı ve sanat kavrayışını "Evren, Tanrı'da sal­
tık sanat yapıtı ve ebedi güzellik içinde resimlenmiş/imgelemlenmiştir" söyle­
miyle dile getirir. Bu bağlamda evren, gerçek olan ile ülküsel olanın özdeşliği­
dir. Dolayısıyla, ülküsel ile gerçek olanın "ayrımsızlığı", "evrendeki güzellik­
tir. " Bu güzellik, ayrıca "karşı imgesel" güzelliktir; "saltık güzelliktir. " Bu
açıdan evren, Tanrı' da olduğu kadarıyla, "bitimsiz ereğin bitimsiz gerekirlik­
le harmanlandığı saltık sanat yapıtıdır."

Schelling, "ülküsel" ile "gerçek olanın" ayrımsızlığı belirleyimiyle, iç­
kin olarak Aydınlanma'ya yönelik eleştirisini de dile getirmiş olur. Schelling
gibi düşünen romantiklere göre, Aydınlanmacılar, evreni oluşturan "ülküsel"
öğeyi küçümsemiş, hatta onu düşüncenin alanının dışına itmişlerdir. Böylece
insanın dünyasının bütünlüğünü parçalamışlardır.

Schelling'in dile getirdiği bir başka ilke şudur: "Nasıl ki ilk imge ola­
rak Tanrı, karşıt imgede güzelliğe dönüşürse, aklın ideleri de karşıt imgede
görülerek, güzelliğe dönüşür."

Bu saptamayla bağlantılı olarak düşünürün romantik yazın anlayışına
dolaysız olarak yansıyan bir başka önermesi şudur: "Her türlü sanatın dolay­
sız nedeni, Tanrı'dır;" çünkü Tanrı, saltık özdeşliği sayesinde, "her türlü sa­
natın kökenlendiği gerçek olanla ülküsel olanın her türlü bütünleşiminin kay­
nağıdır. " Schelling'in savı uyarınca, Tanrı, "idelerin kaynağıdır." Sanat ise,
"ilk imgelerin anlatılaştırılmasıdır." Dolayısıyla, Tanrı, her türlü sanatın do­
laysız nedeni ve "son olanağıdır; her türlü güzelliğin kaynağıdır ."

Schelling, sanat, dolayısıyla da yazın kuramı açısından belki de en
önemli savı geliştirir: "Sanatın hakiki oluşturumu, sanatın biçimlerinin, şey­
lerin biçimleri olarak ya da saltıkta/mutlakta oldukları gibi, anlatılaştırımı­
dır ." Düşünürün daha önce de açıkladığı gibi, "ebedi güzellik" olarak ve
"saltık sanat yapıtı" olarak evren, Tanrı'da görülür. Bir başlarına ya da
Tanrı'da görünen şeyler de, saltık hakiki oldukları ölçüde, "saltık güzeldir."
Dolayısıyla, sanatın biçimleri, güzel şeylerin biçimleri oldukları için ve "her
türlü oluşturum, saltıkta/mutlakta görünürleşen şeylerin anlatımı olduğu
için, sanatın oluşturulması, özellikle de saltıktaki şeylerin biçimleri olarak 'bi­
çimlerin anlatılaştırılması', saltık sanat yapıtı olarak evrenin anlatılaştırılma­
sı" söz konusu olur.

Böylece sanat, Schelling'in çıkarımına göre, "şeylerin biçimlerinin, ilk
imgelerin biçimlerinin 'gerçek' anlatılaştırılması" olarak ortaya çıkar. Bu

birinci bölüm: aydınlanma ve romantizmin yazın kuramı 33

açıklama, hem içeriğine hem de biçimine göre, sanatın bundan sonraki oluş­
turumunun "yönünü" de imler. Eğer sanat, bir başlarına ya da oldukları gi­
bi, şeylerin biçimlerinin anlatılaştırılmasıysa, o zaman "sanatın genel 'malze­
mesi' ilk imgelerde" bulunmalıdır. Bu nedenle, "sanatın genel malzemesinin
ve onun ilk imgelerinin oluşturumu", sanat felsefesi ve yazın kuramı kapsa­
mında tartışılması gereken konu olarak öne çıkar.

Schelling'in bu saptamalarıyla Hegel'in güzellik, hakikat ve iyilik üze­
rine söyledikleri ve romantiklerin "tümel sanat yapıtı" ya da "tümel bilim"
kavramları arasındaki şaşırtıcı benzerlik açıkça görülmektedir.

Bu şaşırtıcı benzerliği daha da belirginleştirebilmek için, Hegel'in bu
kavrama ya da soruna yaklaşımına bakmak gerekmektedir.

DİGER BAZI ÖNEMLİ YAZARLARIN ROMANTİK VE
ROMANTİZM KAVRAMLARINA İLİŞKİN GÖRÜŞLERİ

Clemens Bre�tano'nun "Godvi ve Annenin Taşlaşmış Resmi"
Romantik akımın bazı istem ve önerilerini yapıtlarına da taşıyan yazıncılar ara­
sında Clemens Brentano (1778-1842) da vardır. Brentano Godvi veya Annenin
Taşlaşmış Resmi13 adlı romanının sekizinci bölümünde roman kahramanı God­
vi figüründe romantik görüşleri, romantiğe ilişkin tanım denemelerini ve prog­
ramları konuşma ya da diyalog biçiminde yapıtına içkinleştirmiştir.

Yazar, romantik ile içselliği ilişkilendirerek, romantik kavramı üzerine
şu görüşleri figürleri ağzından dile getirir: "Bizim gözlerimizle aracı olarak
uzaktan bakan biri arasında duran her şey, bizi uzak nesnelere yaklaştıran
her şey, o uzak şeye kendisinden bir şeyler katan her şey, romantiktir. " He­
men birkaç satır sonra "dolayısıyla, romantik denen şey, bir perspektiftir (ba­
kış açısıdır) ya da daha çok camın rengidir ve camın biçimi yoluyla nesnenin
belirlenimidir" sözlerine yer verir. Bir başka kahraman bu sözlere şu karşılığı
verir. "Demek oluyor ki, size göre romantik olan biçimsizdir. "14 " Romantik"
bir perspektif ya da bakış açısı olarak tanımlanırken, tartışma şöyle gelişir:
"Romantik olan şey, aslında Antik döneme özgü olandan daha belirgin bir
biçim taşır, hatta o denli belirgindir ki, romantik öğenin biçimi tek başına,
içerik olmaksızın da yoğun olarak göze batar." Biçime özel bir vurgu yapan

13 Clemens Brentano'nun anılan yapıtının irdelediğim bölümlerini, açık kimliğini daha önce verdi­
ğim, Romantik I adlı kaynağın 58-63 arasında yer alan sayfalarından aktardım.

14 Bu tümcede geçen "biçim" kavramını Almanca "Gestalt" kavramına karşılık olarak kullandım.
"Gestalt" kavramı, "figür" ile de karşılanabilir. Ancak bu kavramın tek bir karşılığı olmadığını
belirtmek gerekir.

34 hegel estetiği ve edebiyat kuramı - ı

bu saptamadan sonra, tartışma şöyle sürer: "Biçimden (figürden) ne anladığı­
nızı bilmiyorum. Biçimlendirilmemiş olan şey, biçimlendirilmiş olanın taşıya­
bileceğinden çoğu kez daha fazla biçime sahiptir. Bu daha fazlayı ortaya çıka­
rabilmek için, Venüs'ü romantik yapabilmek için, ona birkaç oturak ekleye­
biliriz. Öte yandan ben düşünülen bir şeyin doğru sınırlandırımına biçim de­
rim." Roman kahramanı Godvi sözlerini şöyle açıklar: "Biçimin kendisi bile
biçim taşımayabilir; biçim, bir noktadan çıkarak eşit olarak bütün yönlere
doğru nüfuz eden bir düşüncenin açık olarak son bulmasıdır. Bu, taş, ton,
renk, söz ya da düşüncelerde olabilir." Yazar, kahramanlarını romantik öğe­
nin biçimi-biçimsizliği üzerine düşündürtmeyi sürdürür.

Brentano'nun sorguladığı bir başka konu, "çeviri" ya da romantik ba­
kış açısından bir sanat yapıtının "çevrilebilirliği" ya da "çevrilemezliği'"soru­
nudur. Yazarın anılan yapıtının aynı yerinde geliştirdiği yaklaşım uyarınca,
"katıksız biçim, duyumsanamaz. Bu çeviri için de geçerlidir. Konusunu sade­
ce anlatılaştıran her saf ve güzel sanat yapıtı, romantik bir sanat yapıtından
daha kolay çevrilebilir; çünkü romantik sanat yapıtı salt konusunu nitelendir­
mez, bunun dışında nitelemesine ayrı bir renk katar. Böylece romantik bir sa­
nat yapıtının çevirmeni açısından anlatılaştırma biçiminin kendisi, çevrilmesi
gereken bir sanat yapıtına dönüşür." Yazar, bu tartışmayı şu saptamayla son­
landırır: "Romantik sanat yapıtı çevrilemez; çünkü romantik olanın kendisi
bir çeviridir. "

Brentano'nun "Godvi" adlı romanından aktarılan bölümlerden de gö­
rülebileceği üzere, yazarın yaklaşımına göre "romantik" ya da "romantik
öğe", bir perspektif, bir bakış açısı, bir düşüncenin görünmeyen sınırlandırı­
mıdır. Romantik, özgün renktir (kolorit) .

Çevirmen, salt bir konuyu değil, "bir sanat yapıtını" çevirmek zorun­
dadır. Romantik bir sanat yapıtını çevirebilmek için, çevirmen ilkin kendini
çevirmek, bir başka anlatımla, romantikleştirmek zorundadır. Romantikleş­
mek, enginleşmek, içselliğin sonsuzluğuna girip orada dolaşmak, öznellikte
ya da bireysellikte akıl ve duyguyu uyumlulaştırmaktır. Ancak bir başkasının
içselliğine girebilmek ve öznel içselliğin dışa-vurum tarzlarını anlamak ve an­
lamlandırmak pek olanaklı ya da olası değildir. Dolayısıyla, romantik düşün
ve yazın kuramına göre, bir sanat yapıtı, örneğin, bir roman ya da şiir, tümel­
liği içinde ve artıksız olarak bir başka dile çevrilemez.

Edimsel ve kuramsal olarak yazın çevirisi etkinliği içinde olanlar, öyle
sanıyorum ki, Brentano'nın bu görüşlerine bazı yönlerden hak vereceklerdir.

birinci bölüm: aydınlanma ve romantizmin yazın kuramı 35

Jean Paul: "Romantik Yazın"
Bir başka romantik yazar Jean Paul, Romantik Yazın15 adlı yazısında Hıristi­
yanlıkla romantik yazın akımı arasında dolaysız bir bağ kurar. Anılan yaza­
ra göre, romantik yazın ya da şiir, "Hıristiyanlıktan türetilebilir", dolayısıyla
"romantik yazma Hıristiyan yazını" da denilebilir. "Sanat Yargıçları"ndan
yakınan yazar, "romantik çekiciliğin, salt Yunan Antik döneminde kendisine
bir yurt bulamayacağını" öne sürer.

"Sanat yargıcı" kavramını ya da anlatımını dizgeleştiren Kant'tır.
Kant da Jean Paul'un yakındığı "sanat yargıçlarını" eleştiri konusu yapmış­
tır; çünkü Kant'ın estetik kuramı uyarınca, güzel ile ilgili her yargı, öznel, iç­
sel ve tümüyle tekil bir yargıdır. Dolayısıyla, sanatsal eleştiri, söz konusu öz­
nelliğin bilincine vararak, kendi öznelliğini de bilince çıkarmalıdır.

Jean Paul'a göre, romantik çekicilik, " bir sınır tanrısı olarak Antik dö­
neme özgü öğelerle romantik öğeleri bağlantılandırmalıdır. " Romantiğin
başlıca özelliği, Antik yazın ürünlerinde sıkça anlatılaştırılan "yücelik" değil­
dir; her ne kadar yücelik, romantik içinde eriyip yok olsa da, romantiğin asıl
belirleyici yönü, "uçsuz bucaksız genişliktir; romantik, "sınırsız güzeldir" ya
da "güzel bitimsizliktir. " Homer'de bu tür güzel bitimsizliklere rastlanır.

Jean Paul, yazınsallaştırmanın temel tözsel niteliği olan "kurgusallık"
kavramını, yazınsallaştırma "kehanette bulunmak", "yoktan haber vermek
gibi bir şeydir" sözleriyle dile getirir. Dolayısıyla, "romantik, daha büyük bir
geleceği sezinlemektir. " Romantik "çiçekler" çevremizi kuşatmıştır. Roman­
tiğin anası, Hıristiyanlık olmasına karşın; "her ülkedeki ve her dönemdeki
Hıristiyanlık, romantiğin anası" olarak nitelendirilemez.

Hıristiyan romantik, Güney'de başka, Kuzey'de başka türlü biçimlen­
miştir. Kuzey Hıristiyanlığına özgü romantik, "kadına saygıda" , bir başka
anlatımla, "aşkın tinsel biçiminde" belirginleşir. Romantik aşk, "Hıristiyan
tapınaklarında" ortaya çıkmıştır. Hıristiyanlıktan türeyen bu yüksek aşk,
"dünyasala yönelik ateşiyle güzel bedeni, güzel ruhta sevdirtmek için, güzel
bir ruh içinde eritmiştir. " Bir başka deyişle, güzel bedeni "bitimsiz içindeki
güzeli sevdirtmek için" güzel ruhta eritmiştir.

Jean Paul'un, yukarıda aktardığım "romantik" kavramı ya da anlayı­
şı, romantik düşün ve yazın akımının temel önermelerinden olan " Hıristiyan­
lığa yöneliş" ve Antik Yunan düşün ve sanat birikimini yadsımaksızın, Alman
"Orta Çağına yöneliş" eğilimini de açığa vurmaktadır. Avrupa Orta Çağına

15 Jean Paul, "Die romantische Poesie'', Hans-Egon Hass (yayımlayan), Strum und Drang!Klassikl
Romantik 1 içinde, Beck, Münih, 1966, s. 71-82.

36 hegel estetiği ve edebiyat kuramı - ı

yöneliş, ya da her ulusun, kendisine özgün bir geçmiş oluşturmak amacıyla,
kendi geçmişine yöneliş, uluslaşma bilincinin gelişmesinin düşün ve sanat ya­
şamında başatlaşmaya başlamasının türevlerinden biridir.

Bu yöneliş, öz kültür ve öz kimliği kendi coğrafyası üzerinde kurgula­
yarak, kendi geçmişi temelinde öz kültürün geniş halk yığınları tarafından da
somut olarak kavranabilir duruma getirme anlayışından doğduğu gibi, bu an­
layışı güçlendirici bir etki yapmıştır.

Romantik Alman düşün ve yazın akımında Orta Çağa yöneliş, ortak
tarih bilincini geliştirmek amacıyla, kendi tarihsel kahramanlarını yazınsal­
laştırma eğilimini ortaya çıkarmıştır. Bu eğilim sonucu, örneğin, Goethe ve
Schiller, yapıtlarının birçoğunda Alman Orta Çağının önde gelen kahraman­
larını anlatılaştırmışlardır. Kendi tarihine ya da geçmişine ve kahramanlarına
yönelme, bugün bile ulusal yazınlarda yeğlenen bir kaynak ya da izlektir.

Jean Paul, "romantik, Hıristiyanlıktan türemiştir" savım gerekçelen­
dirmek amacıyla, Orta Çağ Avrupa, dolayısıyla da Alman düşün ve yazının­
da öne çıkarılan "şövalye ruhu" kavramına vurgu yapar. Yazara göre, şöval­
ye ruhu, "aşk ve din", "kadın ve sevgili kadınımız (Notre-dame)" kavramla­
rını "bayrağıyla yan yana işlemiştir." Jean Paul, aynı zamanda Paris'teki ün­
lü kilisenin de adı olan "Notre-dame" biçiminde yazarak, kilisenin adından
çok, "bizim (sevgili) kadınımız" anlatımına vurgu yapar.

Burada "şövalye edebiyatı" kapsamında Minne kavramından söz et­
mek gerekmektedir. Alman edebiyat tarihinde Haçlı Seferi Edebiyatı (Kreuz­
zugsdichtung, 1100-1450) içinde yer alan " şövalye edebiyatı "nda Minne
kavramı temel kavramlardan biridir. Minne, ulaşılmaz soylu kadına duyulan
saygıyla karışık platonik aşkı ve duygusal yönelişi anlatır. Soylu kadın, be­
densel aşkın nesnesi değildir; ona dokunulmak istenmez, onun büyüsünü
bozmak istenmez. O soyut bir varlık olarak sadece yüceltilir. Bu nedenle, "şö­
valye yazını" kapsamında geliştirilen kadına duyulan duygusal ilgi, ona karşı
saygılı davranma, giderek sadakat, centilmenlik ve kişisel onuru da içerecek
biçimde bir anlam genişlemesine uğramıştır. Bu durum, şövalyeliğin bir Av­
rupalılık belirtisi olarak görülmesine yol açmıştır.

Ayrıca, romantik sanat ve yazın kavramlarını kuramsallaştırarak, ka­
lıcılaştıran Hegel de sanat felsefesini dizgeleştirdiği "Estetik Üzerine Dersler
il- Vorlesungen über die Aesthetik il" de "şövalyelik" kavramının estetik işle­
vini ayrıntılı irdeler. Hegel, şövalyelik kavramı bağlamında "onur", "aşk" ve
"sadakat" gibi kavramların romantik sanattaki betimlenimlerini ele alır.

Yeniden Jean Paul'e dönelim. Kimilerinin "romantiğin babası" olarak

birinci bölüm: aydınlanma ve romantizmin yazın kuramı 37

nitelendirdiği "Haçlı Seferleri", yazara göre, "Hıristiyan romantiğinin çocuk­
larıdır. " "Vaat Edilen Topraklar"a sefer yapmak, romantik fanteziyi güçlen­
direrek, "şiirde ve düz-yazıda iki gücü", bir başka anlatımla, "kahramanlığı
ve dini" öne çıkarmıştır. Haçlı Seferleri'ni izleyen ve Hıristiyan Avrupa
"halklarını kardeşleştiren" yüzyıllar, "romantiğin hizmetçisi ve sessiz kölele­
ri" olmuştur. Bütün bunlar, "yazınsal geleceğin giderek daha fazla romantik­
leşeceği, kuralsızlaşacağı ya da kurallar bakımından varsıllaşacağı ve
Yunanistan'a konulan mesafenin büyüyeceği yolundaki kehanette bulunma­
yı"; yani, "geleceği cesaretle kurgulamayı kolaylaştırmıştır. "

Jean Paul'un yaklaşımı uyarınca, "her yüzyıl başka türlü romantiktir . . .
İnsandaki her türlü tanrısal gibi, yazın sanatı, zaman ve yere (uzama) bağlıdır
ve hem bir doğramacı/dülger oğlu hem de bir Yahudi olmak zorundadır."
Yazara göre, romantiği simgeleyen örnekler arasında Cervantes, Shakespear,
Schiller, Goethe başta gelen yazıncılardır.

Jean Paul'un yukarıda yer alan romantiğe ilişkin açıklamalarında
anahtar niteliği taşıyan kavram ya da anlatımların başında "şövalye ruhu" ve
"Haçlı Seferleri" gelir.

Bilindiği gibi, Haçlı Seferleri, kabaca 1 100-1450 arasındaki üç yüz el­
li yıllık dönemi kapsar ve bu döneme ilişkin sayısız yazınsal yapıt ve felsefi ir­
deleme bulunmaktadır. Felsefi irdelemeler arasında burada sadece Hegel ve
Schiller'in irdelemelerini anmakla yetinmek isterim.

Şövalyelik kurumu, Avrupalılık duygu ve bilincini geliştirmek için kul­
lanılan önemli bir etmendir. Bir kurum olarak şövalyelik, Avrupa ve Alman
tarihinde Haçlı Seferleri boyunca Yeni Çağa değin varlığını sürdürmüştür. Bu
nedenle, şövalyelik ile Hıristiyanlık arasında dolaysız bir bağ kurulmuştur.
Şövalyelik, Avrupa ülkelerinde belli ölçülerde söylenselleştirilmiştir.

Bu söylenleştirme sürecinde şövalye devletleri olan Rodos ve Malta,
tüm Avrupa için simgesel yapılanmalar olarak görülmüş ve "ortak değer"
olarak Avrupalıların "kolektif bilincine" işlenmiştir. Bu bağlamda örneğin,
Rodos'un Osmanlı ordusunca kuşatılması, tüm Avrupa'ya yönelik bir girişim
olarak sayısız yazınsal ürüne konu olmuştur.

Aynı şekilde Malta'nın kuşatılması da Avrupa'ya yönelik bir olay
olarak kavranmıştır. Friedrich Schiller'in yapıtlarından biri "Maltalılar"
adını taşır. Schiller, "Maltalılar"da adanın Osmanlı ordusunca kuşatılması
sırasında Maltalı şövalyelerin kahraman direnişlerini anlatılaştırır. Böylece,
şövalyelik ile kahramanlık, şövalyelik ve ahlak arasında dolaysız bir bağ
kurulur.

38 hegel estetiği ve edebiyat kuramı - ı

Bütün bu açıklamalar, Jean Paul'un romantik kavramıyla Hegel'in ro­
mantik kuramının büyük ölçüde örtüştüğünü ortaya koymaktadır.

Johann Wolfgang Goethe: "Antik ve Romantik Üzerine Konuşma"
Bu bağlamda ele almak istediğim bir başka ünlü yazar-düşünür, Hegel'in çok
önemsediği ve "Estetik Üzerine Dersler" de sıkça örnek olarak andığı Johann
Wolfgang Goethe'dir. Goethe (1749-1832), uzun ömrünün ve toplumsal-si­
yasal gelişmelerin bir sonucu olarak Alman yazın tarihinin Aydınlanma, "Fır­
tına ve Zorlama'', Weimar Klasiği ve Romantik olarak bilinen dört dönemi­
ni yaşamış bir yazar-şairdir. Anılan bu yazınsal dönemler, iç içe geçmiş ya da
doğal olarak birbirini izleyen dönemlerdir.

Goethe, "Antik ve Romantik Üzerine Konuşma"16 adlı yazısında An­
tik ve romantik kavramlarını şöyle açımlar: "Antik dönemde trajik olan şey­
ler, insani bakımdan trajikleştirilen şeylerdir. Romantik, doğal olan, köken­
sel olan değil, yapılan bir şey, aranan bir şey, tuhaf olana, züppeliğe özgü ola­
na ve karikatüre özgü olana değin yükseltilen, abartılan bir şeydir. " Roman­
tik, "maskeli bir balo, bir maskaralık, göze batan bir ışık oyunu" olarak or­
taya çıkar. "Kendisi de komik olan romantiğin sınırları komiğe dayanır; mi­
zahidir." Romantik "anlıktır"; kavrayış, romantiğe yaklaştığında o "anlam­
sızlaşır, zırva olur, absürdleşir, hayalileşir. " Antik, Goethe'ye göre, "koşullu­
dur"; modern/çağcıl, "keyfi ve olanaksızdır. " Antiğe özgün "gizemsel şeyler,
büyüleyici şeylerin bir biçemi vardır; modern olanın yoktur." Antiğe özgü gi­
zemli şeyler, doğadır, doğaldır; moderne özgü şeyler, bir başka deyişle, ro­
mantik şeyler, "salt düşünülmüş şeyler, hayali şeylerdir. "

Antik, "sağ-duyulu, ölçülü, alçak-gönüllü" ; modern ise "tümüyle de­
netimsiz ve sarhoştur." Antik, "salt ülküselleştirilmiş gerçek olarak, biçemsel
büyüklük ve beğeniyle ele alınan gerçek olarak görünür.'" Buna karşın, ro­
mantik, "fantezi yoluyla gerçek olanın görüntüsünün verildiği gerçek-dışı bir
şey, olanaksız bir şey" olarak ortaya çıkar.

Antik "plastik, hakiki ve gerçektir" ; romantik "büyü lambasının ver­
diği resimler gibi, prizma tik renk imgesi gibi yanıltıcı." Romantiğin sınırı,
"komik olanın sınırına dayanır"; antik olanın sınırlarıysa, "ciddi olanın, say­
gın olanın. " Romantik, "Nibelunglar Destam'nda olduğu büyüklükte Antiğe
dayandığı yerlerde bir biçem kazanır." Bir başka deyişle, ele alışta belli bir
büyüklük kazanır; ancak "beğeni" kazanamaz.

16 Johann Wolfgang Goethe, "Gesprach über das Antike und das Romantische", Hans-Egon Hass
(der.), Strum und Drang!Klassik/Romantik içinde, Beck, Münih, 1966, s. 85-86.

birinci bölüm: aydınlanma ve romantizmin yazın kuramı 39

Goethe'nin romantik anlayışı uyarınca, romantik yazın, genç yazıncı­
ları çekmektedir; çünkü romantik, "keyfiliği, duyusallığı, bağsızlığı; kısacası,
gençliğin eğilimini okşamaktadır. Gençliğin yaptığı gibi, her şey zorla yapıl­
maktadır; karşıta direnilmekte; kadınlar kutsanmaktadır."

Goethe'ye göre, "bütün dünya yazınının karakteristik özelliği, katıksız
nesnel olmasıdır"; yani, "gereğinden fazla bireysel olmasıdır." Böyle olması­
na karşın, aslında "bize nesnel görünen şey, sadece bireyin kendisidir." Örne­
ğin, "bize katıksız nesnel bir şey gibi görünse de güneş bir bireydir. " Bizi "et­
kileyen" her türlü görgü! yazın/şiir, "karakteristik ve bireyseldir." Etkileyici
olması gereken şeyin bir karakteri/öz-yapısı olmalıdır. Goethe'nin çıkarımıy­
la, "karakteri olmayan bir yazın/şiir, görgül olarak anlatılaştırılamaz. "

Wilhelm Grimm ve Jakob Grimm'in Romantik Akıma Katkıları
Romantiğin halk edebiyatını öne çıkarması, özellikle Grimm Kardeşlerin ma­
sal derlemesinde somutlaşmıştır. Gabriele Seitz' ın "Grimm Kardeşler. Ya -
şamları, Yapıtları ve Dönemleri"17 adlı yapıtına dayanarak, Grimm Kardeş­
lerin romantik yazın kuramının belirginleşmesine yaptıkları önemli katkılar­
dan bazıları şöyle sıralanabilir.

Grimm Kardeşlerin başta halk masalları olmak üzere, sözlü halk ede­
biyatının ürünlerini toplama girişimleri, birleşik bir Alman ulus devletinin ol­
madığı, Napolyon'un Avrupa'yı, dolayısıyla da Almanya'yı egemenliği altına
almaya uğraştığı bir döneme (1800'lü yılların başları) denk düşmüştür. Bu
bağlamda romantiklerin "Alman özdeşliği" ya da "Alman kimliği" gibi kav­
ramları vurgulamak amacıyla, Alman tarihi ve kültürüne yönelmeleri anlaşı­
labilir bir tutumdur.

Aynı şekilde, Almanya'nın kendi içindeki ve Avrupa düzeyindeki siya­
sal güçsüzlüğünü aşmak için, romantiklerin o zamanki Alman topraklarında
egemen olan küçük kent devletçiklerine karşı, birleşik bir Almanya ülküsünü
yaygınlaştırmaları da dönemin gereksinmelerine uygun düş�üştür.

Bütün bu girişimleri gerçeğe dönüştürmek için, Alman ulusal bilincinin
geliştirilmesi ve etkinleştirilmesi düşüncesi de, söz konusu gereksinmenin ola­
ğan türevlerinden biridir.

Bu bağlamda olası yanlış anlamaları önlemek için, "halk masalı" ile

17 Gabriele Seit, Die Brüder Grimm. Leben-Werk-Zeit (Yaşam-Yapıt ve Dönem), Winckler Verlag,
Münih, 1984. Grimm Kardeşlere ilişkin açımlamalar, anılan kaynağın "Einfache Poesie und be­
lehrende Wahrheit" (Yalın Edebiyat ve Öğretici Hakikat) (s. 53-89) adlı bölümüne dayanmakta­
dır. Alıntı ve değinilerin sayfa numaralarını ayrıca belirtmedim.

40 hegel estetiği ve edebiyat kuramı · ı

"sanatsal masal" kavramı arasındaki belirgin ayrımı dile getirmek gerekir.
• Sözlü edebiyatın temel malzemelerinden olan halk masallarının içeriksel

"açıklığına" ve "yalınlığına" karşın, sanatsal masallarda "yazınsal ide" ve
metne içkinleştirilen "söylem ereği", mucizevi öğelerde alegorik bir örtüye
büründürülür.

Jacob Grimm, 1 8 1 1 yılında Achim von Arnim'e yazdığı mektupta
"halk edebiyatının" temel özelliğini şöyle nitelendirir: "Halk edebiyatı, bütü­
nün ruhundan/özünden türer. " Buradaki "bütün" kavramının "halkı" , "hal­
kın tümünü" anlatmak için kullanıldığı açıktır.

Romantik akım, parçaya karşı bütünü, bütünlüğü ve parçalanmışlığa
karşı birliği öne çıkarır. Dolayısıyla, Grimm Kardeşlerin tümel bir olgu ve
varlık olarak halkı temel almaları rastlantı değil, dönemin koşullarına"uygun
ve bilinçli bir seçimdir. Ayrıca, tarihin her döneminde halk, yazınsal üretimin
kaynağı, ortamı, hatta dolayımı işlevi görmüştür.

Alman edebiyatında ilk kez Johann Gottfried Herder tarafından 1773
yılında kullanılan "halk edebiyatı" kavramı18, masalların dışında söylencele­
ri, atasözlerini, deyimleri, halk şiirini ya da şarkılarını, manileri ve buna ben­
zer türleri içerir. Ancak edebiyatın bu alanında masallar önemli bir yer tutar.
Masalları çekici kılan gizemli, gerçek-üstü, öte-dünyasal, alışılmamış, fantas­
tik öğelerdir.

Wilhelm Grimm, bu bağlamda yaşam ile edebiyat bağıntısı ve "masa­
lın özü" hakkında şunları yazar: "Her hakiki edebiyat, çok çeşitli yoruma
olanak verir; çünkü bu edebiyat, yaşamdan çıktığı için, sürekli olarak yeniden
yaşama döner. Masallardan kolayca iyi bir ders çıkarmanın ve şimdiye uygu­
lamanın kolay olmasının nedeni budur."

Romantiğin öne çıkardığı "yalınlık" kavramını edebiyata uyarlayan
Wilhelm Grimm'e göre, "yalın edebiyat, kendi hakikatini öğreterek, herkesi
sevindirebilir. "

Masallar, içerikleri bakımından yalın olmalarına karşın, bu yazınsal
türde kullanılan "simgeler", "geneldir" ve çoğunlukla da "çok-anlamlıdır. "
Bu kapsamda sıkça kullanılan gökyüzü, yıldız, dağ, taş, boğa, hayvan, urba,
sandık, yüzük vb. sözcükler hem asıl anlamlarında hem de "kolektif bilinç-al­
tının bağıntılarını" anlatan metaforik anlamda kullanılırlar.

Jakob Grimm'in 22 Ocak 1811 tarihinde "Alman Edebiyatının ve Ta-

18 Halk edebiyatı kavramına ilişkin daha geniş bilgi için: Onur Bilge Kula, "Türk Halk Edebiyatında
Aşık Geleneği, Akılcılaşma, Özgürleşme ve lnsancılaşma Amacıyla Güncelleştirilebilir mi?", Selim
Esen (der.), Kuşadası'nda Öyküye ve Şiire Yolculuk 5 içinde, Kuşadası-Aydın, 2008, s. 16-32.

birinci bölüm: aydınlanma ve romantizmin yazın kuramı 41

rihinin Bütün Dostlarına Çağrı" adıyla yayımladığı bir yazıda dile getirdiği
düşünceler, hem halk edebiyatı kavramının özüne hem de bu edebiyatın tür­
lerine ışık tutmaktadır. Söz konusu "Çağrı" da şu düşünce ve görüşler yer al­
maktadır.

1 . Yılın çeşitli dönemleri/mevsimleri, nedeniyle, şölenlerde, işyerlerin­
de ve tarlalarda söylenilen "halk şarkıları" ve maniler, ilk bakışta "epik" içe­
riklidir. Bu yazınsal ürünlerde "belli bir olay" , halkın "diliyle, tarzıyla ve ton­
lamasıyla" dile getirilir.

2. Kuralsız ve zorlamasız konuşma içinde aktarılan söylenceler, özel­
likle devlere, cücelere, canavarlara, istenmeyen kral çocuklarına, şeytana, ha­
zinelere ilişkin çocuk ma·dları, "belli yerellikleri", örneğin, "dağları, ırmak­
ları, gölleri, bataklıkları, yıkık sarayları ve eski zamanlardan kalma anıtları"
anlatmak için seçilir. Bu bağlamda fablları (hayvan öyküleri) da göz önünde
tutmak gerekir.

3. Halk edebiyatı, uşak/hizmetçi şakaları, fıkraları, muziplikler, soyta­
rılı ve şeytanlı eski türden kukla oyunlarını da kapsar.

4. Halk edebiyatı, halk şölenleri, töreler, görenekler, oyunlar, doğum
ve düğün eğlencelerinde söylenen şarkılar, toprağa verme/defin işleri, vergi­
ler, toprak edinme ve sınır çekme gibi eski hukuk alışkanlıklarını içerir.

5 . Ruhlara, hayaletlere, cadılara, iyi ve kötü ön-anlamlandırmalara,
görüngülere ve düşlere ilişkin boş/batıl inanç da bu kapsamda değerlendirilir.

6. Atasözleri, dikkat çekici deyim ve deyişler, benzetmeler ve sözcük
birleştirmeler, halk edebiyatının öğeleri arasında yer alır.

Yukarıdaki belirlemeler, halk edebiyatının özünü ve kapsamını ortaya
koymanın yanı sıra, halkın özgün yazınsal beğenisini, tarzını ve anlayışını da
açığa vurmaktadır. Romantiklerin önemsedikleri de asıl olarak "halkın öz­
gün beğenisi ve ruhu", Hegel'in deyişiyle, "halk tini"dir.

Bu yazınsal türlerde halka özgü insan anlayışı, halk figürleri, kuralsız
ve zorlamasız bir biçimde ortaya çıkar.

Aydınlanma, genel niteliği bakımından bir seçkinler, dolayısıyla da
seçkinci bir akım olmuştur. Buna karşın, tümü ve tümelliği öne çıkaran ro­
mantik akım, özellikle Almanya'da daha baştan halka yönelmiştir. Böylece,
halk ya da toplum, bütün yönleriyle ve doğallığıyla edebiyata girmiştir.

Bu açıklamalara dayanarak, şu savı dile getirebiliriz: Romantik dö­
nem, aynı zamanda başta edebiyat olmak üzere, sanat ve felsefenin halkçılaş­
ması girişimi ve sürecine en kalıcı katkıları yapmış bir akımdır.

42 hegel estetiği ve edebiyat kuramı · ı

Isaiah Bedin: "Romantikliğin Kökleri"
Romantik, romantiklik ya da romantizm kavramlarına ilişkin görüşleri bü­
tüncül bir düşünsel dizgeye sokmaya ve güncel ile bağlantılandırmaya yar­
dımcı olabilir düşüncesiyle, Amerikalı yazın-bilimci ve düşünür, Isaiah
Berlin'in görüşlerine de başvurmak yararlı olabilir. Berlin "Romantikliğin
Kökleri"19 adlı yapıtında şu nitelemeleri sıralar:

Romantiklik, doğal insandaki ilkel, eğitimsiz, genç, coşkun yaşam duygu­
sudur; ama aynı zamanda solgunluktur; ateşi çıkmışlıktır ve yozlaşmadır;
Ölümün Dansı' dır, hatta ölümün kendisidir. Shelley'nin çok-renkli camdan
yapılmış kubbesidir; aynı zamanda onun beyaz ışınlar saçan ölümsüzlüğü­
dür. Yaşamın karmaşık dolgunluğu ve zenginliğidir; tüketilemeyecek ço­
ğulluk, sarsıntı, şiddet, çatışma, kargaşa (kaos); diğer yanda, barış,

·
Büyük

Ben'le aynılık, doğal düzenle uyum, yer ve gök kürelerin müziği, her şeyi
kaplayan ezeli tinin içinde erime demek olan Fülle des Lebens'tir (yaşam
dolgunluğu). Romantiklik, garip olandır, egzotiktir, grotesktir; gizemlidir,
doğa-üstüdür, yıkıntılardır, ay-ışığıdır; büyülü kalelerdir, av borularıdır;
cücelerdir, hayaletlerdir ve vampirlerdir; adsız terördür, akıl-dışı olandır ve
dile getirilemez olandır. Aynı zamanda romantiklik bildik olandır, eşi ben­
zeri olmayan gelenekler duygusudur; gündelik doğanın gülümseyen yüzün­
deki sevinçtir; hallerinden memnun basit köylülerin alışılmış görünüşleri ve
sesleridir; toprağın pembe yanaklı evlatlarının sağlıklı ve mutlu bilgeliğidir.
Romantiklik, eski olandır, tarihi olandır; Gotik katedraller ve eski zaman­
ların sisidir; eski köklerdir ve çözümlenemeyecek nitelikleri eksiksiz ama
anlatılamayacak sadakatleri olan, dokunulamayacak ve ölçülemeyecek es­
ki düzendir. Aynı zamanda yeniliğin, devrimci değişikliğin peşinde koş­
maktır; hızla uçup giden şimdi için kaygılanmak ve anı yaşama isteğidir;
bilgiyi, geçmişi ve geleceği yadsımaktır; mutlu masumiyetin çobansı şiiridir,
geçen şimdinin içindeki hazdır ve bir zaman-dışı olmak duygusudur. Öz­
lemdir, hayal kurmaktır, sarhoş edici rüyalardır, tatlı malihulyadır, acı ka­
ra sevdadır, yalnızlıktır, sürgün acılarıdır; yabancılaşma duygusudur ve
uzak yerlerde, özellikle Doğu'da, uzak zamanlarda, özellikle Orta Çağda
başıboş gezinmektir. Fakat aynı zamanda (romantiklik), ortak bir yaratıcı
çabada işbirliği yapmaktır; bir kilisenin, bir sınıfın, bir partinin, bir gelene­
ğin bir parçasını oluşturma duygusudur; büyük ve her şeyi kapsayan bakı­
şıklı bir hiyerarşinin, şövalyelerle yardımcılarının, kilise rütbelerinin, orga­
nik toplumsal bağların, gizemli birliğin bir inanç -bir ülke- bir kanın ... bü­
yük toplumun bir parçası olmaktır. Scott ve Southey'in ve Wordsworth'un
tutuculuğudur ve Shelley, Büchner ve Stendhal'in köktenciliğidir,
Chateaubriand'ın estetik ortaçağcılığıdır ve Michelet'nin Orta Çağa karşı
duyduğu tiksinmedir. Carlyle'ın yetkeye tapmasıdır ve Hugo'nun yetkeden
nefretidir. Aşırı doğa gizemciliğidir (mistisizm) ve aşırı doğa karşıtı este-

19 lsaiah Bedin, Romantikliğin Kökleri, çev. Mete Tunçay, YKY, İstanbul, 2004, s. 35-36.

birinci bölüm: aydınlanma ve romantizmin yazın kuramı 43

tizmdir. Enerjidir, güçtür, iradedir, yaşamdır; benin sergilenmesidir; aynı
zamanda kendine eziyet etmektir, kendini yok etmek, intihar etmektir. İlkel
olan, doğanın kucağı, yeşil çayırlar, inek çanlarıdır, şırıl şırıl akan ırmaklar
ve sonsuz mavi gökyüzüdür. Bununla birlikte züppeliktir, süslü giyinme ar­
zusudur, ... Kırmızı yelekler, yeşil peruklar, mavi boyalı saçlardır . . . Çılgın
bir teşhircilik, eksantrikliktir. . . . Byron tarafından öyküsü anlatılan
Sardanapal'in ölümüdür. Büyük imparatorlukların sarsılmasıdır, savaşlar,
kıyımlar ve dünyaların ezilmesidir. Romantik kahramandır, asidir, lanet­
lenmiş ruhtur, korsanlardır; . . . bütün dışlanmışlardır Şeytani cümbüşler­
dir, köpeksi alaylardır, habis kahkalardır, siyahi kahramanlardır. Büyük
Hıristiyan toplumudur; ebedi düzendir ve 'sonsuz ve ölümsüz Hıristiyan
ruhunu anlatmaya yetmeyen yıldızlı göklerdir.' Kısacası, birlik ve çoğulluk­
tur; ana-çizgilerde gizemli bir müphemliktir. Güzelliktir ve çirkinliktir. Sa­
nat için sanattır ve toplumsal kurtuluş için sanattır. Güçtür ve zayıflıktır;
bireycilik ve ortaklaşacılıktır. Saflıktır ve yozluktur; devrimdir ve tepkidir;
barıştır ve savaştır; yaşam sevgisidir ve ölüm sevgisidir.

ROMANTİZMİN TEMEL TİNSEL BELİRLENİMİ VE SAVLARI
1 . Romantik, bir şeyi, olayı ve insanı "sevgi" ve "özlem" ile doldurmayı erekler.

2. Romantik, klasik Antik dönemden, klasik örneklerden kesin olarak
kopmaksızın, öz-geçmişe ve öz-kültüre yönelimi erekler.

3 . Yazında değişmez olarak algılanan klasik biçimlerden ve kurallar­
dan ayrılarak, "tarihsel bakışla" "parçalı yazma tarzını" öne çıkarır. Bir baş­
ka anlatımla, yazınsal türleri çeşitlendirir.

4. Öz-geçmişe ve öz-kültüre yönelim, aynı zamanda Orta Çağın söy­
len/mit ve söylence dünyasını günceleştirmeyi özendirir.

5. Romantiğin temel izlekleri/konuları şunlardır: "Duygu", "aidiyet
duygusu", "tutku", "bireylik" , "bireysel yaşantı" ve "fiziksel olarak acı çek­
miş ruh" .. .

6. Aydınlanma'ya ve klasisizme karşı bir tepki olarak ortaya çıkan ro­
mantizm, "söylen/mit'', "gizem", "giz" gibi kavramları öne çıkarır.

5. Romantikler, dünyanın "akıl dünyası", Novalis'il). söyleyişiyle, "sa­
yılar ve figürler dünyası" ve "duygu ve gizemli şeyler dünyası" diye parçalan­
mış olduğunu savlarlar. Bu nedenle, dünyanın yeniden bütünleştirilerek,
uyumlulaştırılması ve "birlik" kurulması, Alman romantizminin en tutkulu
istemidir.

6. Bu kapsamda çelişkilerin ve karşıtlıkların uyumlulaştırılması, bitim­
sizlik ve iç bütünlük için, "uyumlu bir birlik" oluşturulması başlıca erektir.
Bitimsizliğin ve iç bütünlüğün simgesi "mavi çiçek"tir.

44 hegel estetiği ve edebiyat kuramı - ı

KLASİK/KLASİSİZM İLE ROMANTİK/İZM ARASINDAKİ
FARKLILIKLAR VE BENZERLİKLER
Klasik, kavramı Latince "classicus" sözcüğünden türetilmiştir. Klasik Eski
Çağ' da ya da Yunan Antik döneminde Akdeniz çevresinde özellikle felsefe, mi­
marlık, heykel ve edebiyat gibi alanlarda oluşturulan birikimi ve yaklaşım tar­
zını anlatmak için kullanılır. Klasisizm ise, 18. yüzyılda sanat tarihinde klasik
eski Çağı örnek olarak gören, ona öykünmeyi ve onu sürdürmeyi erekleyen
"biçemsel dönem"in adıdır. Klasisizm, modernitenin başlangıcı olarak görülür.

Rönesans, Avrupa'da klasik dönemin başlangıcı olarak kabul edilir.
Örneğin, özellikle felsefe ve yazının başatlaştığı Fransız Klasisizmi, yazın ta­
rihçilerince genellikle 1660-1715 yılları arasına yerleştirilir. Bu dönem, Antik
dönem düşün ve yazın birikiminin örnek alındığı, güncelleştirildiği, hatta ona
öykünüldüğü bir dönemdir. Avrupa'da Rönesans ile başlayan Antik Yunan
düşün ve yazın birikimini güncelleştirme ve geçerlileştirme isteği, Fransız kla­
sisizmi ile doruk noktasına ulaşır.

Alman yazın tarihinde çok kısa bir süreyi, (1 794-1 805) kapsayan
"klasik", yazınsal alanda "örnek oluşturucu", "yetkinlik düzeyi yüksek ya­
zınsal yaratım" kavramları ya da ülküleriyle bağlantılandırılır.

Johann Joachim Winckelmann'ın katkılarıyla güncelleşen Helen kül­
tür ve düşün birikimini temel alan "klasik"te insan, "özgürlük, insancılık ve
bireylik" gibi ülküler yönünden "güzel ruh" olarak "Tanrı'ya benzerliği"
içinde tasarımlanır. Böyle büyük ülküler, ancak "sanatsal dahiliğin genişliği­
ne, derinliğine ve gücüne"20 sahip olan yazıncılar ve şairlerce izlenebilir.

Bu nitelikleri taşıyan yazıncıların başında da Goethe ve Schiller gelir.
Nitekim özellikle bu iki yazıncı, "Alman Yazını'nın bir doruk noktası"21 ola­
rak nitelendirilen bu yazınsal döneme damgalarını vurmayı başarır.

Alman yazın tarihinde "klasik" deyince, "WeimarKlasiği" denilen dö­
nem akla gelir. Weimar, "dört yıldız" diye nitelendirilen Wieland, Goethe,
Schiller ve Herder'in düşünsel-yazınsal üretimlerini ve etkinliklerini geliştir­
dikleri kenttir. Bu nedenle, söz konusu düşünsel-yazınsal dönem "Weimar
Klasiği" olarak adlandırılır. Bazı yazın tarihçileri, bu dönemi Schiller ve
Goethe'nin aynı zaman ve ortamda bulundukları zaman dilimi olan 1 794-
1805 ile sınırlandırırlar.

20 Hermann Glaser-Jakob Lehmann-Arno Lubos (yay.), Wege der deutschen Literatur (Alman Ede­
biyatının Yolları), Ullstein, Frankfurt am Main, 1975, s. 194.

21 Kurt Böttscher (denetiminde yazın tarihi kolektifi), "Klassik", Verlag Volk und Wissen, Berlin
(DDR), 1978, s. 189.

birinci bölüm: aydınlanma ve romantizmin yazın kuramı 45

Klasik ya da klasisizmin belirgin özellikleri şöyle sıralanabilir:
1 . Özellikle Alman klasik düşünür ve yazarlar, Fransız Devrimi ile ir­

deleşmekle birlikte, Aydınlanma ülküsünün devrim ile değil, evrim yoluyla
yerleştirilmesini benimserler.

2. Weimar ve Jena'da yoğunlaşan bu yazınsal-düşünsel akım, dönemin
devrimsel çalkantılarına karşı "estetik eğitim" anlayışıyla insanların kendile­
rini ve toplumu değiştirmesi ve yetkinleştirmesini önerirler.

3 . Genel eğitim ülküsü, "güzel ruh" ilkesidir. Bir başka anlatımla, in­
sanın eylemi, yükümlülüğü ve eğilimi, aydınlanmış insan nitelikleriyle uyum­
lulaştırılmalıdır.

4. Toplumsal uyum başat erek olmakla birlikte, insancılık, ahlak ve
hoşgörü önemsenir.

Klasik ile romantik karşılaştırıldığında, şu saptamalar yapılabilir: Kla­
sik, yetkinlik, dinginlik, huzur, kesin düzen, açıklık, ölçü ve uyumu öne çıka­
rır. Buna karşın, romantik, bitimsizlik özlemi, tutku ve devinim özlemi, ka­
ranlık şeylere eğilimi, bütün sınırları ölçüsüz ve kuralsız biçimde yok etme gü­
düsünü vurgular.

Klasik, nesnellik, tipleştirme, yasa, akıl, denge, kapalı biçim, üç temel
yazınsal türü kesin olarak birbirinden ayırma, özveri, öz-sınırlandırım, ahlak­
sal istenç gücünü olumlarken, hayali şeyleri, karışık şeyleri, ölçüsüz şeyleri
yadsır. Bununla birlikte, bilenebiliri bilmeye, duyguyla aklı uyumlulaştırma­
ya eğilimlidir.

Romantik, bilinen sınırları, dolayısıyla da yazınsal türler arasındaki sı­
nırları da ortadan kaldırır; özgür ve yaratıcı imgelem gücünü önemser. İçerik
kadar, biçimi de vurgular. Aklın sınırlarını, yazın ile bilim arasındaki sınırla­
rı yıkmaya uğraşır. Tümel sanat yapıtı anlayışı gereği, bilimi, dini ve bütün
yazınsal türleri kapsayan oluşumsal evrensel yazın anlayışını benimser. Düş­
le gerçek arasındaki duvarları yıkarak, tüm dünyayı romantikleştirmek ister.

Tümel ve eksiksiz bireylik ve öznellik, özgürlük ve bağımsızlık, roman­
tiğin temel ilkeleri ve ülküleri arasındadır. Düşsel, gizemli,

.
bilinç-dışı, doğa­

üstü şeyler, engin mavi gökyüzü, romantik için çekicidir. Richarda Huch'un
deyişiyle, Tanrı, ölümsüzlük ya da aşk adına, çoğu kez bilinmeden aranan
"mavi çiçek" , romantiğin duyusal imgesidir.

"Mavi çiçek" imgesini, romantik yazın akımı içinde asıl adı Friedrich
von Hardenberg olan Novalis (1772-1801) 1802'de yayımlanan "Heinrich
von Ofterdingen" adlı romanında ilk kez "aşk" simgesi olarak kullanmıştır.
Bu imge aynı zamanda insanın içsel yolculuğunu, bir başka anlatımla, "son-

46 hegel estetiği ve edebiyat kuramı - ı

suzluğa yolculuğu" simgeler. Mavi çiçek, bir "arayış", bir "tutamağı", "bir
"içsel bütünlüğü", bir "ulaşılması zoru", bir "bitimsizlik özlemini", "uzaklı­
ğı" anlatır. Bir renk olarak mavi, "sınırsızlık", "gökyüzü" ve "su"yu da sim­
geler. Örneğin, birbirini yansıtan gökyüzü ve denizin nerede birleştiği, nerede
ayrıldığı pek bilinemez. Mavi ile simgelenen deniz ve gökyüzü birbirini yan­
sıttığından, gökyüzünde deniz, denizde gökyüzü görülür.

Nazım Hikmet'in "Güneşli Günler" şiiri (1930), "mavi" ile ilişkilendi­
rilen "ulaşılması zor olanı", "bir ülkü için verilen savaşımın uzun süreliliği­
ni", "uzak bir ülkü olan sosyalizme duyulan özlemi", "umudu", "sınırsızlı­
ğı" ve "hüznü" anlatır. Şiir bu özellikleri nedeniyle, romantik akımın eğilim­
leri simge ve imgeleriyle koşutluk taşır:

" Güzel günler göreceğiz çocuklar,
güneşli günler
g ö r e c e ğ i z . ..
Motorları maviliklere süreceğiz çocuklar,
ışıklı maviliklere
s ü r e c e ğ i z . . . "

Dizeleri, anlatı ya da şiirselleştirme araçları bakımından romantik sim­
ge ve imgeleri somut olarak ortaya koymaktadır.

L
etonya kökenli İngiliz düşünür ve yazın-bilimci Berlin, "Romantikliğin
Kökleri"nin "Kalıcı Etkiler" bölümünde (s. 142-173) romantikliğin ka­

lıcı kökleri, güncel yansımaları konusunda şu görüşleri öne sürer. Romanti­
ğin doğmasına ortam hazırlayan Aydınlanma, aklın özgürleşmesini ve bilim­
selleşmeyi başat ülküler ve erekler olarak öne çıkarmıştır. Bilim, belli yöntem­
lerle kazanılan kurallar, yasalar, kavramlar ve dizgelere dayanır. Şeylerin do­
ğasını açıklayan kural, yasa ve kavramlar, kendilerine uyulmasını gerektirir.

Böyle bir şey, bireysel istenci öne çıkaran romantiğin özüne terstir.
Romantik anlayışa göre, değerler yaratılabilir, amaçlar belirlenebilir. Bu du­
rum, kural ve yasalara uymaksızın, özgür imgelem gücüne dayanan sanatçı­
nın sanat yapıtını yaratmasına benzer. Sanatçı, sanat yapıtında kendi öznel­
liğini sergiler. Sanat yapıtı, Berlin'in deyimiyle, "yaratılmadan önce mevcut
değildir." Sanat yapıtının herhangi bir yerde varlığı yoktur. Sanatsal yara­
tımda "kopya etmek", "uyarlamak'', "dışardan denetim" Y.a da temel alın­
ması gereken bir yapı yoktur. Sanatsal yaratım sürecinin özü, "adeta hiç
yoktan" ya da var olan bir "malzemeden" var etmektir; bulgulamak, yarat­
mak ve yapmaktır. Burada belirleyici özellik, sanat yapıtını oluşturmada se­
çilen tarzdır.

Romantik yazın anlayışı açısından sanat, duyusal-tinsel imgelerle be­
zeli ve "kökleri karanlıkta yitip giden, sihri çözülmez gizemlere dayanan ya­
şam" içinde, Friedrich Schlegel'in deyişiyle, "hiçbir zaman yetkinliğe erişme­
yen sürekli bir oluşumdur."

50 hegel estetiği ve edebiyat kuramı - ı

Söylencelere yönelen, yeni söylence yaratan, gerçekliği parçalayan, be­
lirgin yapılardan kurtulmaya uğraşan, söylenemeyecek şeyleri söyleyen ro­
mantikler, "ilerici de olabilirler, gerici de. " Orta Çağı ulusal kökeni, söylen­
ce ve dini başatlaştırmaya yöneldikleri, bilim ve akla karşı çıktıkları ve belir­
sizliği kutsadıkları ölçüde gericidirler. Buna karşın, sıradan insanı öne çıkar­
dıkları, onun güçsüzlüğünü gidermek ve onun kişilik onurunu sağlamak için
düzeni yıkmaya ve sosyal ayrımları ve haksızlıkları ortadan kaldırmaya uğ­
raştıklarında ilericidirler. Bununla birlikte, Berlin'in deyişiyle, romantikleri
"herhangi bir siyaset ile özdeşleştirmek olanaksızdır. "

ROMANTİGİN TÜREVLERİ OLARAK VAROLUŞÇULUK, İDEALİZM,
FAŞİZM, SANATÇININ ÖZGÜRLÜGÜ VE LİBERALİZM
Romantikten esinlenen akımlardan ilki, Berlin'e göre, "varoluşçuluk"tur. İnsa­
nın Aydınlanma sürecinde bulgulanamayan içselliğini ve öznelliğini öne çıka­
ran romantik, Berlin'in değerlendirmesi uyarınca, ilkin Fransa'da "varoluşçu­
luk" akımının öncülü olmuştur. Bazı değerleri büyük ve köklü bir dönüşüme
uğratan romantik, bu özelliği nedeniyle, varoluşçuluğa ortam hazırlamıştır.

Kant ve Fichte açısından, bir "istenç (irade) " taşıyan insan özgür ola­
bilir. Denetlenebilir olan dürtüler, denetlenmesi olanaksız olan sonuçlardan
daha önemlidir. Özgür ve özerk olmak, "büyük bir erdemdir." Var-oluşçula­
rın "sahicilik"; romantiklerinse "içtenlik" dedikleri şey, bu büyük erdemdir.

Dünyada dayanılacak hiçbir şey olmadığı düşüncesi, özü gereği, ro­
mantik bir öğretidir. Sartre'ın kişiliğinde somutlaşan varoluşçuluk, "evrenin
metafizik bir yapısı olduğu düşüncesini" yadsır. Dünyanın yapısının değişti­
rilebilir olduğunu savunur.

Bu noktada Berlin'in, Hegel'in öğrencilerinden olan Max Stirner'e1
dayanarak aktardığı görüşleri, kendi dil beğenime uyarlayarak aktarıyorum:
Romantikler, "kurumların ölümsüzlüğüne inanmanın yanılgı olduğunu"
söylemekte haklıdır; çünkü insanlar tarafından başka insanların yararı için
yaratılan "kurumlar, zamanla aşınırlar." Bu nedenle, "kendi özgür istenci­
mizle aşınan kurumları yenilemeliyiz. " Bu, yalnızca siyasal, ekonomik ya da
kamusal kurumlar için değil, "öğretiler için de geçerlidir. Boyunduruğa ve
baskıya dönüşen öğretiler de değiştirilmelidir."

1 Alman düşünür Max Stirner (1 806-1856) Hegel'in öğrencisidir ve Biricik ya da Mülk Sahibi ve
Mülkü (Der Einzige und sein Eigentum) adlı yapıtıyla bilinir. Aralarında Friedrich Engels ve Bru­
no Bauer'in olduğu "Özgürler" adlı bir tartışma çevresinin üyesidir. Özellikle Feuerbach ve Bruno
Bauer'e yönelik eleştirileriyle öne çıkar. Siyasal, toplumsal ve insancıl bir liberalizm tasarımı geliş­
tirmek suretiyle, var-oluşçuluğa öncülük eder.

ikinci bölüm: romantik düşün ve yazın birikiminin güncel yansımaları 51

Stirner'in bu görüşlerinden etkilenenler arasında Nietzsche de vardır.
Nietzsche'nin de kurumlar konusunda benzer düşüncede olduğu bilinmekte­
dir. Olağanlığı yadsımaya eğilimli olan romantik, bir yandan ulusal kökeni ve
geçmişi önemserken, öbür yandan da "ortak değerler" ve "ortak dil" gibi,
toplumsal birlikteliği sağlayan unsurlar hakkında belirsizlik yayma eğilimi
içindedir.

Berlin'in çıkarımı uyarınca, romantiğin ikinci türevi, "idealizm"dir.
Kavramı daha da belirginleştirmek ve böylece salt felsefi anlamda idealizm­
den ayırmak için, bu yazıda bunu "romantik idealizm" olarak adlandırıyo­
rum. Romantik idealizm, Berlin'in anılan yapıtındaki deyişiyle, "kendilerini
gerçekten özdeşleştirdikleri" ülküler uğruna "sağlıklarını, varlıklarını, ünleri­
ni, güçlerini" ortaya koyarak, "her şeylerini feda etmeye" hazır insanların
tinsel-duyusal tavrıdır. Bu tür insanlara "saygı göstermedir."

Yukarıda betimlenen anlamıyla romantik idealizm, Nazım Hikmet'in
"Güneşli Günler" şiirinden alınmış olan yukarıdaki dizelerinde belirlenebilir.
Bu şiirde romantik coşku eşliğinde izlekleştirilen şey, "belirsiz" bir gelecekte
gerçekleşeceği varsayılan sosyalist devrim ülküsüne bağlı kalmak ve her şeyi
göze alarak bu uğurda savaşım vermektir.

Böyle bir romantik idealizm, büyük ölçüde Aydınlanma ve romantiğin
harmanlanımı ve bireşimlenmesinin bir sonucu olarak ortaya çıkan 1 848
burjuva devrimi sürecinde belirgin olarak ortaya çıkmıştır. Bütün Avrupa'da
olduğu gibi, Alnıanya'da da yaşanan 1848 burjuva devrimi, özellikle geniş
halk yığınlarının "Alman ulusal birliğinin sağlanması", "toplantı ve ifade öz­
gürlüğü", "bütün yurttaşların siyasal eşitliği", "ulusal bir meclisin toplanma­
sı", "seçilmiş organların güçlendirilmesi " ve "erkler ayrılığının güvencelen­
mesi" gibi amaçlar için ayaklanmasıyla baş gösterir. Başkaldıranlar, büyük
özverilere katlanmayı ve kanlı çatışmaları göze alırlar.

Almanya' da burjuva devrimi için ayaklanan halk, Otto von Bismarck'ın
deyişiyle, özellikle Berlin'de "demir ve kan" ile bastırılır. Df'.vrim kalkışması,
başta romantiğin ülkülerinden biri olan "ulusal birlik" ve "ulusal meclisin
toplanması" olmak üzere, birtakım kazanımlar elde etmesine karşın, büyük
ölçüde amacına ulaşamaz.

Hoşgörü alanı giderek genişleyen insan, Berlin'e göre, "birleşik gelene­
ğin üyesidir." Romantik devinim, amacın, "sonuçtan, etkililikten, verimlilik­
ten, dünyada başarı kazanmaktan" daha önemli olduğunu vurguladığı ölçü­
de bu düşüncenin gelişmesini özendirmiştir. Berlin, anılan yapıtında Atatürk'ü
tarihsel kişilikler arasında anarak, yararcılık ya da insanlığa yararlar sağlama

52 hegel estetiği ve edebiyat kuramı - ı

açısından şu görüşleri dile getirir: Kemal Paşa, Berlin'in adlandırmasıyla,
"halkının yaşamını iyileştirmek ve düzeyini yükseltmek, sürüp giden örgüt­
lenmeler yaratmak" gibi konularda başarılı olmuştur (s. 166).

Berlin'e göre, romantikliğin üçüncü türevi, "faşizm"dir. Anılan düşü­
nür, faşizmi, "akıl-dışı" olduğu ya da "seçkinci" olduğu için romantiğin tü­
revleri arasında saymaz. Faşizmin romantikten aldığı şey, bir insanın ya da
toplumsal kümenin örgütlenmesi yada "öngörülmesi, akılcılaştırılması ola­
naksız bir tarzda" öne çıkarılan, "önceden kestirilemeyecek bir istenç" taşıdı­
ğı fikridir. Berlin'in deyişiyle, "faşizmin yüreği" bu düşüncedir. Faşist önde­
rin kitlelere ne söyleyeceği, ruhun insanı nasıl devindireceği, insanın nereye
gideceği, ne yapacağı önceden bilinemez. Faşist ruh hali, "histerik bir biçim­
de" özünü vurgular; sınırsız istenci engelliyor diye var-olan kurumları nihi­
listçe yıkar ve bunu insanı insanlaştıran tek şey olarak gösterir. Üstün ve güç­
lü bir istenç taşıyan faşist önder, istenci güçsüz olan kitleleri yönetir ve ezer.
Bu durum, Berlin'in çıkarımı uyarınca, "romantik akımın doğrudan bir kalı­
tıdır." Ancak Berlin'in de vurguladığı gibi, "son derece çarpıtılmış" bir ro­
mantik yorumudur.

Berlin'in çıkarımı uyarınca, romantikliğin dördüncü türevi, "sanatçı­
nın özgürlüğü" fikridir. Burada bir açıklama yapmam gerekmektedir. Sanat­
sal yaratımın, dolayısıyla sanatçının özgürlüğü idesi, aslında Aydınlanma'nın
kuramcısı olan Kant'a dayanır. Kant, Yargı Gücünün Eleştirisi (Kritik der
Urteilskraft [1790]) adlı yapıtında sanatçının öznelliğini ve tekilliğini önemle
vurgulayarak, sanatsal yaratımın ve sanatçının özgürlüğü idesini tartışmaya
sokmuştur.

Bununla birlikte, Aydınlanma Sanat Öğretisinin aklın özgürleşmesi ve
bilimselleşme düşüncesinin etkisiyle biçimlendiği de yadsınamaz bir gerçektir.
Aydınlanma Sanat Öğretisi, öncelikle sanatı aklın kur:illarina ve birey ve top­
lumun aydınlatılması amacına bağlama ve böylece sanattan yarar sağlama
anlayışına dayanır. Örneğin, romantik akımı Aydınlanma ile bireşimlemeye
uğraşan Hegel, "sanatsal yaratım kurala bağlanamaz ve kavramlaştırılamaz"
diyerek romantik sanat öğretisine kaynaklık eden Kant'ın tersine, sanatsal
yaratımın kavramlaştırılabileceğini, dolayısıyla da kurallaştırılabileceğini, bir
başka anlatımla, sanatın öğrenilebileceğini ve öğretilebileceğini, sanatsal sü­
reçlerin bilimsel olarak belirlenebileceğini savunur.

Ayrıca, sanatçının yada sanatın özgürlüğü düşüncesi, değerler çoklu­
ğu, bu çokluğun tüketilemezliği, tekil yanıtların yetersizliği ve saltlaştırılama­
yacağı düşüncesinden de kökenlenir.

ikinci bölüm: romantik düşün ve yazın birikiminin güncel yansımaları 53

Romantiğin beşinci türevi, Berlin'e göre, " liberalizm"dir. Kant'tan
kaynaklanan değerler çokluğu ve tekil ve öznel yargıların kurala bağlanma­
yacağı ve kavramlaştırılamayacağı savı, bu savın romantik akım içinde iyice
belirginleştirilmesi, liberalizmi güçlendirmiştir. "Liberalizm, hoşgörü, dürüst­
lük ve yaşamın yetkinsizliği", romantikliğin sonucudur.

Bu bağlamda Berlin'in savlarının dışına çıkarak, Hegel'in romantik sa­
nat tarzına ilişkin görüşlerine kısaca yer vermek yararlı olabilir. Hegel'in sanat
kuramı uyarınca romantizm, en üst ve sanatın en yetkin aşamasını geliştirmiş­
tir. Romantik sanat tarzı, hem daha gelişmiş bir akılcılık ve daha yetkin bir dü­
şünme ve daha etkin bir öz-bilincin ürünü hem de onu geliştiren bir etmendir.

ROMANTİGİN TÜREVİ OLARAK POST-YAPISALCILIK VE
POST-MODERNİZM
Kanımca, Berlin'in romantiğin türevleri olarak yukarıda saydığı, "var-oluş­
çuluk", "idealizm", "faşizm", "sanatçının özgürlüğü" ve "liberalizm" kav­
ramları eksiktir. Bunlara yeni güncel yansımaları da eklemek gerekmektedir.

Romantiğin yeni güncel yansımaları olarak "yapısalcılık sonrası" ve
"laisizm-sonrası" kavramlarını tartışmanın yazın kuramını genişleteceğini
düşünüyorum.

Güncel siyaset, toplum ve sanat kuramlarında önemli bir yer tutan
"modernizm sonrası (post-modernizm)" post-yapısalcılık, post-modernizm2
ve post-sekülarizm akımları büyük ölçüde romantizmin düşünsel etkilerini
içinde taşımaktadır.

Post-yapısalcılık sonrası akımını romantizmin bir türevi olarak değer­
lendirmemin nedenlerini ana-başlıklarıyla şöyle sıralamak olanaklıdır.
1960'larda Fransa' da gelişmeye ve başatlaşmaya başlayan yapısalcılık sonra­
sı, Roman Jakobson, Ferdinand de Saussure ve Claude Levi-Strauss gibi dü­
şünürlerce dizgeleştirilen klasik yapısalcılığa karşı bir tepki ya da seçenek ola­
rak ortaya çıkmıştır.

Başlıca kuramcıları arasında Michel Foucault, Jacque Derrida, Roland
Bartes, Jacque Lacan, Louis Althusser gibi düşünürlerin olduğu post-yapısal­
cılığın temel savları şöyle belirlenebilir: Var-olan yapılar ve söylemler, dura­
ğan, kalıcı ve sağlam değildir. Bu yapıları oluşturan ya da biçimlendiren ta­
rihsel kopukluklar ve kırılmalar vardır. Her türlü "yapı" kavramı, "ölçünleş-

2 Öte-yapısalcılık ve öte-çağcıl kavramlarına ilişkin daha ayrıntılı bilgi için: Jan-Dirk Müller, Real­
lexikon der deutschen Literaturwissenschaft III (Alman Yazın-Bilim Sözlüğü IIl)'de Gruyter, Ber­
lin-New York, 2007, ilgili maddeler.

54 hegel estetiği ve edebiyat kuramı - ı

tirici değer tasarımları" ve "bütünselci kuramlar ve ilkeler", eleştirel değer­
lendirilmelidir. Önemli olan kapsayıcı ve bütünleştirici felsefi kuram ya da
kuramlar değil, düşünsel bir tutum, bir yöntem ya da çözümleyici bir yakla­
şımdır. "Parçayı", "ayrımı", "çeşitliliği" ve tekleştirici temel yapılara ve söy­
lemlere karşı eleştirel yaklaşımı benimseyen, post-yapısalcılık ile romantiklik
arasındaki koşutluklar belirgin olarak görülebilir.

Romantik akımın güncel bir başka türevi, post-modernizm ya da post
modernite akımıdır. 1980'lerde yine Fransa'da gelişen post-modernizm asıl
olarak Aydınlanma'dan bu yana giderek başatlaşan moderniteye, bir başka
kavramlaştırmayla, "çağcıl"a karşı bir seçenek oluşturma amacını güder. Bu
akım, moderni, bütünselci bir ilkenin ya da "totaliter düşünsel yaklaşımla -
rın" başatlaşması olarak değerlendirir. Modernite/post-modernizm dü$ünür­
lere göre, siyasal düzlemde "despotizmin" özelliklerini içinde taşır. Tekilci ve
bütünselci yaklaşıma karşı, "bakış açılarının çokluğu", bir başka anlatımla,
"çoğulluk" önemli bir seçenek oluşturmaktadır.

Post-modernizm, özünde bir "zaman tanımlaması" , "bilme tarzı" ve
modernitenin tekçi savlarına karşı "eleştirel düşünsel bir devinim"dir. Bu akı­
mın önde gelen kuramcısı olarak görülen Jean-Françoise Lyotard'a göre, ço­
ğulluğu, benzemezliği dışlayan bütüncül felsefi kuramlar, aslında birer "anla­
tı", birer "dünya anlatısı" dırlar. Anlatılar da son çözümlemede dilsel kurgu­
lardır. Anlatıların kurgusal niteliği, güdümleyici etkinin kaynağıdır.

Dil oyunlarıyla oluşturulan bu tekil anlatıların içerdiği söylemler eleş­
tirel değerlendirilmeli, bunlara karşı seçenek olarak "çoğulluk", "çeşitlilik"
gibi ilkelerin gelişmesine olanak veren yaklaşımlar geliştirilmelidir.

Bu görüşe göre, artık "genel-geçerlik savlayan ve toplumsal davranışı
bağımlılaştıran" özgürlük ve sosyalizm gibi büyük ve değişmez dizge tasarım­
ları geçerliliğini yitirmiştir.

Bir toplumsal, siyasal ya da kültürel dizgenin "çelişkisiz bütünlüğünü",
"genel ve bağlayıcı hakikat" savını meşrulaştıran ölçünleştirici "üst-dil" sor­
gulanmalıdır. "Bilimsel akılcılık", "ahlaksal davranış" ve "siyasal adalet" ay­
rı kavramlar olduklarından, ayrı gerçekleşir ve ortaklaştırılamaz. Aynı şekilde
"aklın kuramsal ve edimsel işleyiş biçimleri" benzeştirilemez ve öğretilemez.

Romantikle birlikte, Nietzsche'den (özellikle nihilizm bağlamında) de
etkilenen yukarıda yapısalcılık-sonrası kapsamında sayılan düşünürlerin yanı
sıra, öncelikle Lyotard ve Eco'nun etkin olduğu ya da post-modernizm akımı­
nı romantikle benzeştiren yönler arasında şunlar sayılabilir:

• Aydınlanma'dan bu yana başatlaşan "aklın önceliği" ve "akılsal

ikinci bölüm: romantik düşün ve yazın birikiminin güncel yansımaları 55

amaçlılık" gibi kavramlar geçerliliğini yitirmiştir. Akılcı davranan özerk bi­
rey, etkisizleşme ve yitim sürecinde bulunmaktadır.

• İnsansal ve insancıl bir duyarlılığa ve duygusallığa yöneliş söz konu-
sudur.

• Bütünlüklü kuramların, anlatıların genel-geçerlilik savları sorgulan­
malı ve görecelileştirilmelidir.

• Geleneksel bağlar, dayanışma ve toplumsallık duygusu önemsizleş­
mektedir.

• Toplumsal yaşam, bölümlenmektedir. Bir başka anlatımla, alanlara;
yani, parçalara ayrılmaktadır. Dolayısıyla, bölüm ve parça önem kazanmak­
tadır.

• Toplum, kültür ve sanatta hoşgörü, özgürlük ve "radikal çoğulcu­
luk" istemi güçlenmektedir.

• Her yapı, her değer, bozuma uğramaktadır. Bu nedenle, genel-geçer
ve zaman-üstü yapı ve değer yoktur.

• Dünya göstergeselleşmektedir. Dolayısıyla, göstergeselliğin kaynağı
olan dilin ve dil ile yapılan şeylerin önemi artmaktadır.

• Feminizm ve çok-kültürcülük başat akımlar olarak ortaya çıkmakta-
dır.

• Egemen tekil kurumlar, üst-anlatılar ya da açıklamalar, var-olan
toplumsal kurumları, yapıları, siyasal uygulamaları ve söylemleri, ahlakı ve
düşünme tarzlarını meşrulaştırmaktadır.

• Bu tür gelişmeleri etkisizleştirmek için, "hakikat ve adalet" kavram­
ları çoğullaştırılmalıdır. Böylece, benzemezlikler, ayrımlar, çoğulluk bilinci ve
duyarlılığı geliştirilmelidir.

• İnsan bilincini ve davranışını tekilleştiren dilsel söylemleri, bir başka
anlatımla, "dil oyunlarını" anlama ve eleştirel yaklaşımla etkisizleştirme ye­
teneği geliştirilmelidir.

Bütün bu sayılan önermeler, romantizm ile post-modernizm arasında­
ki düşünsel-yöntemsel etkileşimi ve sürekliliği açıkça ortaya.koymaktadır.

ROMANTİK İLE POST-SEKÜLARİZM İLİŞKİSİ
Romantikle ilişkilendirilmesi gereken bir başka düşünsel önerme, "post-sekü­
larizm" kavramıdır. Son zamanlarda bazı çevrelerce dillendirilen bu kavram,
sekülarizmin, bir başka anlatımla, Aydmlanma'dan bu yana gelenekselleşen
laiklik anlayışının artık ömrünü tamamladığı savına dayanmaktadır.

"Post-sekülarizm" kavramı, hem aydınlanma hem de Türkiye açısın-

56 hegel estetiği ve edebiyat kuramı • ı

dan önem taşımaktadır. Bu yüzden, kavramı irdelemeye, söz konusu kavra­
mın türetildiği " sekülarizm" kavramıyla başlamak yerinde olacaktır. Böyle­
ce, post-sekülarizmin romantikle olası düşünsel bağları da ana-hatlarıyla be­
lirginleştire bilir.

Latince kökenli "saeculum" kavramı, dönem, yüz-yıl, içinde yaşanılan
zamana uygun dünya gibi anlamlara gelir. Kavramın bu köken anlamında bile
"dünyasal" ile "ebedi kutsal" arasındaki karşıtlık içkin olarak bulunmaktadır.

Bu bağlamda girişte ipuçlarını verdiğim Kant'ın yol gösterici nitelik ta­
şıyan Aydınlanma tanımına başvurulabilir. Kant'a göre, "Aydınlanma, insa­
nın kendi yol açtığı erginsizlikten kurtulmasıdır. " 3

Anılan düşünürün aynı yerde belirttiğine göre, "erginsizlik", her tür­
lü bağımlılık ve yetersizlik anlamındadır. Bu durumda, insan aklını özgürce
kullanma cesareti göstererek, başta din ve dinsel yetke olmak üzere, kendi
yol açtığı her türlü bağımlılıktan kurtulmayı başarmak göreviyle karşı karşı­
yadır.

Kant'ın Aydınlanma öğretisi uyarınca, insan, etken ve değiştirici özne
olabilmek için, korkularını ve tembelliğini yenerek, her türlü yetkeyi, dolayı­
sıyla dini ve dünyasal erk kullanan dinsel kurumları eleştirel olarak değerlen­
dirmelidir. Ancak böyle bir uğraş ve değiştirici etkinlik içinde olan özne, ak­
lını çağa uygunlaştırabilir, bir başka deyişle, dünyasallaştırabilir. İnsanın ak­
lını özgürleştirerek, özerk bir birey durumuna gelmesi, kısa anlatımla, kendi­
sini aydınlatması, bitimsiz bir süreçtir.

Hegel, Tarih Felsefesi adlı yapıtının "Aydınlanma ve Devrim"4 bölü­
münde Kant'ın kuramını belirginleştirmek amacıyla, Aydınlanma'yı "düşün­
me" ve "özgürleşme" ile ilişkilendirir ve şu saptamayı yapar: "Düşünmeyen
insan, özgür değildir." Bir özgürleşme ve özerkleşme etkinliği olan düşünme,
insanın kendisi dışına çıkmasını, diğer insanları tanıyarak,· kendisini yeniden
tanımlamanın da kaynağıdır.

Böylece, düşünme, "öz-bilinç" oluşturma etkinliğine ve dolayısıyla da
her türlü yetkeyi, erki içeren dış dünyayla eleştirel irdeleşme etkinliğine dönü­
şür. Bu irdeleşme olmaksızın, ne tekil birey ne de bir topluluk kendisini kura­
bilir. Bu yüzden, çoğulluk ya da çoğulculuk olabilmesi için, önce kendisini ya­
pılandırmış bireylerden oluşan toplulukların belirginleşmesi gerekir.

3 Immanuel Kant, "Beantwortung der Frage: Was ist Aufkliirung?", Werke, Band 9, Schriften zur
Anthropologie, Geschichtsphilosophie, Politik und Piidagogik içinde, Erster Teil, Wissenschaftli­
che Buchgesellschaft, Darmstadt, 1983, s. 53-61.

4 G. W. F. Hegel, Vorlesungen über die Philosophie der Geschichte; Band 12, Suhrkamp Verlag,
1982, s. 520-542.

ikinci bölüm: romantik düşün ve yazın birikiminin güncel yansımaları 57

Hegel'in "akıl" ve "özgür istenç" kavramları da tartışmaya ışık tutabi­
lir. Hegel'e göre, akıl, "güncel bilinç üzerine kurulan genel yasaların, doğa
yasalarının" yanı sıra, "doğru ve iyi diye değerlendirilen şeylerin içeriğini de"
kapsar. Aydınlanmaysa, bütün yasaların ve içeriklerin "geçerlileşmesidir. "
Doğa ve toplum, sürekli olarak evrimleştiğine, "iyi ya da doğru" denilen şey­
ler sürekli değiştiğine göre, Aydınlanma, dolayısıyla da sekülerleşme de bi­
timsiz bir süreçtir. Bu bitimsiz süreç içinde kendisini sürekli olarak yeniden
yapılandıran insan ise, "özgür olmak isteyen, mutlak istenç" ile donanmış bi­
reydir. İstencin kendisini gerçekleştirme alanıysa, dünya ve dünyasallıktır.

Aklın özgürleşmesi ve dünyasallaşmasının yanı sıra, toplumsal ve kül­
türel alanda erk kullanan dinsel kurumların erksizleştirilmesi olan seküla­
rizm, dinin ve dinselliğin bireysel alana itilmesi, bu alanla sınırlandırılması­
dır. Siyasal alanda sekülarizm ise, devlet işleriyle dinin düşünsel ve kurumsal
olarak birbirinden kesin olarak ayrılmasıdır. Türkiye' de bazı kesimler, laiklik
denince, sadece bu biçimsel yönü anlamakta, böylece, sekülerleşmenin özgür­
leşme ve dünyasallaşma boyutunu görmemektedir.

Toplumsal, kültürel alanda dinsel erk kullanan ya da böyle algılanan
dinsel kurumların erksizleştirilmesi olan sekülarizm, dinin ve dinselliğin bi­
reysel alana itilmesi ve bu alanla sınırlandırılmasıdır. Siyasal alandaysa, dev­
let işleriyle dinin düşünsel ve kurumsal olarak birbirinden kesin olarak ayrıl­
masıdır.

Laik bir toplumda dünyasal değerler yönlendiricidir. Dinin bireysel
alanda korunması da bu değerler arasındadır. Dinsel değerler, korunmak ve
saygıyla karşılanmakla birlikte, hiçbir biçimde özgür aklı, bilimi ve özgürlük­
çü-demokratik değerleri baskılayamaz ve onların yerine geçemez.

Dolayısıyla düşünsel-yazınsal alanda sekülerleşme denildiğinde, yuka­
rıda belirttiğim "Alman Yazın-Bilim Sözlüğü"ne göre,

1 . Dinsel içerikli dil ve düşünme biçimleri ve içerikleri dünyasal olarak
yorumlanır; bunlar kutsallıklarından arındırılır ya da "yansılama"; yani,
"parodi" olarak biçimlendirilir.

2. Edebiyatta sekülerleşme, özerk bir dünya yorumunu yerleştiren ya­
zınsal kaynakları, özellikle de Yeni Çağa özgü yazınsal kaynakları açımlama -
ya ve düzenlemeye ilişkin yöntemsel bir yaklaşımı anlatır.

Almanya' da 1900'lü yılların başından beri kullanıla gelen "sekülerleş­
me", yazın tarihi yazımında özellikle "Aydınlanma Yazını" araştırmalarında,
bu kavramın anlamına ve görünüş biçimlerine uygun başka denklikler yoluy­
la irdelenir. Aklın özgürleşmesine ve bireyin özerkleşerek etken özneye dö-

58 hegel estetiği ve edebiyat kuramı - ı

nüşmesine ilişkin yazınsal kaynakların irdelenmesinde "sekülerleşme" kavra­
mı, bir "yorumlama ulamı" olarak kullanılır.

Bu çerçevede sekülarizmin ömrünü tamamladığı savına dayanan
"post-sekülarizm"e bakıldığında, söz konusu kavramın da en azından içerik
olarak romantizm ile yoğun düşünsel bağı olduğu açıkça görülür.

Romantik ya da romantizm, "inananlar topluluğu" anlamında sıradan
halkın değerini yükseltmek ve dinin bütünleştiriciliğini vurgulamak amacıyla,
Aydınlanma'nın ihmal ettiğini savladığı dini, belirgin bir vurguyla düşünsel
ve sanatsal tartışmaya sokmuştur. Hegel, "büyük yığınların 'duyusal bir dini'
olmalıdır! " söyleminin yaygınlaştığını dile getirir ve bu görüngüyü eleştirir.
Düşünürün eleştirdiği şey, romantiğin dini ve dinselliği öne çıkarmasıdır. He­
gel, ilkeli bir aydınlanmacı olarak, dinsel bağnazlığın önüne geçebilmek için,
"duyusal dinin", "imgelem gücünün ve sanatın çok-tanrıcılığı" olması gerek­
tiği görüşünü ortaya atmıştır.

19. yüzyıldan beri süregelen dinin birey ve toplum yaşamındaki yeri ve
işlevine ilişkin tartışma, post-sekülarizm kavramının özü gereği, artık bitmiş­
tir ya da en azından bitmelidir. Birey ve toplum, sekülarizm sürecini tamam­
lamıştır ve bir üst aşama olan post-sekülarizm aşamasına ulaşmıştır.

Ben bu yaklaşımın yeterince temellendirildiği kanısında değilim. Karşı
çıkış gerekçelerimi şöyle sıralayabilirim: İnsan doğası gereği, öz-gerçekleştiri­
mi erekler. Özünü gerçekleştirmek için de düşünür, düşüncesini dışa-vurur;
bu dışa-vurumlar yoluyla başkalarıyla bir araya gelerek, toplumsallaşır. İn­
san, öz-gerçekleştirim süreci içinde dini yaratarak, ona bağlandığı ve bağım­
lılaştığı gibi, kendi yarattığı bağımlılıktan kurtulmaya da uğraşır. İnsanın bu
bitimsiz çabasının doğal ve kaçınılmaz türevlerinden biri de aydınlanma ile
başatlaşmaya başlayan sekülerleşmedir.

Aklın özgürleşmesi, düşünsel olarak dünyasaltaşm·a, bilimselleşme ve
bireyin özerkleşmesi süreci anlamında sekülerleşmeyse, herkes için, çoğunluk
için, etnik ve dinsel/mezhepsel azınlık için, varlıklı ve yoksul için gereklidir ve
bitimsiz bir süreçtir.

Aydınlanma'nın insanın öz-belirleniminden çıkarımladığı "aklını özgür­
leştir ve kendini bireyleştir! " çağrısı, otoriter, totaliter ya da despotik düşünce­
nin kaynağı olarak görülemez. Eğer böyle bir yanılgıya düşülürse, ortada des­
potizmden kurtarılacak birey, dolayısıyla da topluluk kalmaz. Son çıkarım ola­
rak, ne Avrupa, ne Amerika, ne de Türkiye, kısacası, hiçbir toplum katıksız bir
"post-sekülarist" yapıya ulaşamaz; ancak böyle bir yapıya doğru evrilebilir.

H
egel'in sanat kuramını ve bu kuramın içerdiği yazın-kuramsal kökleri
belirginleştirebilmek ve güncel yazın kuramı açısından işlevlileştirebil­

mek için, bazı temel kavramları açımlamak yararlı olabilir.
Hegel felsefesi, büyük ölçüde estetiğin felsefesidir. "Tin" kavramı, tüm

Hegel felsefenin temelini oluşturur. Hegel, "tin" kavramını dizgeli olarak Ti­
nin Görüngü-Bilimi1 adlı yapıtında açımlamıştır. Bu yapıt, "bilimsel bilgi" ,
"bilinç", "öz-bilinç" , "akıl'', "tin" ve "din" bölümlerini içerir.

Düşünür, Tinin Görüngü-Bilimi'nde "tin" kavramını üç ana başlık al­
tında kuramsallaştırmıştır: 1 . "Hakiki Tin"; 2. "Özüne Yabancılaşmış Tin" ;
3. "Kendinden Emin Tin" ya da "Öz-güvenli Tin. "

"Hakiki tin" , Hegel'in açımlaması uyarınca, "töresellik" kavramını
kapsar. Töresellik ya da ahlaksallık, "töresel dünya", "insansal ve tanrısal
yasa", "erkek ve kadın", "töresel davranış", "insansal ve tanrısal bilgi", "suç
ve yazgı" ve "hukuksal durum" alt başlıklarım içerir.

"Özüne yabancılaşmış tin", kendi içinde "özüne yabancılaşmış tinin
dünyası", "eğitim" ya da "yetkinleşim'', "inanç ve idrak", "Aydınlanma'',
"Aydınlanma'nın boş-inanca karşı savaşımı", "Aydınlanma'nın hakikati" ,
"saltık özgürlük ve korku" olarak bölümlenmiştir.

Hegel temel yapıtlarından biri olarak değerlendirilen Tinin Görüngü­
Bilimi'nde yer alan "Sanat Dini" adlı bölüm, bu çalışmanın kuramsal çerçe­
vesinin belirginleştirilmesi açısından önem taşımaktadır.

1 Georg Wilhelm Friedrich Hegel, Phanomenologie des Geistes, Werke in zwanzig Banden, Band 3,
Suhrkamp Verlag, Frankfurt am Main, 1983, s. 5 12-545.

62 hegel estetiği ve edebiyat kuramı · ı

Hegel'in "sanat dini" ya da "sanatsal din" kavramına ilişkin açımla­
malarını "ilk bölümde irdelediğim "Alman İdealizminin Dizge Programı"nı
da gözeterek, değerlendirmek, hem tarihsel-düşünsel sürekliliği hem de ro­
mantik düşüncenin evrimini göstermesi bakımından yararlı olacaktır.

SANAT DİNİ
Hegel'in açımlaması uyarınca, tin, bir "figür" ya da "dış biçim" (Gestalt) ta­
şır ve bu biçim içinde kendisini "bilinç" düzeyine yükselterek, söz konusu bi­
çimi özünden türetir.

Bir yapıt yaratan "usta", "bireşimleyici çalışma"yı, "düşünselin ve do­
ğalın yabancı biçimlerini birbirine karıştırma"yı bırakır. Bu tutum sonucu,
biçim, "öz-bilinçli etkinliğe" dönüştüğü için, artık usta "tinsel çalışan" nite­
liği kazanır.

Kendi saltık varlığının ya da özünün bilincini taşıyan sanat dininin ti­
ni, "töresel"2 ya da "hakiki" tindir. Bu kapsamda tin artık "bütün teklikle­
rin genel tözü" değil, söz konusu genel töz, bilinç niteliği ve biçimi kazandığı
için, teklikler tarafından "kendi varlıkları ve yapıtları olarak bilinir."

Bir başka anlatımla, her tekil özne ya da insan, "genel töz"ü kendi var­
lığı ve yapıtı olarak bildiği için, genel töz, "bireyselleşim" ya da "bireyleştir­
me" olarak somutluk kazanır.

Bu bağlamda "bireyleşim", genelin ayrımlaşarak "tikelleşmesi", bir
başka anlatımla, öz-yapısal özelliklerinden ötürü özgüleşmesidir. Bu belirle­
me, sanata uyarlandığında şöyle bir sonuç çıkarılabilir: Yapılmış bir şey anla­
mında her sanat yapıtı, özgüleştirme ya da tikelleştirme sürecinin türevi ola­
rak ortaya çıkan somut dışsal varlıktır.

Hegel'in açımlaması uyarınca, bu genel töz, "ışık varlığı"; yani, din
olarak belirdiği ve dinin öğeleri bir bütün oluşturduğu durumda, "bireylerin
genel özgürlüğü" ortaya çıkmaz, eksik kalır.

Böyle durumlarda tin, Hegel'in deyişiyle, "özgür halktır. " Özgür halk
içinde "töre", "herkesin tözünü oluşturur. " Halkta somutlaşan törenin varlı­
ğını ya da gerçekliğini her tekil kişi kendi "istenci" ve "eylemi" olarak bilir.

Bu saptamayı somutlaştırmak için şu eklenebilir: Töre, bir yönüyle ge­
nelleşen tözdür; bir toplumu oluşturan tekil bireylerin az ya da çok paylaştık­
ları ya da kendilerini özdeşleştirdikleri tindir.

2 Bu çalışmada "töre" kavramını, Almanca "Sitte", "töresellik" kavramını da "Sittlichkeit" kavra­
mına karşılık olarak kullandığımı vurgulamak isterim. Söz konusu Almanca kavram, kullanıldığı
bağlama göre "ahlak" anlamına da gelir.

üçüncü bölüm: tinin görüngü�bilimi'nde "sanat dini" kavramı 63

Hegel'in anlatımıyla, "töresel tinin dini", "kendi gerçekliğinin üzerine
yükselmedir" ; "kendi hakikatinden kendi katıksız bilgisine geri dönmedir. "
"Töresel halk", kendi dolaysız "birliği" içinde yaşamak ve öz-bilincin tekilli­
ği ilkesini taşımamak suretiyle, var-oluşundan "ayırma" içinde din ortaya çı­
kar. Töresel töz, "kısmen öz-bilincin saltık devinimine karşı kendi dingin de­
ğişmezliğine", kısmen de "hakların ve yükümlülüklerin çokluğunun düzenle­
nimine ve sınıflara ya da katmanlara bölümlenmeye" dayanır. Bu bağlamda
tekil özne "var-oluşunun sınırlanımıyla hoşnuttur" ve "özgür varlığının/ken­
diliğinin sınırsız düşüncesini" henüz kavramamıştır.

Bu bölümde betimlenen "din" kavramının salt inanca dayalı "din" an­
layışıyla örtüşmediği açıktır. Tin, doğası gereği, düşünmeyle, düşünme etkin­
liğiyle, düşünsel devinim ve değişim ile ilgili bir kavramdır. Bu yüzden, tin
"saltık inanç" anlamında din ile bağdaşamaz. Dolayısıyla, Hegel'in konuya
ilişkin açıklamaları, tinin dine değil, tersine dinin tine doğru evrilmesi olarak
yorumlanabilir.

Öte yandan, Hegel'e göre, töze duyulan "güven", öz-güvene doğru ge­
lişir ve hakların ve yükümlülüklerin "çokluğu" ile "sınırlandırılmış" yapıp­
etme, "töreselin diyalektik devinimi" anlamında "şeylerin çokluğu" ile bağ­
lantılıdır. Bu devinim, öz-güvenli tinin "yalınlığı içinde" dinginleşir ve sağ­
lamlaşır.

Bu nedenle, töreselliğin yetkinleşerek, "özgür öz-bilince" doğru evril­
mesi ve "töresel dünyanın yazgısı", "kendi içine dönmüş olan bireyselliktir. "
Bu bireysellik, kendi içindeki bütün ayrımlaşmaları ortadan kaldıran tinin
"özgür haz"a ulaşmasıdır.

Tinin bu öz-güveni, özünde "iki-anlamlıdır. " Bir başka anlatımla, tin
bir yandan "dingin var-oluş" ve "sağlam hakikat", öbür yandan da "saltık
huzursuzluk" ve "töreselliğin geçip gitmesi" arasında salınır. Töresel tinin
başlardaki hakikati "tözsel varlık" ve "güven"dir.

"Ben", "öz" ya da tekil özne, kendisini bu güven için�e "özgür bir tek­
lik" olarak bilmez; bilmediği için de bu "içsellik" içinde ve "ben'in özgürleş­
mesi" içinde yok olup gider.

Kanımca, burada özellikle öne çıkarılması gereken yön, "öz", "ben"
ya da bu kavramların daha gelişmiş hali olan "tekil özne" ile özgürlük arasın­
daki karşılıklı belirlenim ilişkisidir. " Öz", özünün bilincine doğru ilerleme
sürecinde "özgür bir teklik" olduğunun ayrımına varamadığı sürece, "ge­
nel"den ayrılarak bağımsızlaşamaz. Genelin içinde kaldığı sürece de özgür bir
teklik olarak beliremez.

64 hegel estetiği ve edebiyat kuramı - ı

Hegel'in deyişiyle, güven azalması ve "halkın tözünün kırılması", "te­
melsiz uç noktaların ortasında" bulunan tinin, kendini bir varlık olarak kav­
rayan "öz-bilincin uç noktasına" çıkmasına yol açar. Bu "uç nokta" (Extrem),
"kendi dünyasının yitiminin yasını tutan" öz-güvenli tindir. Bu tin artık özün
saflığından dışarı çıkmıştır.

Özün saflığını terk eden öz-güvenli tin aşaması, "saltık sanat" dönemi­
dir. Saltık sanat, Hegel'in kavramlaştırmasıyla, daha önceleri "güdüsel bir ça­
lışmadır." Saltık sanatın güdüsel çalışması, "özgür töresellik üzerinde" bir
çalışma değildir; saltık sanat, "çalışan öz" için gerekli olan tözsellikten yok­
sundur. Bu yüzden, "özgür tinsel etkinlik" değildir.

Dolayısıyla, düşünürün "saltık sanat" olarak kavramlaştırdığı sanatın
ilk aşamasının temel belirleyici yönleri, "güdüsellik" ve buna bağlı olarak
"özgür tinsel etkinlik" ya da biçimlendirici çalışmadan yoksun olmadır.

Tin daha sonraları sanatın üzerine çıkarak, "daha yüksek bir anlatım"
özelliği kazanmaya yönelmiştir. Tin, bu aşamada salt öz(ne)den doğan töz
değil, "söz konusu anlatım içinde bu özün nesnesi" olmaya, bir başka deyiş­
le, kavram ile "üretilen sanat yapıtının" kendilerini bir ve aynı şey olarak bil­
meleri için salt "kendi kavramından doğmaya değil, kavramını biçimi duru­
muna getirmeye" uğraşmıştır.

Töresel tözün geri döndüğü şey "öz-bilinçtir", etkinliktir; tin, bu etkin­
likle kendisini nesneleştirir. Töresel töz, "katıksız biçimdir"; çünkü "tekil özne"
ya da kişi, "töresel itaat ve görev içinde bilinç-dışı her şeyi" çalışarak var eder.

Söz konusu biçim, Hegel'in nitelemesiyle, tözün kendisini özneleştirdi­
ği "gecedir. " Öz-güvenli töresel tin, bu geceden çıkarak, kendi doğasından ve
varlığından "kurtulmuş" biçim olarak ayağa kalkar.

Tinin içine yerleştiği "saf kavramın varlığı", bir "bireydir" ; tin bireyi,
"acısının kabı", bir başka deyişle, acısının korunağı o tarak -seçer. Tin söz ko­
nusu bireyin "genelliği" ve "erki/gücü" dür; birey, bu gücün "şiddetine" ma­
ruz kalır. Ancak, "genelliğin bu olumlu gücü" , "olumsuz güç" olan birey ta­
rafından alt edilir. Bu katıksız etkinlik, "biçimlendirilmemiş varlıkla didişir",
onu alt ederek, "pathosu kendi malzemesi yapar ve içeriğini verir. " Bu olayın
sonucunda ortaya çıkan "birlik", "genel tinin tasarımı ve bireyleşimi olan sa­
nat yapıtı" olarak somutlaşır.

SANAT DİNİ VE SOYUT SANAT YAPITI
Hegel'in deyişiyle, ilk sanat yapıtı "dolaysız, soyut ve tektir. " Bu soyut sanat
yapıtı, tinin canlandırdığı sanat yapıtını üretmek için, "tapınmada" kendi ti-

üçüncü bölüm: tinin görüngü-bilimtnde "sanat dini" kavramı 65

nine karşı oluşturduğu ayrımları ortadan kaldırmaya yöneldiği gibi, "dolay­
sız ve nesnel bir tarzdan hareketle, öz-bilince de karşı çıkar. "

"Sanatsal tinin" kendi biçimini ve "etken bilincini" birbirinden en faz­
la uzaklaştırdığı "ilk tarz", dolaysız tarzdır. Söz konusu dolaysız tarz, "şey"
ya da "nesne" olarak bulunur. Bu ilk ve dolaysız tarz, ayrımlaşarak "tekliğin
parçalarına" dönüşür. "Öz", biçimini bu tarzda ve genellikte bulur. Genellik,
biçim açısından cansız varlığın "yurdu" , "çevresi" olarak anlatılır. Özün bi­
çimi, "bütünün yükselerek, katıksız kavrama dönüşmesi"yle tinsel biçimini
kazanır. Ancak bu aşamada özün tinsel biçim kazanma etkinliği henüz bir
"öykünme"den öte gidemez.

İnsansal biçim, "karışmış" olarak bulunduğu "hayvansal biçimi" gide­
rek ortadan kaldırmaya başlar. Tanrı açısından hayvan, "rastlantısal bir ör­
tü/giysi"dir. Hayvansal biçim, bir başına bir anlam taşımaktan çok, "başkası
için anlam" taşır, dolayısıyla, yalnızca bir "gösterge"ye indirgenir.

"Tanrısal biçim", hayvan biçimi üzerinde "hayvan yaşamının doğal
koşullarını" da törpüleyerek, "canlı yaşam" belirtilerini görülürleştirir.
Tanrı'nın özü, Hegel'in saptamasıyla, "doğanın genel varlığı" ile bunun kar­
şıtı olan "bilinçli tinin" birliğidir.

Doğal öğeler, tanrısal var-oluşun belirtileri, "öz-bilinçli" tanrısal ger­
çeklik de tekil halklara özgü tindir. "Tekil biçimler", tanrısal var lığın yansı­
maları olan doğal öğelerdir. Bunlar tin tarafından düşünümlendiği, "düşünce
tarafından ışıklandırdığı" takdirde, öz-bilinçli yaşam ile birleşmiş doğayı
oluştururlar.

Bu nedenle tanrısal biçimler/figürler, "doğal öğelerini" "saklanmış/or­
tadan kaldırılmış", "karanlık bir anı" olarak içlerinde taşırlar. Doğal öğele­
rin "bulanık varlığı ve karmaşık savaşımı" içinde "Titanların töre-dışı impa­
ratorluğu"3 yenilmiş ve onlara "giderek açıklığa kavuşan gerçekliğin ve tinde

3 Hegel, "Titan" kavramını sanatsal aşamaların ve yaratım tarzlarının evrim sürecini açıklamak için
sıkça kullanır. Bu nedenle söz konusu kavrama ilişkin kısa bir bilgi yararlı olabilir.

Grek mitolojisine göre, Titanlar, "kaos" döneminden sonra Gaia (toprak ana ya da yeryüzü)
ve Uranos'un (gökyüzü) ardılları olarak ortaya çıkan tanrılar ya da yer-altı güçleridir. Bu iki titan,
"evreni" oluşturan ilk tanrılardır. Gaia, "yazgıyı" ve "ölümü" var eden güçtür. Bunlardan Kronos
ve Rhea, bu son ikisinden de Olymp tanrıları olan Zeus, Poseidon ve Hades türemiştir. Titanların
"tanrı soyu", toplam on iki tanrıdan oluşur.

Titan Prometheus'un oğlu Deukalion, Epimetheus'un kızıyla birlikte "ölümcül insanlığı"; ya­
ni, faniler topluluğunu türetir. Böylece titanlar, "istenç" sahibi ve "insanlık tarihinin ilk yaratıcı­
ları" niteliği kazanırlar.

Zeus'un hileci karısı Hera ve onun oğulları, titanların dünya üzerindeki erkine son verirler ve
onları yer-altına, Tartaros'a atarlar. Böylece Titanların erk alanı daraltılır. Tanrılarla insanların
" birlikteliği" ya da "ortaklığı" dönemi zamanla biter ve bunlar birbirinden ayrışırlar. Tanrılarla

66 hegel estetiği ve edebiyat kuramı - ı

bulunan dinginleşmiş dünyanın sınırları" gösterilmiştir. Karanlıkla birleşerek
"türeten" ışığın "tikelleştiği" bu eski tanrılar; yani, "gökyüzü, yeryüzü, okya­
nus, güneş ve ateş", yerlerini bu eski Titanları anımsatan "figürlere" bırak­
mıştır. Bunlar artık "doğa varlıkları" değil, "öz-bilinçli halkların somut töre­
sel tinleridir. "

Yukarıda yer alan "Titanların töre-dışı imparatorluğu" alt edilmiş ve
"Titanlara yeryüzünün sınırları" gösterilmiş anlatımları, Eski Yunan mitolo­
jisine göre, "Titan dünyası" ile "insan dünyası"nın birbirinden ayrılmasını
dile getirmektedir. Söz konusu anlatımlar, hem insanlığın hem de sanatın ev­
rimini imlemektedir.

Hegel'in söyleşiyle, "bu yalın figür(ler)" , "sonsuz tekleşmenin telaşı"
içindedir ve türlü çeşitli eylem ve etkinlikleri tikelleşen hakların yarattığı
"bireylik" !erdir.

Öte yandan bu oluş içinde "öz" ile "öz-bilinç" karşıtlaşır. "Belli bir ki­
şilik" olarak kendi gerçekliğini yapıtına katmayan sanatçı, "tözseli de yapıtı­
na katar." Sanatçı, kendi "tikelliğini dışsallaştırarak ve katıksız yapıp-etmeyi
soyutlamak için, kendisini bedenselliğinden kurtarıp yükselterek", yapıtını
yetkinleştirir. Bu ilk türetimde sanatçının "yapıtının ve öz-bilinçli etkinliğinin
ayrılması" aşılarak, yeniden bir birliğe ulaşmamıştır. Bu nedenle, yapıt, ger­
çekten "kendisi için ruhlandırılan bir şey" değildir tersine "bir 'bütün' olarak
'oluşumu" ile birliktedir. "

Yukarıda geçen " bedensellik" kavramının tinselliğin karşıtı olan "nes­
ne" ya da "nesnesellik" anlamında kullanıldığını belirtmek gerekir. Hegelci
sanat kuramına göre, sanatçı bedensellikten tinselliğe geçebildiği ölçüde sanat
yapıtını yetkinleştirebilir; çünkü sanat yapıtı esas olarak tinin ürünüdür.

Hegel'e göre, sanat yapıtlarının "ortak yönü", "bilinçte türemeleri ve
insan eli tarafından yapılmalarıdır"; bu ortak yön, "sanat yapıtının karşısın­
da duran kavram olarak kavramın varlığının öğesidir." Eğer sanat üreticisi ya
da alımlayıcısı, "sanat yapıtını saltık olarak ruhlandırılmış bir şey diye nite­
lendirme ve yapan ya da alımlayan olarak öz-veriyle kendisini unutma" gücü

insanlar arasındaki bağ(lantı) giderek "kurban" aracılığıyla aranır ve kurulmaya çalışılır.
Titanlar ve insanlar dünyasının birbirinden ayrılması, kendisi de bir Titan olan Prometheus'u

yaratıcılığa yöneltir. Prometheus, Zeus'u alt edemeyince, insan, çalışmak ve zorlukları yenmek zo­
runda kalır. Ölümcüllerin yaratıcısı olan Prometheus'u bin yıl süren sıkıntı ve acılardan kahraman
Herakles kurtarır.

"Titan"dan türetilen "titancılık" kavramı "her şeye egemen olma'', "sonsuz yetkinliğe ya da
yetkinciliğe ulaşma" gibi anlamlarda kullanılır.

Titanik tasarımlara ya da esinlere, felsefe ve yazında rastlamak olanaklıdır. Felsefede Hegel'in
yanı sıra Nietzsche (üstün insan), yazında ise Goethe (Faust) sayılabilir.

üçüncü bölüm: tinin görüngü-bilimi'nde "sanat dini" kavramı 67

taşıdığı takdirde, tin, "özünün bilincine varma unsurundan yoksun kala­
maz. " Ancak bu öğe ya da unsur, yapıtın "karşısında durur" ; çünkü tin "bu
ilk parçalanması içinde yapmanın soyut belirlenimleriyle nesne (ya da şey) ol­
manın soyut belirlenimlerini karşıtlaştırır. " Bununla birlikte daha önce bir
birlik olan bu iki yön ya da boyut, henüz yeni bir birliğe ulaşamaz.

Bu nedenle, sanatçı, "kendi yapıtında kendine benzeyen bir varlık ya­
ratmadığını" deneyimler. Fakat sanat yapıtını hayranlıkla izleyen/alımlayan
bir kitlenin "sanat yapıtını onun özünü oluşturan tin olarak" yücelttikleri bi­
linci sanatçıya geri döner. Ancak alımlayıcıların sanatçıya kendi öz-bilincini
"hayranlık" olarak geri aktarımları olarak ortaya çıkan canlandırma/ruhlan­
dırma, ürünün, sanatçının kendi benzeri olmadığının "itirafı"dır. Sanatçı, sa­
nat yapıtının "sevinç" olarak kendisine geri dönmesini de "kendi yetişmesi­
nin ve üretiminin acısı", "emeğinin yükü/yorgunluğu" olarak görmez. Sanat
alımlayıcıları sanat yapıtını nasıl değerlendirirse değerlendirsin, "kendisini
yapıtının ustası olarak gören sanatçı", yapıtının değerini bilir.

Bu yüzden sanat yapıtı, "var-oluşunun başka bir öğesini" gerektirir;
"yaratıcı gecesinin derinliklerinin karşıtı olan dışsallığa çıkan" , "ben duygu­
sundan yoksun şeyin belirlenimine indirgenen" Tanrı, bunun dışında "başka
bir oluş" gerektirir.

Bu bölüm, sanat yapıtının "özgünlüğü" ve özgünlüğün sanatçıdan ve
sanatın özünden türeyen yönlerinin ipuçlarını ortaya koyması bakımından
önemlidir. Özellikle vurgulanmalıdır ki, yapıt, kendisini yapan ile özdeş değil­
dir. Bir başka anlatımla, sanatçı, dolayısıyla da yazar ile yapıt dolaysız bir ben­
zerlik taşımaz. Sanat yapıtının özgünlüğünü belirginleştiren etmen, onun özü­
nü oluşturan tindir. Sanat yapıtına içkinleştirilen tin ne denli yoğunsa, sanat
yapıtının özgünlüğü ve düzeyi o denli yüksektir. Sanat yapıtı, üretildiği andan
itibaren üreten için de alımlayan için de bir "dış varlık"tır. Bu niteliğiyle de sa­
natçı ile alımlayıcı arasındaki iletişimin ya da etkileşimin dolayımıdır.

Ayrıca Hegel'in sanatsal yaratım ile tanrısallık arası�a kurduğu bağa
da dikkat çekmek gerekir.

Soyut Sanat Yapıtı Kapsamında Dil, Daha Yüksek Öğedir
Aranan bu başka öğe, Hegel'in söyleyişiyle, "daha yüksek" öğedir. Bu daha
yüksek öğe, "dil"dir. Dil, "dolaysız öz-bilinçli varlıktır'', var-oluştur. Tekil
öz-bilinçler, dilde kendi "yurtlarını" bulurlar. Bu nedenle, dilin varlığı "genel
bir bulaşma"dır. Dil, "kendisi için olmanın eksiksiz tikelleşmesidir", aynı za­
manda "sıvı"dır, "akışkanlık"tır.

68 hegel estetiği ve edebiyat kuramı - ı

Dil, "birçok özün"; yani, öznenin "genel olarak bildirilmiş birliğidir. "
Dil, "ruh olarak var-olan ruhtur."

Yukarıda yer alan dile ilişkin belirlemeleri açımlamak yararlı olabilir.
Dil, özellikle edebiyat açısından vazgeçilmez önemdedir; çünkü dil edebiya­
tın, teknik söyleşiyle, anlatı sanatının hem malzemesi hem de dolayımıdır.

Hegel'in yukarıdaki "dil daha yüksek bir öğedir" saptaması, dilin üst
düzeyli düşünsel bir soyutlama ürünü olduğunu anlatır. Dil, söz-varlığı bakı­
mından sözcükler ve kavramlardan oluşur. Sözcük, özellikle de kavram ise,
bir düşüncenin dilselleştirilebilecek ölçüde bütün yönleriyle düşünüldükten
sonra dil dizgesinin içinde barındırdığı sonsuz sayıda seslerden biriyle istenç­
sel ve rastlantısal olarak birleştirilmesi sonucu ortaya çıkar. Bu yönüyle dil,
daha üst bir düşünce ürünüdür.

"Dil, dolaysız öz-bilinçli varlıktır" sözü, uzun düşünmeler sonucunda
geliştirilen söz-varlığı, dilbilgisi (gramer) ve ses bilgisi (fonetik) gibi öğelerden
oluşan dil dizgesini, bu dizgede somutlaşan öz-bilinçli tinin ürünlerini anlatır.

Dil, "kendisi için olmanın eksiksiz tikelleşmesidir" , aynı zamanda
"sıvı" dır, "akışkanlık"tır saptamasına gelince: Dilselleştirilen düşünce, ya da
tinin, dolayısıyla da düşüncenin ürünlerine verilen adlar, söz konusu düşünce­
nin her yönüyle diğer düşüncelerden ayrımlaştırılmasıdır. Bir başka anlatımla,
dilsel adlandırma, düşünceyi tikelleştirmedir. Her biri bir tikelleştirme olan
sözcükler ve kavramların toplamı olan, bu niteliğiyle özerk; yani, kendisi için
var-olan tikellikler toplamıdır. Dilin akışkanlığı, sıvılığı ya da devingenliği, dü­
şünmenin, düşünme eyleminin ürünlerini adlandırmanın sonsuzluğunu, bitim­
sizliğini anlatır. Düşünmek, insanın tözsel özelliğidir ve insan düşündüğü süre­
ce, düşüncesine ad verir. Dolayısıyla, dilin gelişim kaynağı olan düşünme ve
düşünceyi adlandırma, insanlık var-olduğu sürece aralıksız olarak sürecektir.
Bu aralıksız sürüp gitme, dilin akışkanlığı olarak nitelendirilebilir.

Dil, "birçok özün", öznenin "genel olarak bildirilmiş birliğidir." Dil,
"ruh olarak var-olan ruhtur" saptamaları da geliştirici bir yorumlamayı hak
etmektedir. Şöyle ki: Dil, bir başına türemez. İnsanın olmadığı yerde dil de
yoktur. Dolayısıyla, dili var eden ve geliştiren "tekil özne"dir, dilbilimsel de­
yişle, "konuşucudur"; yazınsal söyleyişle, "yazı(n)cıdır", yazardır.

Tekil öznelerin iletişim, ortak üretim ve etkileşim gereksinmesinden
doğan dil, onların dışa-vurdukları, başkasıyla paylaştıkları düşüncelerdir; bi­
linç içerikleridir. Bu açıdan dil, tekil konuşucuların birbiriyle değiş-tokuş et­
tiği düşüncelerin, duyguların ve anlatımların toplamıdır, birliğidir.

"Dil, ruh olan ruhtur" anlatımı konusunda da şunlar söylenebilir. Dil,

üçüncü bölüm: tinin görilngü-biiimı'nde "sanat dini" kavramı 69

düşüncenin duygunun, gelenek-görenek, töre ve ahlak gibi insanları toplulaş­
tıran birikimlerin üretildiği dolayım olduğu denli, bu kazanımları, değerleri ya
da değersizlikleri saklayan, gelecek kuşaklara aktaran, böylece de insanın ve
toplumun sürekliliğini sağlayan dizgedir. Dolayısıyla, dil duygu ve düşünceyi
ruhlandıran, onları canlandıran, süreklileştiren canlı ve ruhlu bir bütündür.

Hegel, konuya ilişkin irdelemesini şöyle sürdürür: "figürünün/biçimi­
nin öğesi olarak dile sahip olan" tanrı, "dilde canlandırılan/ruhlandırılan sa­
nat yapıtıdır." Bu sanat yapıtı, "katıksız etkinliktir. " Bir başka anlatımla, sa­
nat yapıtı, öz-bilincin "özünü nesnelleştirmek suretiyle kendisini somutlaştır­
masıdır." Sanat yapıtı, "katıksız düşünme" dir; "ibadet"tir ya da içselliği met­
hiye ya da ilahi türü şiirde varlık kazanan "içrek dalgınlık"tır. Sanat yapıtı,
tinin kendi içine batıp gitmesi ve kendisini yeniden dışa-vurmasıdır. İbadet,
ruhani ayin ya da içrek dalgınlık, "öz-bilincin çok-katmanlılığı içinde herke­
sin benzer şeyi yapması ve yalın varlık olarak bilinen" tinsel akımdır. Genel
öz-bilinç olarak tin, "başkası için var-olma" ve "tekil kişilerin kendileri için
var-olmalarının" bir birlik oluşturduğunun ayrımındadır.

Bu saptamalar, Hegel'in sanatsal yaratımı, din ile özdeş ve eşit saydığı­
nı çok açık biçimde ortaya koymaktadır. Bu bağlamda şunu vurgulamak ye­
rinde olur: Hegel, "sanat dini" kavramıyla, sanatın dinselleşmesini değil, tam
tersine, dinin sanatsallaşmasını dile getirmek istemiştir.

Bu dil, Hegel'in nitelemesiyle, "Tanrı'nın bir başka dilinden", bir baş­
ka deyişle, "genel öz-bilincin dili olmayan dilinden" ayrılır. Hem "sanatsal
dinlerin" hem de daha önceki dinlerin Tanrısının "kerameti'', onun "ilk dili­
dir. " Çünkü Tanrı kavramının temelinde tanrının "hem doğanın hem de tinin
özü olduğu" düşüncesi yatar.

Dolayısıyla, tanrı salt doğal bir var-oluşa sahip değildir, aynı zamanda
"tinsel bir var-oluş"tur. Bu öğenin Tanrı kavramının temelinde yatması ve
henüz dinde gerçekleşmemesi nedeniyle, "dinsel öz-bilinç" için dil, "yabancı"
bir öz-bilincin dilidir.

Bu dinsel öz-bilincin "yalın yönü" , henüz yabancı Öz-bilinç olduğun­
dan, kavramının gerektirdiği ölçüde ortada yoktur. Öz ya da özne, "yalın",
yalın olduğu için de "kendisi için var-oluş"tur. Öbürüyse tekil bilinçtir.

Bu "öz ve tekil dilin içeriği", "saltık tinin kendi dininde belirlendiği"
genel "belirlilik"ten doğar. Henüz kendisini "tikelleştiremeyen" yükselişin
genel tini, söz konusu nedenle, "öze ilişkin yalın ve genel tümceler" üretir. Bu
tümcelerin tözsel içeriğinin genelliği nedeniyle, kendisini sürekli geliştiren öz­
bilinç sıradan bir görünüm sergiler.

70 hegel estetiği ve edebiyat kuramı - ı

Gelişerek, "kendisi için var-oluş"a yükselen öz(ne), tözün pathosunun,
yükselen ışığın nesnelliğinin üstesinden gelebilir. Bu öz, hakikatin o yalınlığı­
nı "yabancı bir dil" sayesinde rastlantısal bir biçim taşımayan, tersine "tanrı­
ların kesin, yazılmamış, sürekli olarak yaşayan ve kimsenin ne zaman ortaya
çıktığını bilmediği yasası" (Hegel bu bölümü özellikle vurgulamıştır anlamın­
da "kendisi olarak var olan" olarak bilir.

"Işık varlığı"nca bildirilen "genel hakikat" içsel olana; yani, kişinin iç
dünyasına girerek, "rastlantısal bir görüngü" olmaktan kurtulur. Buna kar­
şın, tanrı figürü, "sanat dini"nde bilinç, dolayısıyla da "tekillik" kazandığı
için, "töresel halkın tini olan Tanrı'nın dili" , "keramet" özelliği kazanır ve
keramet, onun "tikel işlerini ve yararlı olanı" açığa vurur.

Öte yandan, genel hakikatler, "kendi başına olan şeyler" olarak bilin­
dikleri için, bu hakikatlerin dili, "bilen düşünme" için "yabancı" değil, onun
"kendi dilidir. "

Hegel soyut sanat yapıtına ilişkin açımlamalarını şöyle sürdürür: Eski
Çağ, "güzel olanı" ve "iyi olanı" kendi düşüncesinde, bir başka deyişle, dü­
şünme etkinliğinde aramış, ancak "bilginin rastlantısal içeriğini" titanlara bı­
rakmıştır. Bu çağda "genel bilinç", "rastlantısalın bilgisini, kuşlardan, ağaç­
lardan ya da mayalanmakta olan topraktan" edinmiştir. Mayalanan toprağın
"dumanı", öz-bilincinin sağduyusunu da dumanlandırmıştır; çünkü "rastlan­
tısal, sağduyu-dışı olandır, yabancı olandır."

Tekil özne, "öz"ünü kendi kavrayışıyla belirler ve kendisine "yararlı
olanı" düşünerek seçer. Dolayısıyla, bu "öz-belirlenimin temelinde yatan şey,
tikel karakterin belirliliğidir. " Bu öz-belirlenimin kendisi de "rastlantısal" ol­
duğundan, tekil özne için neyin yararlı olduğu bilgisi de, keramet gibi, rast­
lantısaldır.

Tini rastlantısal, dolayısıyla da "yabancı" olmayan dilde saklayan/ko­
ruyan "hakiki öz-bilinçli var-oluş", genel öz-bilinç değil, yukarıda sözü edi­
len "sanat yapıtıdır. " Bu sanat yapıtı, "anıtların" ya da "boy heykellerinin"
karşısında durur. Anıtlar "kalıcı", sanat yapıtı "geçici"dir. Sanat yapıtında
"nesnellik", kendi özünden yoksun ve bir başına bırakılmıştır. Öbürüyse
"öz"ün içinde tutulur ve çok az ölçüde "biçimlenebilir."

Öz-bilincin saf "duyumsayan öğelerinin devindiği" bu iki boyut ve
"nesnenin öğelerinde yatan tanrısal figür, karşılıklı olarak farklı belirlenimle­
rini bırakır" ve ortaya çıkan "birlik" , "tapınmayı oluşturur. " Tapınmada
"tanrısal varlığın gökyüzünden aşağı inişinin bilinci" özü belirler. Daha önce
"gerçek-dışı" olan bu şey, "öz-bilincin asıl gerçekliği" niteliğini kazanır.

üçüncü bölüm: tinin görüngü-bi/imı'nde "sanat dini" kavramı 71

"İlahilerin akışı" bu tapınma kavramını içerir. Bu dualar ya da "ilahi­
ler", özün "kendisi aracılığıyla, kendi içinde katıksız doyumudur. " Bu saflık/
katıksızlık içinde "varlık olan" ya da "varlıkla bir ve aynı olan", "arınmış
ruhtur. " Bu arınmış ruh, soyutluğu nedeniyle, "nesnesini kendisinden ayıran
bilinç değildir"; olsa olsa "figürünün hazırlanmış yuvasıdır. "

Bu yüzden "soyut tapınma", özü, "saf tanrısal öğe" düzeyine yüksel­
tir. Ruh bu "kabuk değişimini" bilinçle gerçekleştirir; ancak ruh yine de ken­
di derinliklerine inen ve "kötü"yü bilen "öz" değildir, tersine "dışsallığını yı­
kayarak arındıran, dışsallığına beyaz giysiler giydiren ruhtur." Bu ruh, içsel­
liğini "çalışmaların, duyumsamaların, cezaların ve ödüllerin tasavvur edilen
yoluna doğru götüren ve böylece kutsallık kazanan" ruhtur.

Ayrıca, bu tapınma "gizli", bir başka anlatımla, salt "tasarımlanan,
gerçek olmayan bir gerçekleştirmedir." Tapınma, "gerçek" eylem olmak zo­
rundadır; "gerçek olmayan bir eylem kendisiyle çelişir. " Kökensel bilinç böy­
lece kendisini "katıksız/saf öz-bilince yükseltir. " Bu bilinçte varlık, "serbest
bir nesne anlamını" taşır. Bu serbest nesne "gerçek tapınma" yoluyla öze ge­
ri döner ve saf bilinçte "gerçeğin dışında bir varlık anlamı" taşıdığı için, söz
konusu varlık bu aktarım/etkileşim yardımıyla "genelliğinden" çıkarak, "tek­
liğe dönüşür" ve gerçekle bütünleşir.

Bu iki yanlı olayın yanlarından biri "gerçek bilinç" olduğu ve varlık,
"kendisini gerçek doğa olarak anlattığı" için, doğa öz-bilinçli yanın; yani, öz­
nenin "malı ve mülkü" ve "bir başına var-olan" var-oluş niteliği kazanır.

Öte yandan gerçek doğa, aynı zamanda "kendi asıl gerçekliği" ve
"tekliği"dir. Bu niteliğiyle doğal gerçeklik, özne tarafından "varlık olmayan
varlık" olarak görülür ve ortadan kaldırılır.

Bu oluşta doğa ve bilinç karşıtlaşır. Bilinç ve doğa karşılıklı olarak var­
lık olmayan yönlerinden kurtulur. Böylece, iki-yönlü bir öze kavuşan eylem,
"tinsel devinim" özelliği kazanır.

Tapınma, mülk sahibinin tapınma adına "bir mülk� feda etmesi" ile
başlar. Kurban edilen hayvan, bir "tanrının imi/göstergesidir"; tüketilen mey­
veler, "canlı" Ceres'in (Roma mitolojisinde tarım, onur ve ölüm tanrıçası) ve
Bacchus'un (Yunan tanrısı Dionysos'a dengi olan Roma şarap ve bitki tanrı­
sı) kendisidir.

Tanrısal tözün feda edilmesi, Hegel'in deyişiyle, "öz-bilinçli" eylemin
alanına girer. Ancak böyle bir eylemin olanaklı olabilmesi için, varlık "kendi­
ni kendinde feda etmiş olmak zorundadır. " Varlık, kendisini "tekil hayvana"
ya da "tekil meyveye" dönüştürerek, var-olur. Varlığın gerçekleştirdiği söz

72 hegel estetiği ve edebiyat kuramı - ı

konusu "vazgeçme", yaşayan "eylemli" özneyi ve bilinci simgeler ve varlığın
dolaysız gerçekliği yerine daha yüksek bir gerçeklik olan kendi gerçekliğini
koyar.

Teklik ve ayrılmanın sonucu olarak ortaya çıkan "birlik" , artık salt
"olumsuz yazgı" değildir; tersine "olumlu bir anlam" taşır. Gerçek-dışı varlı­
ğa "feda edilen şey"den tümüyle vazgeçilir ve böylece sahip olmaya ilişkin
düşünüm, "öz" den ayrılır ve genelleşir.

Kurban edilen şeyin şölenlerde yenmesi, eylemin "olumsuz anlamını"
törpüler. Kurban eden, kurban ettiği şeyin "yararlı olan bölümünü" kendi
özel hazzına ayırır. Bu haz, Hegel'in nitelemesiyle, varlığı ve tekliği ortadan
kaldıran "olumsuz güç"tür. Ancak söz konusu "haz", "tadına varma", varlı­
ğın "nesnel var-oluşunu öz-bilinçli var-oluşa dönüştürdüğü" için, aynı za­
manda "olumlu bir gerçekliktir."

Bu tür bir tapınma, ibadette anlamını bulur ve tekil ya da ortak eylem
yoluyla Tanrı kutsaması durumuna getirilerek kalıcılaşır. Bu kalıcılaşma,
"boy-heykelinin" ya da "anıtın" nesnelliğiyle kısmen ortadan kaldırılır/sak­
lanır. Çalışarak yaratan tekil özne, bu "armağanlar" ve "çalışmalar" ile
Tanrı'ya yönelir; ancak bu süreçte "kendisini Tanrı'ya ait bir şey" olarak
kavrar.

Öte yandan bu "yapıp-etme", sanatçının "tekil çalışması" değil, tersi­
ne "tikelliğin genellik içinde çözünümlenmiş halidir." Burada ortaya çıkan
şey, salt Tanrı'nın onuru değildir; tanrısal "lütufkarlık" yalnızca "tasavvur"
yoluyla çalışana ya da eylemde bulunana geçmekle kalmaz, çalışma da "dış­
sallaştırmanın ilk anlamına" ve "yabancı onurun ilk anlamına" karşı bir an­
lam kazanır.

İnsanın Tanrı'ya adadığı mekanlar, aslında kendi uzamlarıdır; Tanrı'ya
sunduğu değerli takılar ve süslere verdiği onur, "sanatsal bakımdan duyarlı
ve gönlü yüce halkın" onurudur. Halk, şölenlerde "kendi konutunu, giysile­
rini ve araç-gerecini" süsler ve böylece kendi sunuları ve kurbanları için
"bunlardan hoşnut olan Tanrı'dan" karşılık bekler.

Dil-Yazın İlişkisi: Her Söz(cük), İstençsel/Keyfi Bir Kurgudur
Hegel'in dile ilişkin görüşlerini güncel dil- ve yazın-bilim ile ilişkilendirmek
amacıyla, şu noktaların altının çizilmesi gerekir: Edebiyatın malzemesi ve do­
layımı dildir. Yazın-kuramı açısından her türlü kuram gelişimi, başta Roman
Jacokson olmak üzere, önde gelen Rus biçimcilerin 20. yüzyılın ilk yarısında
dizgeleştirmeye çalıştıkları "yazınsallık nedir, nasıl oluşur?" ya da "yazınsal-

üçüncü bölüm: tinin görüngü·bilimi'nde .. sanat dini" kavramı 73

lığı oluşturan özellikler nelerdir?" gibi sorulara verilen yanıtlarla yakından il­
gidir.

Bu nedenle, bir anlatı sanatı olan yazına ilişkin kuramsal düşünümler,
asıl olarak "yazınsal kurgu" ve "yazınsal dil" ilişkisi etrafında yoğunlaştırılır
ve belirginleştirilir.

Bir yazılı metni sanatsallaştırma; yani, ona "estetik nitelik" kazandır­
ma, yazarın dil beğenisi ve dilsel yaratım yeterliliği temelinde tümüyle dil ile
ve dil üzerinden gerçekleştirilen bir edimdir.

Dili sanatsallaştırma, dilin içinde taşıdığı anlam bakımından bitimsiz
olan "retorik figürler", bir başka deyişle, "biçem araçları" dolayımıyla ger­
çekleştirilir.

Aynı şekilde yazarca söz konusu yazılı metne içkinleştirilen "estetik ni­
teliği" algılama ya da alımlama sürecinde duyumsama ve yazılı metni anlam­
sal düzeyde yeniden üreterek, onun estetik-düşünsel niteliğini etkenleştirme
de tekil alımlayıcının, bir başka deyişle, tekil okuyucunun dilsel ve sanatsal
duyarlılığı ve birikimiyle yakından ilgili bir olaydır.

İnsanın tözsel nitelikleri arasında yer alan dil, tümüyle "kurgu"dur;
oluşturulardan kurulmuş bir dizgedir. Sözcük, söz, kavram gibi sessel-tinsel
dışa-vurumlar, tarihsel-toplumsal koşullar altında üzerinde görüş birliğine
varılan kurgulardır.

Dilsel kurguları, toplumsallaştıran ve kalıcılaştıran etmen, uzlaşı ya da
uzlaşımdır. Dilsel uzlaşım da bir başına toplumsallık niteliği kazanmış keyfi­
liktir; toplumsal istençtir; toplumsal istencin dilsel alanda gerçekleşmiş biçi­
midir.

Dilsel kurgu dizgesi, insanın toplumsallığı ve tarihselliğinin hem nede­
ni hem de türevidir. Dilsel oluşturular, tekil öznenin duyusal tasavvurlarının
ve imgelem gücünün türevlerinin, uzlaşım yoluyla toplumsallaşmış şeklidir.

Çağdaş Dilbilimin kurucusu olarak kabul edilen Ferdinand de
Saussure'ün dizgeleştirmeye çalıştığı "göstergenin nedensizl�ği" ya da "gös­
tergenin keyfiliği" kavramını, felsefi açıdan açımlamak yazın-kuramsal bazı
konuların belirginleşmesine katkıda bulunabilir.

Ben bu amaçla, dil ve yazın felsefesi alanlarında yürütülen, daha açık
bir anlatımla, yürütülmeyen tartışmayı kuramsal bakımdan derinleştirebile­
ceği ve verimlileştirebileceği beklentisiyle, en derli toplu "estetik kuramını",
dolayısıyla da "yazınsal estetik" ya da "yazın kuramı"nın temellerini ortaya
koyan Hegel'in anılan konulara ilişkin görüşlerini irdeleyeceğim.

7 '+ hegel estetiği ve edebiyat kuramı - ı

SANAT DİNİ VE CANLI SANAT YAPffi
Sanat dininin tapınması içinde "Tanrı'sına yakınlaşmak isteyen" halk,
"devleti"ni ve devletinin eylemlerini, öz "istenci" ve "gerçekleştirimi" olarak
bilen/gören "töresel" halktır. Öz-bilinçli halkın "karşısında duran" bu tin,
"tekil öznelerin ortak varlığı" dır ve tekil öznelerin yitip gittiği, bir başka de­
yişle, içinde eridiği "egemen güç"tür.

Bu "biçimsiz/figürsüz" varlığın dininin tapınması, inananlarına "ken­
di Tanrı'larının halkı" oldukları duygusunu verir; ancak onların "gerçek
öz"lerini değil, "yalın töz"ünü alır; çünkü halk ya da inananlar, "Tanrı'larım
tin olarak değil, boş bir derinlik" olarak kutsarlar.

Öte yandan, sanat dininin tapınması ya da ibadeti, varlığın sözü edilen
"yalınlığı"ndan, dolayısıyla da onun "derinliği"nden yoksundur.

·

Burada şunu da belirtmek gerekir ki, öz ile bütünleşen varlık, bir başı­
na "tin"dir; kendisini bütün derinliğiyle bilemese de, "bilen hakikat"tir.

Kendi varlığında/özünde doyuma ulaşan "öz-bilinç", Hegel'in söyleyi­
şiyle, tapınmadan dışarı çıkarken, Tanrı, kendi meskeni/yurdu olan tapınma­
ya ya da ibadete döner. Bu mesken ya da eğlenilen yer, tözün ya da onun ka­
tıksız bireyliğinin "gecesi"dir. Ancak sanatçının "nesnelleşen varlığıyla henüz
uzlaşmamış olan gergin gecesi" değildir. Tersine bu "görüden", "ortadan kal­
dırılmış nesnellikten" geri döndüğü için, "pathosunu" sanatçının gergin birey­
liğinde bulan "doyuma ulaşmış gece"dir. Bu pathos, "kendi içine batmış" olan
"doğuş"un ya da yükselişin varlığıdır/özüdür. Söz konusu "doğuş", "batışı­
nı", öz-bilinci, dolayısıyla da var-oluşu ve gerçekliği, bu "pathos"ta bulur. Bu
pathos, "gerçekleşimini" tümlemiştir. Kendisini "nesnel bir doğa gücüne" ve
bu doğa gücünün "dışa-vurumuna" dönüştüren pathos, artık "kendisini tüke­
ten öz" için, "öteki" ya da "başka" için bir var-oluştur.

Doğa, yaşama sunduğu "yenilebilme ve içilebilme'; gibi "yararlılık"tan
ötürü "en yüksek yetkinliğe" ulaşır. Doğa en yüksek yetkinlik içinde "daha
yüksek bir var-oluşun olanağıdır; dolayısıyla tinsel yaşamı" devindirir.

Bu haz ya da tat alma içinde "yükselen" söz konusu ışık varlığı "açığa
vurulur"; tat ya da haz, "yükselen" ışığın gizemidir. Gizemli olan şey, aslın­
da "gizemin saklılığı" değildir; öznenin kendisini varlıkla bir saymasıdır. Öz­
nenin kendisini bir ve aynı tuttuğu varlık, "vahyolunmuş" ya da "bildirilmiş"
olur. Aslında salt öz(ne) kendisi için açıktır ya da "apaçık olan şey", öznenin
kendisinden emin olması ya da kendi kesinliğini bilmesidir.

Tapınma yoluyla "yalın varlık" bu kesinliğe aktarılır; bu yalın varlık,
"işe yarar bir nesne/şey" olarak salt "görülen, duyumsanan koklanan ve ta-

üçüncü bölüm: tinin görüngü-bilimrnde "sanat dini" kavramı 7 5

dına varılan" bir var-oluş değil, aynı zamanda "arzunun nesnesidir" ve "ger­
çek haz" yoluyla öz ile bütünleşir ve "öz"e açılır.

Burada tapınmanın "öz-bilinçli tine açık duruma getirdiği şey", kıs­
men "geceye özgü karanlığı içinde bilince çıkan", kısmen de "gecede" ya da
"öz" de kendisini yitiren devinim anlamında "yalın varlıktır."

Şen şakrak güdü, "yükselişin çok-adlı ışık varlığıdır"; bu yükselişin
meyveye duran ve kendisini öz-bilince feda eden nesnel var-oluşunun "sende­
leyen/sallanan" yaşamıdır.

Böylece tapınma ya da ibadet artık "ortada dolaşarak avarelik eden
coşkulu kadınlar topluluğu" ya da "öz-bilinçli figür içindeki doğanın gemle­
nemez sarhoşluğudur."

Bu bağlamda söz konusu "yalın varlık niteliğindeki" ya da doğanın ti­
ni niteliğindeki saltık/mutlak tin, henüz kendisini bilince açık etmez. Bu tinin
"öz-bilinçli yaşamı", söz konusu nedenle "şarabın ve ekmeğin, Ceres'in ve
Bacchus'un gizemidir." Öz-bilinçli tin olarak tin, "henüz kendisini bilince
kurban etmemiştir" ve "ekmeğin ve şarabın gizemi, henüz etin ve kanın gize­
mi değildir."

Tanrı'nın bu "sağlamlaşmamış sarhoşluğu nesneye dönüşerek, dingin­
leşmek zorundadır" ve bilince ulaşmayan bir "yapıt yaratma coşkusu" orta­
ya çıkar. Yaratmak için coşku duyulan bu yapıt, bu coşkunun karşısına "can­
lı bir özne" olarak, "tümlenmiş bir anıt/boy heykeli" olarak çıkar.

Böyle bir tapınma, "insanın kendi onuru için verdiği" şölendir/ziyafet­
tir. Burada söz konusu olan şey, "özü bakımından insansal figür kazanan" ti­
nin insan bilincine, kendisini henüz açık etmemiş olmasıdır.

Bununla birlikte bu tapınma, böyle bir "açığa vurmaya ortam hazır­
lar" ve açığa vurmayı öğelerine ayırır. Varlığın "canlı bedenselliğinin" öğele­
ri henüz soyuttur. İnsan, eğitilerek "yetkin özgür devinime" ulaşmış ve "her
yönüyle oluşmuş, yetkin ve özgür bir dinginlik olan bir figür" olarak kendisi-
ni boy heykeli ya da anıt yerine koyar. .

Her tekil insan en azından "kendisini meşaleci olarak" anlatmayı bil­
diği zaman, onların arasından biri, "biçimlendirilmiş devinim, eksiksiz oluş­
turum, bütün uzuvların akıcı gücü" olan biri olarak sivrilir. Sivrilerek ortaya
çıkan bu kişi, "güzelliği ile gücü birleştiren ruhlandırılmış ve canlı bir sanat
yapıtı" ile karşılaştırılabilir. "Anıtın kutsandığı süsün karşısına çıkarıldığı"
bu sanat yapıtı, "gücünün ve saygınlığının ödülü olarak" kendisini yaratan
halkın "taşlaşmış" Tanrı yerine, "biçimlenmiş devinimin en yüksek bedensel
betimlenimi" olma onuruna erişir.

76 hegel estetiği ve edebiyat kuramı - ı

Hegel'e göre yukarıdaki her iki betimlemede ya da açımlamada da
"öz-bilinç ile tinsel varlığın birliği" vardır; ancak bu anlatımlarda "denge"
eksiktir. Bacchus'a özgü coşkuda "öz" kendi dışındadır; buna karşın, "güzel
bedensellikte" kendi dışında olan "tinsel varlıktır. " Denge oluşabilmesi için,
"öz-bilincin bunaltıcılığı ve bu boğuculuğun, rastgele kem-küm etmesi tinsel
varlığa; tinsel varlığın tinsiz açıklığı da bilincin içselliğine alınmalıdır. "

İçselliğin, dışsallık denli dışsal, dışsallığın da içsellik denli içsel olduğu
asıl öğe, yine "dildir." Ancak söz konusu dil, içerik olarak "ne kerametin te­
kil ve rastlantısal" dilidir, ne "duyumsayan ve sadece tek Tanrı'yı öven kasi­
denin" dilidir ne de "Bacchus'a özgü çılgınlığın içeriksiz kem-kümünün" di­
lidir.

Söz konusu dil, Hegel'in nitelemesiyle, "açık-seçiktir ve geneİ içeriği­
ni" kazanmıştır. Bu dil açık-seçik içeriğini kazanmıştır; çünkü sanatçı, "ilk
tözsel coşkudan yola çıkarak, ona biçim kazandırmıştır. " Bu biçim, bütün kı­
mıldamalarına/devinimlerine "öz-bilinçli ruhun nüfuz ettiği ve birlikte yaşa­
yan özgün bir var-oluştur. "

Yine bu dil "genel" içeriğini kazanmıştır; çünkü "insanın saygınlığı/
onuru olan bu şölende ulusal bir tin, belli tanrısal öz-yapı içeren boy-heykel­
lerinirı/amtların tek-yanlılığı yitip gider. "

"En güzel kılıç ustası", "kendi tikel halkının onurudur"; ancak o kılıç
ustası aynı zamanda "bedensel bir tekliktir. " Söz konusu bedensel teklikte
"anlamın ayrıntısı ve ciddiyetinin" yanı sıra, kendi halkının "tikel yaşamı, is­
teği, gereksinmeleri ve törelerini" kapsayan "tinin içsel öz-yapısını" taşır.

Tam bir bedenselliğe dönüşerek "dışsallaşma" içindeki tin, "halkının
gerçek tini olarak içine aldığı doğanın tikel etkilerini ve tınılarını bırakmıştır."
Bu nedenle, bu kılıç ustasının halkı, ondaki "tikellikten" çok, bµ tikelliğin bı­
rakılmasının ve "onun insansal var-oluşunun genelligini�,; bilincindedir.

SANAT DİNİ VE TİNSEL SANAT YAPm
Tikel bir hayvanda "varlıklarının biçiminin bilincine varan" halk tinleri, "bir
tinde bir araya gelirler. " Böylece "güzel" ve tikel halk tinleri, bütünleşerek,
"temel unsuru ve barınağı dil olan" bir "tanrı tapınağı"; yani, bir pantheon
oluştururlar.

" Genel insanlık" anlamında halk tininin "saf görüsü" şöyle ortaya çı­
kar: Halk tini, "doğayla birlikte bir ulus oluşturduğu" diğer halk tinleriyle
birlikte "ortak bir girişimde" bütünleşir ve "bu yapıt için tümel bir halk ve
böylece de tümel bir gökyüzü" kurar. Tinin ulaştığı bu "genellik" , "töreselin

üçüncü bölüm: tinin görüngü-bilimi'nde .. sanat dini" kavramı 77

bireyliğinden yola çıkan" bu ilk genellik, "dolaysızlığını" henüz aşamayan ve
"bu halk topluluklarından henüz bir devlet kuramayan" genelliktir.

Hegel'in anlatımıyla, "gerçek halk tininin töreselliği", kısmen tekil ki­
şilerin "kendi halkının dolaysız güvenine", kısmen de "herkesin yönetimin/
hükümetin kararlarına ve eylemlerine katılmasına" dayanır.

Bu belirlemeye göre, "gerçek halk tininin" dayandığı iki temel öğe var­
dır: tekil kişilerin halkına güvenmesi ve yönetime katılması. Bu öğe olmaksı­
zın "halk tininin töreselliği'', buna bağlı olarak da halk ya da ulus oluşamaz.

Hegel'e göre, ortak bir eylem için birleşmede "herkesin ve her tekil ki­
şinin "özgürlüğü" "geçici" olarak bir yana itilir. Bundan ötürü "bu ilk top­
lumsallık'', "tekil kişilerin bütünün istencine ve eylemine öz-bilinçli katılımı­
nı ellerinden alabilecek soyut düşüncenin egemenliği anlamında bütün birey­
lerin bir toplantısı" olmanın ötesinde bir anlam taşır.

Halk tinlerinin toplanması ya da toplamı, "bütün doğayı ve bütün tö­
resel dünyayı kapsayan bir figürler/biçimler çevresi" oluşturur. Halk tinleri
de "tekil bir kişinin başkomutanlığından çok, onun üst buyruğuna" bağlıdır­
lar. Bunlar, "öz-bilinçli varlığın yaptığı şeyin genel tözleridir." Bu öz-bilinçli
varlık, "gücü ve orta noktayı" oluşturur ve "diğer öz-bilinçli varlıklar bu or­
ta noktaya ulaşmak için uğraşırlar."

Öte yandan, "tanrısal varlığın öz-bilince geri dönmesi'', bu öz-bilincin
"söz konusu tanrısal güçler için orta noktayı" oluşturmasına ve "özsel birli­
ğini" ilk başlarda "bu iki dünyanın dostçul, dışsal ilişkisinin biçimi" altında
gizlemesine neden olur.

Bu bağlamda bu içeriğin taşıdığı "aynı genellik", kaçınılmaz olarak or­
taya çıktığı bilincin biçimini taşır. Artık söz konusu olan "tapınmanın gerçek
yapıp-etmesi" değil, henüz "kavram" düzeyine değil, "tasavvur düzeyine, öz­
bilinçli dışsal var-oluşun bireşimsel ilintilendirme" düzeyine yükselen yapıp­
etmedir.

Bu tasavvurun var-oluşu olan "dil", "ilk dildir"; düş.üncenin genelliğini
olmasa da, "genel içeriği'' , "en azından dünyanın eksiksizliğini" içeren "des­
tandır." Şarkıcı, "bu dünyanın öznesi olarak söz konusu dili türeten ve taşıyan
tekil kişi ya da gerçek kişidir." Şarkıcının pathosu, "doğanın bayıltıcı gücü" de­
ğildir; tersine "bellektir, ayıklıktır, oluşmuş içselliktir, kısa süre önce dolaysız
olan varlığın anımsamasıdır." O, "kendi içeriği içinde yok olmakta olan, ken­
disi olmayandır"; "kendi esin perisidir'', "kendi genel şarkısı/türküsüdür."

Gerçekte var-olansa sonuçtur. Bu sonuç içinde "genelliğin uç-noktası
olan tanrılar dünyası" , tikelliğin orta noktasının "teklik"; yani, şarkıcı ile

78 hegel estetiği ve edebiyat kuramı - ı

ilintilidir. Söz konusu "orta nokta", "kendi kahramanları" aracılığıyla so­
mutlaşan "halktır." Halkın kahramanları şarkıcı/türkücü gibi "tekil insanlar­
dır"; ancak onlar, sadece "tasavvur edilen", tasavvur yoluyla da "genelleşen"
tanrılardır.

Hegel'in açımlaması uyarınca, destanda "kendisini bilince açıklayan
şey", tapınmada oluşan "tanrısalın insansal ile ilintisidir. " Burada içerik,
"öz-bilinçli varlığın eylemi/davranışıdır. " Davranma ya da eyleme, "tözün
dinginliğini rahatsız eder" ve "varlığı uyarır." Böylece varlığın "yalınlığı" bö­
lünür ve "doğal ve töresel güçlere" ayrılır. Eylem, "dingin yeryüzünün yara­
lanması/incitilmesidir"; kanın canlandırdığı "çukur" , "yaşama susamış tinle­
ri" ortaya çıkarır. Bu yalıtılmış tinler, yaşamı öz-bilincin eyleminde korurlar.

Böylece olay iki boyut kazanır: Birincisi, "gerçek halklar toplamının"
ve onların " önder bireylerinin özsel" boyutu; ikincisiyse, "onların tözsel
güçleri tarafından gerçekleştirilen" "genel" boyuttur. Bu iki boyutun ortak
yönü, "tasavvur etme" olarak belirir. Dünyanın "değerlendirilmesi" bu be­
lirliliğe bağlıdır. Bu iki boyut arasındaki ilişki bir "karışımdır." Bu bağlam­
da "genel güçler", "bireylik figürü/biçimi" taşırlar; dolayısıyla bireysel dav­
ranış sergilerler ve söz konusu nedenle genel güçlerin yapıp-etmesi, "aynı in­
san eylemi gibi özgür bir eylemdir." Bu güçlerin "gücü", "eylemli bireyle­
rin" gücüdür. Dolayısıyla, bu genel güçlerin çabası ve çalışması, "yararsız
uğraşlardır"; çünkü gerçek insan her şeyi yönlendirir. Gereğinden fazla et­
kinlik gösteren "ölümlüller", faniler aynı zamanda genel varlıkları kendile­
rine bağımlılaştıran, tanrıları gücendiren ve onları eyleme özendiren "güçlü
öz(ne)dirler."

Öte yandan, bunun karşıtı olan "insanların sadakalarından karınları­
nı doyuran" ve onlar sayesinde yapacak bir şeyler bulan "güçsüz genellikler",
bir başka anlatımla, tanrılar, " bütün durumların/olguların malzemesi" ol­
dukları gibi, eylemin "töresel tözü" ve "pathosudurlar." Bunları eylemli ve
gerçeklik durumuna sokan etmen, canlı bireyler olmasına karşın, bunların
"belirlenimleri sınırsız" olarak kalır ve bu güçlerin "genel yönü", "kendi bir­
liğinin aşılmaz esnekliği" sayesinde "etken olanın noktasallığını ve figüras­
yonlarını" kurutur ve "her türlü bireyseli kendi akışkanlığı içinde çözünüm­
lerken kendisini saf/an tutar. "

Bu genel güçler "özsel doğa" ile çelişkili bir ilişki içinde olmalarının
yanı sıra, bu güçlerin"genelliği, kendi belirlenimleriyle de çelişkiye düşer."
Bunlar, "geçicilikten ve yabancı şiddetten" muaf "ebedi güzel bireyliklerdir. "

Ancak bu tanrılar, " belirli" unsurlardır; belirli olmalarından ötürü

üçüncü bölüm: tinin görüngil-bl/imı'nde •sanat dini" kavramı 79

"başkalarıyla da ilişkilenen" tikel tanrılardır. Karşıtına göre bir "çatışma"
olan bu ilişki, "ebedi doğalarının eleştirel bir öz-unutulmuşluğudur."

Tanrısal varlıkta kök-salmış olan belirlilik, "kendi sınırlanımı içinde
bütün bireyliğin özerkliğidir." Bu özerklik ya da bağımsızlık nedeniyle, tanrı­
ların öz-yapıları, "özgünlüklerinin belirginliğini yitirir ve çok-anlamlılığı için­
de karışıp gider." Tanrıların etkinliği, bir başkasına; yani, "yenilmez tanrısal
bir güce" karşı yöneldiğinden, "başarısız ve sonuçsuz" kalır. Buradan da
"olumsuzun gücü" ortaya çıkar.

Tanrısal güçler, kendi güçlerine karşı direnemeyen "ölümcüllerin tekil
özlerine" karşı "geneli" ve "olumluyu" simgelerler. "Genel öz" ise, tanrısal
güçlerin ve "gerekirliğin kavramsız boşluğu" anlamında "bütün tasavvur
dünyasının" üzerinde salınır.

Söz konusu "gerekirlik'', "kavramın birliğidir." Kavramın birliğiyse,
"tekil öğelerin çelişen tözselliğine" bağımlıdır. Bu güçlerin "eylemlerinin tu­
tarsızlığı ve r<\stlantısallığı" buradan kaynaklanır.

Tasavvur dünyasının içeriği, "bağlantısız olarak orta noktada" kendi
oyununu oynar ve bir kahramanın bireyliği etrafında "toplar." Bu kahraman
çoğu kez "gücü ve güzelliği" içinde yaşanımın kırıldığını duyumsar ve "er­
ken" gelecek diye düşündüğü ölümünün yasını tutar.

Uçlar ya da uç noktalar, "kalıcı" ve "gerçek" teklik değildir. Tek olan,
soyut "gerçek-dışı olan", gerekirliktir ve gerekirliğin "yaşamın ortasında" ye­
ri ve payı yoktur. Aynı şekilde "gerçek" tek, örneğin, "yaşamın dışında du­
ran" şarkıcının da yaşamın ortasında pek yeri yoktur. Bu nedenle, şarkıcı
"kendi tasavvuru içinde çöküp gider."

Tinsel Sanat Yapıtı ve Tiyatro (Trajedi)
Her iki uç da içeriğe "yaklaşmak" zorundadır. Bu uçlardan biri olan gerekir­
lik, "kendisini içerikle doldurmak zorundadır." Öteki uç olan "şarkıcının di­
li" ise, "yaşama katılmak" ve "kendi başına bırakılan içerik" de yaşamda
"olumsuzun kesin belirliliğini" kazanmak zorundadır.

Hegel'in nitelemesiyle, "bu daha yüksek dil"; yani, trajedi/tragedya
"eylemli dünyanın öğelerinin dağılmışlığım" toparlar. "Tanrısalın tözü",
kavramın doğası gereği "kendi figürlerine ayrılır" ve bu figürlerin "devinim­
leri" tanrısala uygunlaşır. Bu bağlamda dil, biçim yönünden "içeriğe girdiği"
için, "anlatısal olmaya" son verir. Kahramanın bizzat kendisi "konuşandır"
ve tasavvur, aynı zamanda izleyici olan dinleyiciye "haklarını, amaçlarını, be­
lirliliklerinin gücünü ve istencini 'bilen' ve 'söylemesini' bilen 'öz-bilinçli' in-

80 hegel estetiği ve edebiyat kuramı - ı

sanları gösterir." Onlar, "sıradan eyleme gerçek yaşamda eşlik eden dil" gibi,
"bilinçsiz, doğal ve naif" olarak "kararlarının ve başlamalarının dışsal yönü­
nü" dile getirmeyen "sanatçılar" değildir. Tersine onlar, "içsel varlığı dışa­
vuran, davranışlarının haklılığını kanıtlayan" ve "ait oldukları pathosu rast­
lantısal durumlardan ve kişiliklerin tikelliğinden bağımsız olarak sağ-duyulu
biçimde savlayan ve belirli olarak dile getiren" sanatçılardır.

Bu tür karakterlerin var-oluşu, artık "kahramanlara kişilik uydurma­
yan, onları anlatan insanda değil, kendi konuşmasında temsil eden insanda
gösteren 'gerçek insanlar' dır. " "İnsan elleri tarafından yapılmış olmak" anı­
tın ne denli özsel niteliğiyse, "oyuncunun maskesi" de o denli kendisinin öz­
sel niteliğidir. Bu sanatsal bakışın "soyutlaması" gereken şey, "dış koşul" de­
ğildir. Sanat dış koşulda "soyutlanır."

Buradan yapılması gereken çıkarım şudur: Sanatın dış koşulda soyutlan­
ması demek, sanatın dış koşulda "hakiki içeriği" henüz içermemesi demektir.

Kavramdan üretilen bu figürlerin devindiği "genel ortam" ya da "ze­
min", "tasavvur eden ilk dilin bilincidir"; "onun özden yoksun içeriğidir."

Bu bağlamda Hegel'e göre, "Yaşlılık Korosu"nda4 dile gelen şey, "sa­
de halkın bilgeliği"dir. Sade halk, "kendi güçsüzlüğünde kendi temsilcisini"
bulur; çünkü halk karşısına çıkan "hükümetin/yönetimin olumlu ve edilgen
malzemesini" oluşturur.

Bu bağlamda tiyatroda koronun genellikle suskun halkı ya da konuş­
ma olanağı kısıtlı toplumu simgelediğini belirtmek isterim.

Hegel'in konuya ilişkin açımlaması uyarınca, "olumsuzun gücünden
yoksun" olan halk, "tanrısal yaşamın zenginliğini ve çok renkli dolgunluğu-

4 Eski Yunan tiyatrosunda koro, tiyatronun ana öğelerinden biridir. Burada koro, çeşitli tanrıları
kutsamaya yönelik danslardan ve şarkılardan oluşmuştur. Koronun söykdiği.şarkıdan drama, bir
başka deyişle, tiyatro geliştirilmiştir. Koro, izleyicilerin oylinu -i�leyebilmelerine yardımcı olmak
için çok çeşitli bilgiler verir. Bu bağlamda oyunun merkezi konusunu yorumlar ve ideal bir izleyi­
ci kitlesinin oyuna nasıl tepki göstermesi gerektiğini gösterir.

Koro genellikle geniş halk yığınlarının görüşlerini yansıtır. Örneğin Sophokles tiyatrosunda
koro, "her şeyi bilen ve açıklamalarıyla genel ahlaksal tasarımları temellendiren bir yorumcu" gi­
bi davranır. Birçok Yunan tiyatrosunda ya da tiyatro yapıtında koro, başkahramanların korku ya
da giz (sır) gibi söyleyemedikleri şeyleri söyler.

Aynı şey, Goethe'nin "Faust" adlı yapıtı için de geçerlidir. Özellikle "Faust II"deki koro, Os­
manlı yönetimine karşı başkaldıran Yunan halkını simgeler.

Erken dönem Yunan tiyatrosunda, özellikle trajedi ve komedinin şiirsel olarak sunulduğu dö­
nemlerde koro, tiyatronun temel öğesidir. Aischylos'un karşılıklı olarak eylemde bulunan ve etki­
leşen çok-kahramanlı tiyatro anlayışının yerleşmesiyle birlikte koro, başkahramanların yanı sıra
başlıca oyuncu özelliği kazanır. Yunan amfi tiyatrolarının büyüklüğü nedeniyle, koronun etkinlik­
lerinin abartılı bir etki bırakması, örneğin seslerinin herkesin duyabileceği şiddette olması bir ge­
rekirliktir.

üçüncü bölüm: tinin görüngü-bilimı .. nde "sanat dini" kavramı 81

nu" bir arada tutamaz ve gemleyemez. Bunların ayrışmasına izin verir ve "te­
kil öğe" olarak kah şu "bağımsız tanrıya", kah bu "bağımsız tanrıya" yücel­
ten kasidelerinde övgüler dizer.

Ancak halk, kavramın ciddiyetinin "bu figürleri" un-ufak ettiği yerde,
övgü dizdiği ve "kavramın egemen olduğu" zemine/ortama girme cüreti gös­
teren tanrılarının durumunun ne denli kötü olduğunu duyumsadığı yerde
"eylemli olarak müdahale eden, salt olumsuz bir güç" değildir. Tersine "ya­
bancı yazgı" bilinci içinde "özsüz düşünceye" sarılır ve böylece "rahatlama­
nın boş arzusunu" ve "yatıştırmanın zayıf konuşmasını" ortaya çıkarır.

"Daha yüksek güçlerden", "onların birbiriyle savaşımından" ve "gere­
kirliğin yalın özünden" duyulan "saygıyla karışık korku" öğütür. Kendisiyle
bir tuttuğu bu güçlerle "birlikte acı çekmek", halk açısından "bu devinimin
edilgen dehşetidir."

Burada bir ayraç açıp, "birlikte acı çekmek" anlatımı üzerinde durmak
isterim. Alman yazın tarihinde yazınsal türler ve trajedinin işlevi hakkında
yürütülen tartışmada bu anlatım Hegel'den çok önce gündeme gelmiştir.

Trajedi kapsamında "birlikte acı çekmek" ya da "başkasının acısını
paylaşmak" deyimini ilk kullanan yazar/düşünür, Gotthold Ephraim Les­
sing'tir.

Lessing, Nicolai'ya yazdığı bir mektupta (1 3 Kasım 1756) "trajedi"5
kavramını irdeler ve trajedinin öz-yapısı ve işlevlerine ilişkin olarak şu ilkele­
ri belirler: Tragedya, insanı düzeltmeli, iyileştirmelidir. Ağlamak, öfke, se­
vinç, aşk ve öç, korku, hayranlık gibi tutkuları uyandırmalı, devindirmeli ve
duyumsatmalıdır. Ayrıca, trajedi, başkalarının acısını paylaşma, acıyı birlik­
te çekme yeteneğini ve duygusunu geliştirmelidir.

Lessing, "başkalarının acısını paylaşma" yeteneğini ve duygusunu ka­
zanma ilkesinden şu insancıl çıkarımı yapar: "En iyi insan, başkalarının acı­
sını paylaşabilen insandır. " Lessing'in bu çıkarımı, hem trajedinin işlevini be­
lirler hem de hümanizmin temel ilkesi durumuna gelir.

Yeniden Hegel'e dönelim. Aynı zamanda "tasavvur etmenin aldırışsız
ortamı/zemini" olan bu "izleyen/seyreden bilinç" üzerinde tin, kavramın par­
çalanmışlığını aşarak, "kendi dağınık çeşitliliği içinde" ortaya çıkamaz. Bun­
dan ötürü de tinin tözü parçalanarak, kendi içinde "iki uç güce" ayrılır. Bu
uç güçler, "temel genel varlıklar", aynı zamanda "öz-bilinçli bireyliklerdir. "
Söz konusu öz-bilinçli birey(lik)ler, "bu güçlerden birine bilincini veren", on-

5 Gotthold Ephraim Lessing, "Brief über das Trauerspiel", Otto F. Best (yay.), Auf/iirung und Ro­
koko içinde, Reclam, Stuttgart, 1978, s. 104-109.

82 hegel estetiği ve edebiyat kuramı - ı

da "öz-yapının belirliliğini" taşıyan ve onların "devinimini ve gerçekliğini
oluşturan" kahramanlardır.

Bu genel "bireyleştirme", asıl var-oluşun gerçekliğine değin iner ve
"koroda karşı imgelerini gören" ya da "kendini dile getiren tasavvurlara sa­
hip olan" izleyicilere kendini açıklar.

Hegel'in açımlaması uyarınca, tin, "kendi dininde kendi üzerine bi­
linç" kazanır ya da figürleştirmenin/biçimlemenin en "yalın biçimi içinde öz
bilincinin" karşısına çıkar.

Töresel töz, içeriği uyarınca, biri "devlet erki"nde somutlaşan "tanrı­
sal hukuk" öbürü de "aile"de ortaya çıkan "insansal hukuk" olmak üzere,
iki güce bölünür. Bu güçlerden ilki "eril karakter", ikincisi "dişil karakter"
taşır. Bu nedenle, "tanrılar çevresi" de bu güçlerle, bir başka anlatımia, "eril
ve dişil karakterler" ile sınırlanır. Bu durum, "bütünün çok-katmanlı ve so­
yut güçlere bölünmesinden" kaynaklanır. Söz konusu bölünmeyse, "öznenin
çözünümüdür."

Varlık ise buna koşut olarak "biçimi ve bilgisine göre bölünür." "Nes­
nenin üzerinde etken olan" eylemli tin, bu etkenliği nedeniyle "bilen öznenin
olumsuzu" olarak nesnenin karşısına "bilinç" olarak çıkar. Böylece, eyleyen
ya da eylemde bulunan, "bilmenin ve bilmemenin karşıtlığı" içinde bulunur.
Eylemde bulunan, "amacını öz-yapısından çıkarımlar" ve (amacını) "töresel
varlık" olarak bilir. Ancak öz-yapının/karakterin belirliliği nedeniyle, eylem­
li tin ya da özne, "tözün sadece bir gücünü" bilir, öbürünü bilemez. Bu ne­
denle, "anlık gerçeklik", "kendi başına" ya da kendisi için "başka bir şey",
bilinç için "başka" bir şeydir. Tözün bilinen gücü, aynı zamanda "keramet
tanrısı" olan ve her şeyi "aydınlatan" güneşten kaynaklanan "ışık yönü"dür;
her şeyi bilir ve bildirir.

Buna örnek olarak Phöbus ve babası Zeus verilebilir. Ancak bu "bil­
me", aynı zamanda "bilmeme" olduğundan, bu tanrıların tebliğleri/bildirim­
leri, "yanıltıcı" bir nitelik taşır. Bu bağlamda örneğin, çocukça bir güvenle
"gizemli Sphinx"i açığa çıkaran kişi, "tanrının kendisine bildirdiği şey nede­
niyle çürümeye" itilir. "Güzel tanrının" konuştuğu bu "rahibe", bir başka
deyişle, bilmecelere konu olan "gizemli Sphinx"6 buyruklarıyla çürümeye ve

6 Hegel'in bir eğretileme olarak kullandığı "Sphinx", Grek mitolojisine göre, Typhon ile Echidra'mn
kızıdır. Sphinx, Grek mitolojisinde "yıkım" ya da "felaket" tanrıçasıdır. Sphinx, sözcüğü, Grekçe
"boğmak" kökenden türetilmiştir.

Mitolojiye göre, bir dağda eğlenen Sphinx, gelip geçen yolculara bir bilmece sorar. Bilmeceyi
çözemeyenler boğularak öldürülür. Bilmece şudur: "Sabah dört ayak, öğleyin iki ayak ve akşam
üç ayak üzerinde yürüyen nedir?" Bilmeceyi Ödipus çözer. Ödipus'un yanıtı, "insan"dır. İnsan,

üçüncü bölüm: tinin görürrgü-bilimı'nde "sanat dini" kavramı 83

yıkıma sürükleyen "iki-anlamlı" yazgıdaştan başka şey değildir.
Vahiy (tebliğ/bildirim), "iyi" ile "kötü"nün karşıtlığını ve savaşımını

da yansıtır. Dolayısıyla, güven ve güvensizlik bir arada olmalıdır. Güvensiz­
lik, "bilen bilincin kendi karşıtına" dönüşmesinden kaynaklanır. Bu bağlam­
da eylem, konu ya da olay, " bilinenin" karşıtına; yani, "var-oluşa" dönüştü­
rülmesidir.

Eylemli birey, "koronun tanrılar dünyasını" üç varlıkla sınırlandırır.
Bu varlıklardan biri, "ocağın gücü"dür, "aile sevgisinin tinidir" ya da "dev­
let ve yönetim erkidir." Töze içkin olan bu ayrım, bireyleşerek ya da tikelle­
şerek, farklı "figürlere" dönüşmez. Tersine kendi karakterinin "iki ayrı kişi­
si" olarak kalır.

Buna karşın, bilme ve bilmeme ayrımı, "genelliğin öğesi içinde iki bi­
reysel figüre" dönüşür. Bu iki bireysel figüre ayrılmanın nedeni, "kahramanın
özünün yalnızca bütün bir bilinci olarak" var-olmasıdır. Biçimin alanına gi­
ren "bütünsel ayrımın" önemli olması bu yüzdendir.

Öte yandan "içeriğin ayrımının bir yönünü" kapsayan bu ayrımın tö­
zü belirlidir. Söz konusu nedenle, "her biri özgün bir bireylik" taşıyan ve
"gerçekte" ayrı olmayan bilincin iki yönü, "tasavvurda" farklı "tikel figür"
özelliği kazanır.

Bu tikel figürlerden ya da biçimlerden biri, "bildiren tanrı figürü",
öbürüyse kendini saklı tutan "öç tanrıçası"; yani, "Erinnye"dir. Her iki figür
de "aynı saygınlığı" görür ve tözün "figürüdür. "

Bu bağlamda Zeus, bu iki figürün "birbiriyle ilişkilenmesi" olarak be­
lirir. Töz, "kendisi için bilgi olan ilişki(lenme)dir"; ancak "yalındaki haki­
kat" değildir. Buna karşın, ayrım, varlık nedenini "kendisini yok eden içsel
varlıkta" bulur.

Karşıtlıkları eylemle açığa çıkaran bilinç, "bilen tanrıyı" izleyerek ve
bilgiye güvenerek, "açık olmayanı" kapsar ve bunun cezasını da çeker; çün-
kü "çok-anlamlılık'', bilginin doğasıdır. .

Hegel'in "çok-anlamlılık, bilginin doğasıdır" saptaması, yazınsal eleş­
tiri, yazınsal yorum ve yazınsal alımlama gibi her türlü yazınsal değerlendirim
için belirleyici önemdedir. Bilgi, sözcüklere ve/veya kavramlara dökülmediği;

çocukken dörtayak üstünde sürünür; yetişkinken iki ayak üzerinde yürür; yaşlılıktaysa üçüncü
ayak olarak bir baston kullanır.

Ödipus'un bilmeceyi bilmesi üzerine, Sphinx, kayadan düşerek ölür. Artık Theben kurtulmuş­
tur; ancak Ödipus'un yazgısı başlamıştır. Hegel'in "gizemli" Sphinx nitelemesini kullanmasının
asıl nedeni bu mitolojik yan anlama gönderme yapmak istemesidir.

Greklerde Sphinx, kadın başlı ve kanatlı bir aslan olarak imgelemlenmiştir.

84 hegel estetiği ve edebiyat kuramı - ı

yani, dilselleştirilmediği sürece, varlık ve süreklilik kazanamaz. Ancak dilsel­
leştirilen düşünce dilde varlık ve süreklilik kazanabilir.

Hegel'in bu kapsamda vurguladığı gibi, Sphinx'in ya da "rahibenin çıl­
gınlığı", "cadıların insanlık-dışı figürü", "ağacın ve kuşun sesi ve düş" gibi
şeyler, "hakikatin ortaya çıktığı tarzlar değildir. " Sayılan şeyler yalnızca "al­
datmanın, sağ-duyusuzluğun ve bilginin tekliğinin ve rastlantısallığının gös­
tergesidir. " Bir başka deyişle, bunlar aile ya da devlet yasası biçimine bürün­
müş olan "karşıt güçlerdir."

İçeriğin ve bilincin karşıtla şan güçlerinin hakikati, bir "sonuçtur. "
Anılan her iki öğenin aynı düzeyde "haklı", eylemin ortaya çıkardığı karşıt­
lıkları içinde aynı düzeyde "haksız" olmasının sonucudur. Eylemin birliği,
"her iki gücün ve öz-bilinçli karakterlerin karşılıklı çöküşü" içinde kendisini
gösterir.

Bu karşıtlığın kendisiyle uzlaşımı, "ölümdeki alt-dünyanın Lethe'si"7
ya da "üst-dünyanın Lethe'sidir." Üst-dünyanın Lethe'si, suç, eylemli bilinci
inkar edemediği için "suçtan aklanmama" anlamını taşımasına karşın, "cü­
rümden aklanma"dır. Bunların her ikisi de "unutulmuşluk"tur, "tözsel güç­
lerin eyleminin gerçekliğinin ve onların bireyliklerinin yitimidir'', "iyi ve kö­
tüye ilişkin soyut düşüncenin yitimidir"; çünkü bunlardan hiçbiri bir başına
"varlık" değildir.

Üst-dünya (yaşam dünyası), alt-dünya (ölüm dünyası), Hegel'in nitele­
mesiyle, "yazgının devinimsiz birliği", "dingin var-oluş, dolayısıyla da ailenin
ve hükümetin edilginliği ve cansızlığı" ve "aynı saygınlık/onur, bundan dola­
yı da Apollon ve Erinnye'nin aldırışsız gerçek-dışılığı" ve "onların coşkusu­
nun ve tekinliğinin Zeus'a geri dönüşüdür."

Bu yazgı, "gökyüzünün insansızlaştırılmasını, bireyliğin ve varlığın dü­
şüncesiz karışımını tümler." Söz konusu karışım, varlığın eylemini, "tutarsız,
rastlantısal ve kendine yakışmayan" bir eylem olarak ortaya çıkarır.

Hegel'in anlatımıyla, "Eski çağın filozoflarının talep ettiği bu türden
varlıksız/özsüz tasavvurların kovulması", tragedya türünde görülür. Buna yol
açan etmen, kavramın tözün bölümlenmesine egemenleşmesi yoluyla "birey­
liğin bir öz kazanması" ve "saltık/mutlak karakterlerin belirlenimi" durumu­
na gelmesidir. Trajedide tasavvur edilen öz-bilinç, " sadece bir tane en üst

7 Lethe, Yunan mitolojisinde ölüler dünyasında akan bir ırmağın adıdır. Hegel burada "ölüler dün­
yasını" anlatmak için, sözcük anlamı "aşağı-dünya" olan Almanca "Unterwelt" kavramını ve bu­
nun karşıtı olarak "yaşayanlar dünyası" anlamını taşıyan ve sözcük anlamı "yukarı-dünya" olan
"Oberwelt" kavramını kullanmıştır.

üçüncü bölüm: tinin görüngü-bilimi'nde "sanat dini" kavramı 85

güç" tanır ve bilir. Bu en üst güç, "devlet erki" anlamında Zeus'tur. Zeus, "ti­
kelin figürleşen bilgisinin babasını '', ayrıca "gizlediği içseli" simgeler.

Tanrısal varlığın karakterleri ya da kişileri, "bilinç-dışının" yalınlığın­
da toparlanır. Öz-bilince karşı olan bu gerekirlik, "ortaya çıkan bütün figür­
lerin olumsuz gücü" işlevini ya da belirlenimini taşır. Bu kapsamda "öz", or­
ta nokta olarak değil, "karakterlere özgü" bir özellik olarak açığa çıkar.

Öte yandan öz-bilinç, gerçekten de "olumsuz güç"tür, "Zeus'un
birliği"dir. Öz-bilinç, "her şeyin toplandığı tinsel birliktir. " Öz-bilincin "töz­
den ve yazgıdan ayrılmakta oluşu'', kısmen koro ya da tanrısal yaşamın "ya­
bancı bir şey" olarak saygıyla karışık korku ile doldurduğu izleyici kitlesinin
"edilgen olarak acıyı paylaşma" duyarlılığı yaratmasıyla olasıdır. Kısmen de
bilincin birlikte eyleme geçmesi ve karakterleri kapsaması söz konusu olduğu
için, bu birleşmenin "dışsal bir birleşme", bir "hypokrisie" olarak işlev görme­
siyle olasıdır. İzleyicilerin önüne çıkan kahraman, kendisi olmaktan çıkar; da­
ğılarak "maskesinde'', "oyuncuda'', "kişide" ya da "gerçek özde" yok olur.

Burada "maske", drama ya da sergilenen tiyatro yapıtı gereği, oyuncu­
nun oynadığı role bürünmesi, özünü değil, temsil ettiği kahramanı simgele­
mesi anlamındadır.

Hegel'in savı uyarınca, kahramanların öz-bilinci "maskesinden dışarı
çıkmak zorundadır" ve kendisini, "mutlak güçler olarak hem tanrıların hem
de koronun yazgısı" olarak bilen öz-bilinç olarak betimlemek/sergilemek zo­
rundadır.

Bu bağlamda halkı simgeleyen koro ile genel bilinç birbirinden ayrıl-
maz.

Tinsel Sanat Yapıtı ve Komedi
Hegel komedi hakkında şu düşünceleri geliştirir: Güldürünün belirgin yönü,
"gerçek bilincin kendini tanrıların yazgısı olarak" betimlemesidir. Tanrılar,
özden yoksun, gerçek olmayan "genel varlıklardır. " Bireylik biçimi ile "do­
natılmışlardır" ; ancak onlara verilen bireylik "kurgusal" bir 'bireyliktir.

Bir başka deyişle, Grek tanrıları gerçekte var-olmayan "tasarımlan­
mış", tasavvur edilmiş ya da imgelemlenmiş kişilerdir. Onlar kişileştirilmiş,
dolayısıyla da yer-yüzüne indirilmiş tanrılardır.

Öte yandan "gerçek öz" , tözü ve içeriği bakımından kurgusal varlıla­
ra özgü "soyut öğe" taşımaz. Öz ya da özne, bu tür bir öğenin ve "tekil özel­
liğin üzerindedir. " Maske ile bağlantısı, "kendi başına bir şeyler olmak iste­
yen" maskenin "ironisini" dile getirmesidir.

86 hegel estetiği ve edebiyat kuramı • ı

Öz, bir gerçeklik içinde "tutuklu" olarak görünür ve "doğru-düzgün
bir şey olmak istediği için, maskeyi düşürür." Gerçek bir şey anlamında öz,
"kendi kişiliği olmak için, taktığı maske ile oynar. " Ancak "kendi çıplaklığı
ve kendisini oyuncudan ve izleyiciden farklı göstermeyen alışılmışlığı" içinde
kısa sürede "görüntüden" kurtulur/dışarı çıkar.

Görünüş ya da görüntü kavramı yazınsal estetikleştirme eyleminin be­
lirleyici öğesinden biridir. Bu nedenle, anılan kavramı felsefi açıdan irdele­
mek, yazın kuramı bakımından da gerekli görünmektedir.

Figürleştirilen/biçimlendirilen varlıkların bireylikleri içindeki bu "ge­
nel çözünümü", ilk ve "gerekli anlamını kazanan" içeriği içinde daha da
"ciddileşir" ve "haşarılaşır. " Tanrısal töz, bu çözünümde "doğal varlık ile tö­
resel varlığın anlamını" birleştirir. Öz-bilinç, "doğalı kendi süsü, b<trınağı"
olarak kullanır ve kendisini kendi "kurbanın şöleninde" gizi ya da gizemi bi­
len "yazgı" olarak gösterir.

"Ekmek ve şarabın gizeminde" içsel varlığın anlamıyla birlikte "aynı
şeyi edinen" öz-bilinç, "bu anlamın ironisinin de bilincindedir." Bu anlam,
tözsel varlığı içerdiği için, aynı zamanda kısmen "devlet", "demos" ve "aile­
sel teklik" anlamında "halk"tır. Kısmen de "öz-bilinçli, saf bilgi ya da gene­
lin akılcı düşüncesidir."

Yukarıda geçen "ekmek ve şarabın gizemi" anlatımı, Hıristiyan teolo­
jisinde önemli sayılır. Hıristiyan inancına göre, İsa'nın bedenini simgeleyen
ekmek ve kanı simgeleyen kanda yeniden dirilecektir.

Hegel'e göre, kendisini "efendi ve hükümdar olarak ve saygı duyulma­
sı gereken kavrayış ve iç-bakış" olarak bilen "genel kitle" anlamında "de­
mos'' , "gerçekliğinin tikelliği" yoluyla kendisini zorlar ve "doğru yoldan çı­
kar." Demos, "kendine ilişkin düşüncesinin ve dolaysız var-oluşunun, gere­
kirliğinin, rastlantısallığının, genelliğinin ve sıradanhğrnıiı gülünç karşıtlığını/
zıtlığını, gerekirliğini" sergiler.

Halkın "genelden ayrılmış olan tekliği gerçeklik biçimi içinde" açığa
çıkarsa ve kamu, bu tekliğe "çeki düzen vermeye kalkışırsa", bir kuram ola­
rak "genelin kontrastı kendini açığa vurur." Burada "edimde yapılması gere­
ken" şeyin kuramı ve "tekliğin amaçlarının genel düzenden tümüyle kurtul­
ması" ve söz konusu düzene ilişkin "alay" da önem kazanır.

Akılcı düşünme, Hegel'in nitelemesiyle, tanrısal varlığı "rastlantısal bi­
çiminden" kurtarır ve koronun "birtakım töresel özlü sözler üreten ve bir yı­
ğın yasa, hak ve yükümlülük kavramlarını geçerlileştiren kavramsız bilgeliği­
nin tersine onları 'güzelin' ve 'iyinin' yalın ideleri" olarak ortaya çıkarır.

OçOncO bölüm: tinin görOngO-billmi'nde •sanat dini" kavramı 87

Bu soyutlama devinimi, "diyalektiğin bilincidir."
Rastlantısal belirlenim ve "tanrısal varlığın tasavvurunu ödünçleyen"

yüzeysel birey(lik) yok olmak suretiyle, doğal yönleri açısından geriye "do­
laysız var-oluşun çıplaklığı" kalır. Geriye kalanlar, "bulutlar", "yok olmak­
ta olan hafif sis" ve buna benzer tasavvurlardır. "Düşünülmüş" varlıkları açı­
sından "güzelin" ve "iyinin" yalın düşüncelerine dönüşen bu öğeler, her
"rastgele içerikle doldurulmaya" yatkındır.

Bu kapsamda kullanılan "iyi" ahlakın; "güzel" ise estetiğin kavram
alanına girer. Aydınlanma geleneği içinde estetik, ahlakın da gelişmesine kat­
kıda bulunduğu sürece bir anlam ve işlev kazanabilir. Dolayısıyla, aydınlan­
manın sanat/estetik kuramı, hem "güzeli" hem de "iyi"yi temel alır ve bunla­
rı yetkinleştirmeyi amaçlar. Hegel, bu anlayışı üstlenmekle, Aydınlanma gele­
neğini de yetkinleştirir.

Hegel'in belirlemesiyle, diyalektik bilginin gücü, "hoşlanma eyleminin
belli ölçütlerini ve yasalarını", baştan çıkarılmış gençliğin "hafif meşrepliği­
ne" feda eder. Ayrıca, yaşlılıkta iyice başatlaşmaya başlayan "yaşamın tekli­
ği kaygısı silahlarını", "aldatma"nm eline verir.

Güzele ve iyiye ilişkin katıksız düşünceler, bu yüzden "gülünç oyunu"
gösterirler. Bu bağlamda rastlantısal bireyliğin "keyfiliğinin ve görüşünün
oyunu" da etken olur. Dolayısıyla, daha önce bilinçsiz olan "boş bir dingin­
lik ve unutulmuşluk" içinde bulunan ve öz-bilinçten ayrılmış durumda olan
yazgı, söz konusu oyunla bütünleşir.

Hegel'in anlatımıyla, "tekil öz", "tanrıların öğelerini, doğayı ve onun
belirlenimlerini ortadan kaldıran olumsuz güçtür." Tekil öz(ne), aynı zaman­
da "boşluğun yok-olması" değildir; tersine "bu hiçlik içinde kendisini koru­
yan" biricik gerçekliktir.

Hegel'in kavramlaştırmasıyla, "sanatın dini" tekil öznede yetkinleş­
miş ve özerkleşmiştir. Tekil bilincin kendi kesinliği içinde kendisini " saltık
güç/erk" olarak sergilemesi sayesinde, sanatın dini "tasavvı,ır edilmiş bir şe­
yin biçimini", " bilinçten ayrılmış bir şeyin biçimini", "ona yabancı bir şeyin
biçimini " yitirmiştir. Daha önce aynı yazgıyı " anıt" ve "canlı güzel
beden(sellik) " ya da "masalın içeriği" ve "trajedinin güçleri ve kişileri" de
paylaşmıştır.

Buradaki birlik de "tapınmanın ve gizemlerin bilinç-dışı birliği" değil­
dir. Tersine " oyuncunun özü, kendi kişiliği ile örtüşür." Aynı şey, "kendisine
sunulan şeyde kendisini evinde" duyumsayan "kendisini oyunun bir parçası
gibi gören" izleyici için de söylenebilir.

88 hegel estetiği ve edebiyat kuramı - ı

Hegel'in çıkarımı uyarınca, bu bilincin baktığı şey, "kendinde, düşün­
cesinde, var-oluşunda ve eyleminde çözünümlenen" şeydir. Bu bilinç, "her
türlü genelin kendi kesinliğine geri dönüşüdür." Söz konusu geri dönüş ya da
kesinlik, "her türlü yabancının tümüyle korkusuzluğu ve özsüzlüğü" ve "bu
komediden başka hiçbir şeyin bulunamayacağı" gibi, bilincin "hoşnut olma­
sı" ve "hoşnut etmesidir."

OLUŞ

H
egel, "oluş" ya da "olma" kavramını "Mantık Bilimi 1"1 adlı yapıtında
dizgeleştirmiştir. Düşünürün anılan yapıtının ilgili bölümünde belirtti­

ğine göre, "oluş" ya da "olma", "belirsiz dolaysız olandır"; yani, belirsiz do­
laysız öğedir. Oluş, "varlığa karşı belirlilikten", hatta "kendisinin içerebilece­
ği belirlilikten" arınmıştır.

Bu "düşünümsüz oluş", oluşun kendisidir. Oluş, belirsiz olduğu için,
"niteliksizdir. " Ancak oluş, doğaldır ki, "belirsizlik" öz-yapısını ya da niteli­
ğini, "belirli olana", "nitelikli olana" karşı kazanabilir. Bir başka söyleyişle,
belirlilik, karşıtı olan belirsizlik ile olanaklı olabilir.

Belirsiz oluşun karşına çıkan seçenek "belirli" oluştur. Böylece, hem
belirlilik hem de belirsizlik "oluş"un niteliğini oluşturan etmene dönüşür.

Oluşun " belirli" oluşa dönüşümü, onun evriminin birinci aşamasını
oluşturur.

Belirli oluş, "var-oluş" aşamasına yükselir. Var-oluŞ, "kendisini son­
lu oluş olarak ortadan kaldıran ve oluşun kendisiyle olan bitimsiz ilişki(le­
nimi)dir."

Oluşun "var-oluşa" yükselmesi, evriminin ikinci aşamasını; "kendisi
için oluş"a, bir başka söyleşiyle, özerk ya da bağımsız oluşa yükselmesiyse,
üçüncü aşamasını oluşturur.

1 G. W. F. Hegel, Wissenschaft de Logik 1, Werke in zwanzig Biinden, Band 5, Suhrkamp, Frank­
furt am Main, 1983, s. 82-142.

92 hegel estetiği ve edebiyat kuramı - ı

Katıksız oluş, "herhangi bir belirlenim içermeyen" oluştur. Bu oluş,
"belirsiz dolaysızlığı içinde salt özüyle özdeştir" ya da salt özünü eşittir; baş­
ka ile özdeşliği ya da eşitliği söz konusu değildir. Salt özüyle özdeş olan oluş,
ne kendi içinde bir "ayrımlaşmışlık", ne de "başka"dan ayrımlaşmışlık özel­
liği taşır. Oluşun ayrımlaşmasına yol açabilecek herhangi bir "içerik" ya da
"belirlenim'' , onun "katıksızlığını" yitirmesi sonucunu doğurur. Hiçbir bi­
çimde ayrımlaşmamış oluş, "katıksız belirsizlik" ve "boşluk"tur.

Onda " görülebilecek" bir şey yoktur. Dolayısıyla, "görü" ya da
"görme"den söz edilecekse, ayrımlaşmamış oluş, "katıksız, boş görme"den
başka bir şey olamaz. Aynı şekilde ayrımlaşmamış oluş, "düşünülecek" bir
şey de içermez; dolayısıyla, o, "boş düşünmedir."

Daha açık ve kesin anlatımla, "belirsiz dolaysız" öğe olarak oluş,
Hegel'in belirleyimi uyarınca, gerçekte "olmayış"tır.

Olmayış
Katıksız "olmayış", "kendisiyle yalın eşitlik"tir. Olmayış, "tam boşluk",
"belirlenimsizlik ve içeriksizlik", kendi içinde hiçbir biçimde "ayrımlaşma­
mışlık" olarak tanımlanabilir. Olmayış bağlamında "görme" ve "düşünme",
ancak "bir şeyin ya da hiçbir şeyin görülmesi ve düşünülmesi" olarak günde­
me gelebilir.

Hegel'in kavramlaştırmasıyla, "hiçbir şeyi görme ve düşünmenin bir
anlamı" vardır. O da şudur: Görme ve düşünme "ayrımlaşır" ve ayrımlaşma­
sı nedeniyle de "olmayış", "görmemizde ve düşünmemizde" varlık kazanır;
dahası her ikisi de "katıksız oluş" olarak "boş görme ve boş düşünme" olur.

Olmayış ya da hiçbir şey, "aynı belirlenim", hatta "belirlenimsizliktir;
bu nedenle de "katıksız oluş" ile aynı şeydir.

"Oluşma"
Hegel, "oluşma" kavramına alt-başlık olarak "oluşun ve olmayışın birliği"
anlatımını koymuştur.

Oluş ile olmayış arasındaki diyalektik ilişki konusunda yukarıdaki
açımlamalara göre, düşünürün belirlemesiyle, "katıksız oluş ile katıksız ol­
mayış aynı şeydir." Gerçekte ne oluş ne de olmayış bağımsız öğedir; oluş ol­
mayışa, olmayış da oluşa dönüşmüş öğelerdir. Hem saltık biçimde birbirin­
den ayrımlaşmış hem de ayrılmaz biçimde birbirine bağlı olan bu iki öğeden
her biri, "kendi karşıtı içinde yok-olur."

Bir başka anlatımla, karşıtların birliği ilkesi uyarınca, oluş, yok-oluşta,

dördüncü bölüm: hegel'de "oluş" ve "görünüş" kavramları ve sanatsal-yazınsal kurgu 93

yok-oluş da oluşta yok olur. Oluş ve yok-oluşun gerçekliği/hakikati, "bu de­
vinimdir"; "birinin öbüründe yok olmasının devinimidir. " Söz konusu devi­
nim de "oluşma" dan başka bir şey değildir.

Hegel'in açımlamasına göre, oluşma, söz konusu iki öğenin birbirin­
den "ayrımlaşmış " olduğu devinimdir. Ancak burada söz konusu olan ayrım­
laşma, "dolaysız olarak çözünümlenmiş olan tek bir ayrımdır. "

Oluşmanın Öğeleri
Ortaya çıkma ve tedricen yok-olma anlamında oluşma, Hegel'e göre, oluşun
ve olmayışın ayrılmazlığıdır; oluş ile olmayışı "soyutlayan bir birlik değil",
tersine içinde "hem oluşun hem de olmayışın olduğu 'belirli' bir birliktir." Bu
iki öğe, söz konusu birlik içinde "yok-olan" değil, "saklanan" dır. Bunlar "ta­
savvur edilen özerkliklerinden" daha aşağı inerek, "ayrımlaşmış ve ortadan
kaldırılmış" öğelere dönüşür.

Hegel'in belirlemesiyle, oluş ve olmayış, "ayrımlaşmışlıkları içinde
"öbürüyle bir birliktir." Dolayısıyla, "oluşma", "bu türden iki birlik" olarak
oluş ve olmayışı içerir. Bu iki birlikten her biri, oluş ve olmayışın birliğidir.
Bunlardan biri olan oluş, "olmayış ile ilişkilenmesiyle", öbürü olan olmayış
ise "oluş ile ilişkilenimi" ile varlık ve etkinlik kazanır. Bu birlikler içinde anı­
lan öğeler, "eşitsiz değerler" taşır.

Böylece oluşma "çift belirlenimli" bir öz-yapı kazanır. Bu belirlenim­
lerden birinde olmayış "dolaysızdır. " Bir başka anlatımla, bu ilk belirlenim,
"oluş ile ilişkilenen ve oluşa geçen olmayış" ile başlar. İkinci belirlenim ise,
"olmayışla ilişkilenen ve olmayışa geçen" oluş ile başlar. Bu ortaya çıkma ve
geçip gitme, yani, yok olmadan başka bir şey değildir.

Karşıt iki yön olarak, "karşılıklı olarak birbirine nüfuz eden ve birbiri­
ni paralize eden " ortaya çıkma da yok-olma da aynıdır; yani, bunlar
"oluşma"nın öğeleri ya da boyutlarıdır.

Bunlardan biri "geçip gitme" ya da yok-olmadır. Burada oluş, olma­
yışa geçer. Ancak kendi "karşıtı" olan olmayış, "oluşa geçer" ve böylece
"ortaya çıkar. " Ortaya çıkma ya da meydana gelme, "öbür yöndür." Bura­
da olmayış, "oluşa geçer"; ancak oluş aynı şekilde kendisini "ortadan kaldı­
rır." Dolayısıyla bu bağlamda oluş, "olmayışa geçmedir"; "yok-olup gitme­
dir." Bunlar "karşılıklı olarak birbirini ortadan kaldırmaz", tersine "kendi­
sini ortadan kaldırır"; bu yüzden de "kendisindeki karşıtını ortadan kaldı­
rırlar."

94 hegel estetiği ve edebiyat kuramı - ı

Oluşmanın Ortadan Kaldırılması
Hegel'in kavramlaştırmasına göre, "ortaya çıkmanın ve yok-olup gitmenin
belirlendiği denge", her şeyden önce "oluşmanın kendisidir."

Öte yandan, oluşma da "dingin bir birlik" içinde toparlanır. Oluş ve
olmayış, oluşmanın içindeki "yok-olup giden öğeler" olarak yer alır. Bunun­
la birlikte, oluşma, bu iki öğenin "ayrımlaşmışlığı" sayesinde oluşma olabilir.
Bu yüzden, oluşun ve olmayışın "yok-olup gitmesi" , oluşmanın "yok-olup
gitmesi"dir, hatta "yok-olup gitmenin yok-olup gitmesi"dir. Oluşma, "çöke­
lerek dingin bir sonuca" dönüşen "konumsuz bir dinginsizliktir."

Bir başka anlatımla, oluşma, "oluşun olmayışta yok-olup gitmesi, ol­
mayışın oluşta yok-olup gitmesi" ve hatta "oluşun ve olmayışın yok-olup git­
mesidir." Böyle olmakla birlikte, oluşma, söz konusu iki öğe arasında-ki "ay­
rıma dayanır. " Dolayısıyla, çatışan yönleri kendi içinde toplayan oluşma
"kendisiyle çelişir"; kendi içinde çelişkili bir oluşumdur. Böyle bir birleşme,
kendi kendini yıkar.

Hegel'in çıkarımı uyarınca sonuç, "yok-olmuş olmadır"; ancak bura­
da söz konusu olan "olmayış" olarak yok-olmuş olma değildir. Böyle olsa,
ortaya çıkan durum, "daha önce ortadan kaldırılan belirlenimlerden birine
geri-gidiş", "olmayışın ve oluşun sonucu" olmazdı.

Oluşma, oluş ile olmayışın "dingin yalınlığına dönüşmüş birliği"dir.
Öte yandan bu "dingin yalınlık", "tümün belirlenimi" anlamında oluştur.
Böylece, "oluş ile olmayışın birliğine geçiş/geçme" olarak oluşma, "var-oluş"
aşmasına yükselmiş olur. Geçilen bu birlik, söz konusu iki öğenin "tek-yanlı
ve dolaysız birliğinin biçimidir. "

Hegel'e göre, felsefenin temel kavramlarından olan "ortadan kaldır­
ma" ve "ortadan kaldırılan", yani, "ideal olan" ya da "düşünsel olan", önce­
likle "olmayış"tan ayrı tutulmalıdır. Bunun nedeni şöyle- açıklanabilir: Ken­
disini ortadan kaldıran şey, "kendisini ortadan kaldırmakla" olmayışa dö­
nüşmez. Olmayış, "dolaysız olandır. " Buna karşın, "ortadan kaldırılmış olan
bir şey", "aktarılmış bir şeydir"; ancak oluştan doğan bir "sonuç" olarak
"olmayan bir şeydir." Söz konusu nedenle, "ortadan kaldırılmış olan şey,
kaynaklandığı şeyin belirliliğini" hala üzerinde taşır.

Ortadan kaldırma, Hegel'in söyleyişiyle, "dilde iki anlamlı" kullanılan
bir kavramdır. Bu kavram, bir yandan "saklama", "koruma'', "varlığını sür­
dürme"; öbür yandan da "bitirme", "son verme" gibi anlamlar taşır.

Bir şeyi "koruma, o şeyin varlığını sürdürmesini sağlama" amacıyla, o
şeyi "dolaysızlığından'', bu yüzden de "dış etkilemelere açık bir var-oluştan

dördüncü bölüm: hegel'de "oluş" ve "görünüş" kavramları ve sanatsal-yazınsal kurgu 95

kurtarma" anlamında "saklama", " olumsuz bir şeyi" içinde taşır. Bu bağ­
lamda "ortadan kaldırılmış olan şey", aynı zamanda dolaysızlığını yitirmiş,
ancak yok edilememiş, dolayısıyla da " saklanan şey" anlamını taşır.

Ortadan kaldırmanın burada sözü edilen bu iki "belirlenimi", Hegel'in
adlandırmasıyla, "sözlük" bakımından söz konusu kavramın iki ayrı anlamı
olduğunu gösterir. Ancak burada asıl "dikkat çekici" olan şey, "bir dilin bir
ve aynı sözcüğün iki karşıt belirlenimde kullanılmasını" sağlayan dilin geldi­
ği noktadır.

Spekülatif düşünme açısından "dilde spekülatif anlam taşıyan sözcük­
lerin bulunması" sevindiricidir. Alman dili, Hegel'in saptamasıyla, "çok sayı­
da bu tür sözcüğe" sahiptir.

Bir şey, yalnızca "kendi karşıtıyla bir birlik içine girdiği" ölçüde "orta­
dan kaldırılmış" olur. Söz konusu şey, "bu yakın belirlenim içinde'', "düşü­
nümlenmiş bir şey" anlamında "öğe" olarak adlandırılabilir.

Hegel'in bu çıkarımı uyarınca, bir şeyin öğe olabilmesi için, o şeyin
"düşünümlenmiş" olması gerekir.

Öğe olmakla, oluş ve olmayışın kazandığı "yakın anlam ve anlatım",
bu ikisinin "saklandığı var-oluşa bakış" içinde aranmalıdır. Oluş ve olmayış
"aynı şeydir"; aynı şey oldukları için de artık "oluş ve olmayış değildir" ve "
belirlenimleri ayrıdır."

Var-oluş
Hegel'in açımlaması uyarınca, "var-oluş, 'belirli' oluştur"; var-oluşun belirli­
liği "niteliktir. " "Herhangi bir şey'', ancak "niteliğiyle başka bir şeye karşı"
bir şey olabilir. Bir başka anlatımla, bir şeyi bir şey yapan, o şeyin taşıdığı ni­
teliktir. Nitelik taşıyan bir şey, "değişebilir" ve "bitimlidir." Böyle bir şey,
başka bir şeye karşı "olumsuzlama" değildir; "kendi olumsuz belirlenimli­
dir." Bu bitimli bir şeyin kendi olumsuzlaması "kendine karşı bitimsiz bir
şeydir." Bu belirlenimlerin ortaya çıktığı "soyut karşıtlık, karşıtlık içermeyen
bitimsizliğe", bir başka deyişle, "kendisi için oluşa" girerek Çözünümlenir. Bu
nedenle, Hegel'in saptamasıyla, var-oluşun üç aşaması ya da bölümü vardır:

1. Kendi niteliği içinde var-oluş,
2. Bir şey ve başka bir şey, sonsuzluk/bitimsizlik ve
3. Niteliksel sonsuzluk.
İlkin kendi niteliği içinde var-oluşun "belirliliği" ve "niteliği" birbirin­

den ayrılmalıdır. Bu nitelik, var-oluşun "gerçeklik" ve "olumsuzlama" belir­
lenimi içinde olabilir. Ancak bu "belirlilikler" içinde var-oluş, "düşünümlen-

96 hegel estetiği ve edebiyat kuramı - ı

miş" olarak bulunur ve düşünümlenmiş olduğu için de "bir şey", "var-olan
şey"dir.

Var-oluş, Hegel'in nitelemesiyle, "oluşmadan doğar"; oluş ve olmayı­
şın "yalın birliği" ya da "özdeşliğidir. " Bu yalınlıktan ötürü de var-oluş "do­
laysızın biçimini" taşır. "Aktarımı" olan oluşma, var-oluşun arkasında kal­
mıştır; çünkü söz konusu aktarım "kendi kendini ortadan kaldırmıştır. " Bu
yüzden, var-oluş, kendisinden yola çıkılması gereken ilk öğe gibi görünür.
Var-oluşun iki belirlenimi, oluş ve olmayıştır.

Var-oluş, köken-bilimsel bakımdan belli bir "yerde" olmadır. Bütün
öğeleriyle birlikte "düşünüm" yoluyla varlık kazanır. Var-oluşun belirliliği,
kendi anlatımında yatan "belirlenmiş" bir belirliliktir.

Bir kavramda belirlenmiş olan, "geliştirici bakışın" alanına, o· kavra­
mın içeriğinin alanına girer.

Var-oluş, "belirli oluştur", "somut" oluştur. Bu yüzden de "daha faz­
la belirlenim" ve "öğelerinin farklı ilişkilerini" içerir.

Nitelik
Hegel'in anlatımıyla, var-oluşta somutlaşan oluş ve olmayışın bir ve

aynı oldukları dolaysızlık nedeniyle, bunlar, "birbirinin ötesine geçmez."
Oluş, "genel olan'', "belirlilik" de "tikel olan" değildir. Belirlilik, "he­

nüz oluştan kopmamıştır." Ancak belirliliğin oluş ile ilişkisi ya da ilişkileni­
mi, "henüz ikisinin dolaysız birliğidir. " Dolayısıyla da bu iki öğe, henüz bir­
birinden ayrımlaşmamıştır.

Bir başına belirlilik, Hegel'in deyişiyle, "olan belirlilik", "nitelik"tir.
Bir başka anlatımla, "yalın olan", "dolaysız olan"dır. Bununla birlikte, belir­
lilik, aynı zamanda "genel olandır", "niceliksel olandır. "

Oluşu ve olmayışı içeren var-oluş, "dolaysız-belirlilik" anlamında "ni­
teliğin tek-yanlılığının ölçütüdür. " Bu nitelik, "olmayışın belirliliği içine" ko­
nulabilir, böylece de "ayrımlaşmış" , "düşünümlenmiş" nitelik olarak belirle­
nebilir. Olmayış ya da belirlenmiş olan, "düşünümlenmiş olan "dır,
"olumsuzlama"dır. Ayrımlaşmış olarak bulunan nitelik, "gerçeklik"tir.
Olumsuzlama ile özürlü/sakat olan gerçeklik; yani, olumsuzlama da aynı za­
manda "niteliktir".

Gerçeklik, belirlilik, dolayısıyla da olumsuzlama içerir. Bu yüzden ger­
çeklik, sınırlılık, noksanlık gibi yönlerden kurtulmuş " olumlu" olarak görü­
lür.

dördüncü bölüm: hegel'de "oluş" ve "görünüş" kavramları ve sanatsal-yazınsal kurgu 97

Sonluluk/Bitimlilik
Bir şey ve başka bir şey, Hegel'in kavramlaştırmasıyla, ilk bakışta birbirine
karşı "ilgisizdir." Başka bir şey, dolaysız olarak "var-olandır", "bir şeydir."
Bu yüzden bu iki öğe de "olumsuzlama" içermez. Bir şey, bir başına "kendi
başka bir şey için oluşu"na karşıdır.

Bir şeyin kendindeki belirliliği, aynı zamanda o şeyin belirlenimidir.
Söz konusu belirlenim, "keyfiyete", "özelliklere" geçer. Bir şey, "içkin ve ay­
nı zamanda olumsuzlanmış olarak başka bir şey için oluşu" içerir. Bu belirle­
nim, bir şeyin "sınırı"nı oluşturur.

Bir şeyin içkin belirlenimi, bu niteliği nedeniyle "sonlu olan" dır.
Bir başka anlatımla, içkin olarak bir belirlenim taşıyan her şey, bitimli

ya da sonludur. Dolayısıyla, sonluluk, içkin belirlenimin kaçınılmaz bir türe­
vidir.

Var-oluşun öğelerinin gelişimi; yani, nitelik ve bir şeyin gelişimi,
"olumlu belirlenimdir. " Ancak burada olumsuz belirlenim de gelişir ve
Hegel'in nitelemesiyle, "olumsuzlamanın olumsuzlaması"na dönüşür.

Var-oluş, belirlenmiştir; bir nitelik taşıyan bir şey, "sınırlıdır. " Bir şe­
yin niteliği, o şeyin sınırıdır.

Dolayısıyla, nitelik aynı zamanda sınır demektir. Sınır, bir bakıma
olumsuzlamadır.

Var-oluş ile onun içkin sınırı anlamında olumsuzlamanın karşıtlığının
oluşmaya dönüşmesi için, olumsuzlama gelişir. Buradan da "sonluluk" ya da
bitimlilik türer.

Hegel'in belirlemesiyle, bir şey "bitimli" ya da sonlu demek, o şeyin
salt belirlilik ve nitelik anlamında gerçeklik taşıması, sınırlı olması demek de­
ğildir. Tersine, "olmayış, o şeyin doğasını, oluşunu oluşturur" demektir.

Bu saptama gereği, sınırlılık, oluş ile olmayışın karşılıklı belirlenim
ilişkisinden türer. Bu yüzden de "her şey sınırlıdır" diye bir tanımlama ya­
pılabilir.

Bitimli şeyler, Hegel'in söyleyişiyle, "olumsuz olarak kendileriyle iliş­
kilenirler" ve bu öz-ilişkilenim ile "kendilerinin ötesine ulaşırlar."

Bu şeyler "vardır"; çünkü "bu oluşun hakikati şeylerin sonudur." Bi­
timli/sonlu olan şey, herhangi bir şey gibi, "salt değişmekle" kalmaz, aynı za­
manda "geçip gider. " Ancak nasıl ki bir şeyin geçip gitmesi olanaklıysa, kal­
ması, bir başka deyişle, "geçip gitmeksizin olması" da olanaklıdır. Bitimli
şeylerin oluşu, "geçip gitmenin özünü" içinde taşır. Burada anılan şeylerin
doğumu, aynı zamanda onların "ölümüdür."

98 hegel estetiği ve edebiyat kuramı - ı

Sonluluk, en uç noktaya ulaşan olumsuzlamadır. "Olumsuzlamanın
bu niteliksel yalınlığı" nedeniyle, sonluluk, "kavrayışın en dirençli ulamıdır."
Kavrayış, "şeylerin belirlenimine yönelik olmayışı geçicilikten çıkarır, onu
saltıklaştırır." Şeylerin geçiciliği, "kendi başkasında", yani, "olumluda geçip
gidebilir." Böylece "şeylerin bitimliliği, şeylerden ayrılır." Geçicilik, şeylerin
"ebedi" özelliğidir. Ebedi olan şeyler değil, şeylerin geçiciliğidir.

Sonlu ya da bitimli olan, "sınırlı olandır", "geçici olandır"; sonlu olan
"sadece sonlu olandır", "geçici olmayandır."

"GÖRÜNÜŞ" KAVRAMI İLE SANATSAL KURGU
ARASINDAKİ DOLAYSIZ BAG
Burada Almanca " Schein"2 kavramına karşılık olarak kullandığım "'görün­
tü" ya da "görünüş" kavramı üzerinde durmanın yaralı olacağı kanısında­
yım. Bir konunun, nesnenin ya da hususun bilgisi ile o nesnenin ya da husu­
sun "gerçek özelliği" arasındaki benzemezlik, yanıl(sa)ma ya da örtüşmezlik
anlamında kullanılan "görünüş/görüntü", felsefede "oluş" ile "gerçeklik"
kavramlarının karşıtı olarak kullanılır.

Ayrıca, öznenin sınırlı bilme yeterliliğine dayanan "nesnel görünüş",
bir başka deyişle, fenomen anlamında somut "görüngü" ile "duyusal yanılsa­
malardan" kaynaklanan "düşünmenin yanlış çıkarsaması" anlamında "du­
yusal" ve "öznel" görüntü de birbirinden ayrılır.

Öte yandan insan aklının temel gereksinmelerinden biri, kendi sınırla -
rını aşarak, "metafizik" şeyleri kavramaktır. Akıl bu bağlamda çoğu kez nes­
nel ve öznel ilkeleri karıştırır.

Duyusal yanılsamalardan kaynaklanan "düşünmenin yanlış çıkarsa­
ması" olarak "görünüş" ya da "görüntü", estetikleştirmenin, dolayısıyla da
yazınsal yaratımın belirleyici öğesi olan "kurgu".ve- Kkutgulayım" ile de ya­
kından ilgilidir.

Kurgu kavramında da "kurgu" ile "gerçeklik" arasındaki karşıtlıktan
yola çıkılır. Bu kapsamda "kurgu" yerine "estetik görüntü", "gerçeklik" ye­
rine de "estetik-dışı oluş" ya da "gerçek varlık" kavramı koyulabilir. Bu kar­
şıtlığı temel alarak kurguda belirleyici önem taşıyan şeyin, " öyle olma" ile
"öyle(ymiş) gibi görünme" arasındaki kesin ayrım olduğu söylenebilir.

Hegel, "görünüş" (eski deyişle "zevahir") kavramını konulaştırmıştır.
Düşünüre göre, "görünüş", "oluş" ya da "varlık" (Wesen) kavramının karşı-

2 "Görünüş" kavramını, Hegel, Wissenschaft der Logik II-Mantık Bilimi II, Suhrkamp, Frankfurt
am Main, 1983 (s. 17-28) adlı yapıtında kuramsallaştırmıştır.

dördüncü bölüm: hegel'de "oluş" ve "görünüş" kavramlan ve sanatsal-yazınsal kurgu 99

tıdır. "Varlık içermeyen oluş", görüntü ya da "görünüş" demektir. Varlık
içermeyen oluş anlamında görünüş, "dışsal bir şey", "varlığa yabancı olan bir
şey" değildir; tersine bu görüntü, varlığın "kendi görüntüsüdür." Varlığın
"görünüşte görünmesi" ise, "düşünüm" (Reflexion)dür.

Hegel'in Wissenschaft der Logik II- Mantık Bilimi II adlı yapıtının il­
gili bölümünün hemen girişindeki belirlemesine göre, " oluş, görünüştür. "
Oluş, yok-oluş ile olanaklıdır. Dolayısıyla, "görünüşün/görüntünün" oluşu­
nun ya da olmasının temeli, olmanın ya da "oluşun ortadan kaldırılmasın­
da", onun "yokluğunda" yatar. Bu yokluk ya da hiçlik, "varlıktaki oluşa" sa­
hiptir. Görünüş ya da görüntü, "yokluğu" dışında, bir başka söyleşiyle, "var­
lık" dışında yoktur. Görünüş ya da görüntü, "olumsuz bir şey olarak belirle­
nen olumsuzdur."

Görünüş, "oluşun alanı dışında kalan her şeydir. " Görünüş, kendi var­
lığından bağımsız bir boyut taşır. Bu bağımsız boyut, görünüşün "ötekisi" ,
"başkası" olma durumudur. Başka ya da öteki, "var-oluş" ve "yok-oluş" ya
da "var-olma" ve "yok-olma" gibi iki öğeyi içerir.

Görünüş/görüntü, "oluşun belirliliği içindeki 'dolaysız' yok-oluştur"
ve oluş, "başka" ile ilişkilenimi" içindeki var-oluştur; "yok-oluşu içindeki
var-oluştur." Oluş, "kendi olumsuzlaması içinde var-olan bağımlı öğedir. "
Oluş için geriye kalan, "dolaysızlığın katıksız belirliliğidir. " Bu yönüyle oluş,
"düşünümlenmiş dolaysızlıktır."

Dolayısıyla, görünüş, "kuşkuculuğun görüngüsüdür." Bir başka anla­
tımla, "idealizmin bir görüngüsü" olarak görünüş, "herhangi bir şey", "rast­
lantısal bir oluş" değildir.

Görünüşün içeriğine gelince: Bu içerik, "oluş" ya da "kendisi için var
olan bir şey" değildir; sadece "oluştan görünüşe aktarılmış" içeriktir. Bu ne­
denle, görünüş, "dolaysız belirlilik, olan belirlilik" taşır ve "dolaysız olarak
belirlenmiş" olandır. Bu niteliğinden ötürü görünüş, "bu ya da şu içeriği taşı­
yamaz."

Bir başka anlatımla, görünüşün içeriği belirgin ve kesin değildir. Olu­
şa bağlı ya da oluş tarafından belirlenmiş bir içeriktir. Dolayısıyla, görünüş,
taşıdığı içeriği kendisi belirleyemez; "belirlenmiş" bir içerik taşır. Bu niteliğin­
den ötürü de görünüş, tümüyle öznel algılama ve duyumsamanın alanına gi­
rer. Görünüş üzerine kesinlik kurulamaz; çünkü görünüş, olanın değil, olan­
dan türetilen olabilirin tasarımıdır. Sanatsal, dolayısıyla da yazınsal kurgu ile
görünüş arasındaki benzerlik de buradan türetilir.

Sayılan nedenleri gözeterek şu çıkarımlar yapılabilir. Hegel'in belirle-

ıuu hegel estetiği ve edebiyat kuramı - ı

mesi uyarınca, görünüş/görüntü, "dolaylı bir koşul, varlığa karşı bağımsız bir
boyut" içerir. Görünüş, "olmayandır. " Bu bağlamda onu varlıktan ayıran be­
lirlenimler, onun değil, varlığın belirlenimleridir. Ayrıca, "varlığın belirliliği" ,
-ki, "bu görünüştür"-, yine "varlıkta ortadan kaldırılmıştır. "

"Görünüşü oluşturan" öğe, "olmamanın dolaysızlığıdır." Bu olmama,
varlığın olumsuzluğundan başka bir şey değildir. Olma, "varlıkta" olmama­
dır. Olmanın/oluşun "yokluğu", "varlığın olumsuz doğasıdır. " Olmamanın
içerdiği dolaysızlık ya da "aldırışsızlık", "varlığın saltık özerkliğidir." Varlı­
ğın olumsuzluğu, onun "kendisiyle eşitliği"dir; bir başka anlatımla, kendi
"yalın aldırışsızlığıdır." Oluşun kendisini "varlıkta" sürdürmesi ya da koru­
masının nedeni bu özelliktir. Oluş kendisini varlıkta sürdürdüğü için, varlık,
"oluş"tur.

Varlığa karşı görünüşte belirlilik taşıyan/kazanan dolaysızlık, bu yüz­
den, varlığın kendi dolaysızlığından başka bir şey değildir. Ancak bu dolay­
sızlık, var-olan dolaysızlık değil, "aktarılmış, düşünümlenmiş" dolaysızlıktır.
Aktarılmış, düşünümlenmiş dolaysızlık da "görünüşten" ya da "görüntü­
den" başka bir şey değildir.

Bu öğeler, yani, görünüşün özellikleri olan "bulunma", "olma" anla­
mında yokluk ve "öğe" anlamında yokluk ya da "görünüşün öğelerini oluş­
turan var-olan olumsuzluk, düşünümlenmiş dolaysızlık", aynı zamanda
"varlığın öğeleridir. " Dolayısıyla, varlığın var-oluşta somutlaşan bir görünü­
şü yoktur; "varlıktaki görünüş, başkanın/ötekinin görünüşü" değildir; tersine
varlıktaki görünüş, "bir başına görünüştür; varlığın kendi görünüşüdür."

Hegel'in nitelemesiyle, görünüş, "var-oluşun belirliliği içindeki varlık­
tır." Varlığa "görünüş kazandıran" bu şey, "varlığın kendi içinde belirli ol­
ması", dolayısıyla da "kendi saltık birliğinden ayrılmış olmasıdır."

Varlık, "özerk olandır"; bir başka deyişle,- "-bağinisız;', kendi başına
olandır; bu özellik, varlığı varlık yapan "kendi olumsuzlaması"ndan kaynak­
lanır. Varlık ve onun olumsuzlaması, varlığın kendisiyle "etkileşerek" var-ol­
masının, "saltık olumsuzluğun ve dolaysızlığın özdeş birliğinin " k�wn"'.ı!,ı<lır.
Söz konusu olumsuzluk, bir başına olumsuzluktur; "özüyL· ; ; ı l c n :·,·,e-; ı j ,

böylece de bir başına dolaysızlıktır. Ancak bu dolaysızlık, · · oLm ,;.uı ! l ı,;idı: ı ,
medir'', "kendi özünü dışlayıcı bir yok-saymadır. "

Hegel'e göre, görünüş, "bir başkasında, kendi olumsuzlamasmda bir
oluşa sahip olan olumsuz öğedir. " Görünüş, kendinde ortadan kaldırılmış ve
yok olmuş olan "özerksizliktir"; bu yüzden kendi için geri giden "olumsuz
öğedir"; kendinde bağımlı olan "bağımlı öğedir. " Olumsuzluğun ya da

dördüncü bölüm: hege\'de "oluş" ve "görünüş" kavramları ve sanatsal-yazınsal kurgu 101

"özerksizliğin kendisiyle ilişkilenimi" , görünüşün dolaysızlığıdır ve belirlili­
ğin ortadan kaldırılmasıyla ortaya çıkan görünüşün/ görüntünün kaynağıdır.

Hegel'in kavramlaştırmasıyla, "varlıkta görünüş olan belirlilik, sonsuz
bir belirliliktir. " Bu belirlilik, "kendisiyle bağıntılanan olumsuz öğedir", be­
lirli olmayan belirliliktir. Bunun tersi de doğrudur. Bir başka anlatımla, "ken­
disiyle ilişkilenen dolaysızlık anlamında özerklik" de "belirlilik ve öğe"dir;
salt özüyle ilişkilenen olumsuzluktur.

Dolayısıyla, görünüş, "varlığın kendisidir"; ancak, "belli bir belirlilik
içinde varlığın kendisi" ve varlığın bir öğesidir. Daha açık bir söyleyişle, var­
lık, "kendi içinde görünme" den başka bir şey değildir.

Oluş ile yok-oluş, karşılıklı bir belirlenim içindedir; oluş ile yok-oluşun
gerçekliği "oluşma"dır. Varlığın alanı, "önce varlık ile yokluğu, sonra da var­
lık ile görünüşü" kapsar. Yokluk ile görünüş, "oluşun artığı, geriye kalam­
dır." Görünüş, yokluktur, olmayıştır; "sonsuz devinim" anlamında varlık ya
da oluş ise "görünüşten çok daha fazla şeyi" içerir. Sonsuz devinim anlamın­
da "oluş", "olumsuzluk olarak kendi dolaysızlığını, dolaysızlık olarak da
kendi olumsuzluğunu belirler." Varlığın kendisinin "görünme" olmasının ne­
deni budur. Kendi "öz-devinimi içindeki" varlık, "düşünüm" dür.

Düşünüm neyse, görünüş odur; ancak görünüş, dolaysız düşünümdür.
Düşünüm, "kendi dolaysızlığına yabancılaştırılmış" görünüştür.

Çelişki gibi görünmesine karşın, Hegel, varlığı da düşünüm olarak ni­
telendirir. Varlık, Hegel'in söyleyişiyle, "oluşmanın ve kendi içinde kalan dö­
nüşmenin devinimidir. " Burada ayrımlaşmış, farklılaşmış olan, "kendi içinde
olumsuz öğe" olarak, "görünüş" olarak belirlenmiştir. Oluşmanın da kayna­
ğı ve ortamı olan var-oluşun belirliliği, "başka ile ilişkilenme"dir.

Bir başka anlatımla, kendi dışında bir şeyle ilişkilenmeyen herhangi bir
şey, belirlilik kazanamaz. Başka ya da öteki olmadan, bunlarla ilişki kurul­
madan, belirlilik kazanmak olanaklı değildir. Öteki ya da başkayla ilişkilen­
mek için ise, belirginleşmek isteyen şey, kendi dışına çıkma� zorundadır.

Öte yandan, bir başına olumsuzlama olarak başka anlamında "düşü­
nümleyen devinim" ; yani, salt özüyle ilişkilenen "olumsuzlama" bir "oluş"
olabilir.

H
egel, Mantık Bilimi II'de yer

.�
lan "Temel" kavramı kapsamında "Bi­

çim ve Varlık'' , "Biçim ve Ozdek (nesnel gerçeklik) " ve "Biçim ve
İçerik"1 bağıntısını çözümler. Bu çalışma açısından yalnızca "Biçim ve İçe­
rik" adlı bölüm önemli olmasına karşın, Türkçede "temel'', "dip'', "zemin'',
"gerekçe" ve "neden" gibi sözcüklerle karşılanan Almanca "Grund" kavra­
mına da kısaca değinmek yararlı olabilir.

Bağlama göre, çok-anlamlı bir kavram olan Almanca "Grund" kavra­
mına karşılık olarak "temel" sözcüğünü yeğledim; çünkü "temel" sözcüğü
yerine göre "gerekçe" ya da "neden" anlamını da içerebilmektedir.

"Temel'', Hegel'e göre, varlığın ya da özün (Wesen) belirlenimidir.
Varlığın "yalın özdeşliği'', varlığın olumsuzluğuyla "dolaysız birlik" içinde­
dir. Bu açıdan bakıldığında varlık, salt kendi "olumsuzluğudur"; olumsuzluk
ise salt "düşünümdür. " Katıksız "olumsuzluk", oluşun kendi içine (geri) dön­
mesidir. Dolayısıyla da oluş, ya "kendi başınadır" ya da kendisini çözünüm­
lediği "temel" olarak "belirlenmiştir." Bir başka seçenek de şu olabilir. Oluş,
kendi belirliliğini kendisi koymadığı zaman "temel" değildir.

Ancak oluşa ilişkin düşünüm, "kendisini olumsuz bir şey olarak dü­
zenlemek ve belirlemekten" kaynaklanır; olumlu ve olumsuz, "özsel belirle­
nimi oluşturur." Bu "özerk düşünüm belirlemeleri kendi kendisini ortadan
kaldırır" ve bu sırada "yok-olup giden belirlenim'', varlığın ya da özün "ha­
kiki belirlenimidir. "

1 G. W. F. Hegel, Wissenschaft der Logik II, Werke in Zwanzig Biinden, Suhrkamp, Frankfurt am
Main, 1983, s. 80-96.

106 hegel estetiği ve edebiyat kuramı - ı

Bu yüzden, bizatihi "temel, varlığın/özün bir düşünüm belirlenimidir."
Ancak bu belirlenim, son belirlenimdir, "ortadan kaldırılan" belirlenimdir.
Düşünüm belirlenimi, "yok-olmakla" kendi içinde saltık "karşı darbe" ola­
rak hakiki "anlamını kazanır."

Öz ya da varlık, kendisini "temel" olarak belirlemekle, kendisini "be­
lirlenmiş olmayan öğe" olarak belirler. Ancak, yalnızca özün/varlığın "belir­
li oluşunun ortadan kaldırılması", onun "belirleme"sidir.

İlk ve dolaysız öğe olarak belirlenimden "temele" doğru ilerlendiğinde
"temel", bu ilk belirlenim tarafından "belirlenen bir şey" olarak ortaya çıkar.
Salt bu belirleme, "belirlemenin ortadan kaldırılması" anlamını taşır ve özün/
varlığın "arındırılmış ve bildirilmiş özdeşliği" olan bu belirleme, b!r başına
"düşünüm belirlenimidir. "

Kendisini "temel olarak belirleyen öz", yine kendisinden çıkar. Bu öz,
ancak "temel" anlamında kendisini "öz" olarak düzenler.

Düşünüm, "katıksız aktarım", "dolayım"dır. "Temel" ise, özün/varlı­
ğın "kendisiyle katıksız uzlaşımı"dır. Bu uzlaşım, bir başka anlatımla, "olma­
yışın olmayış yoluyla yeniden kendisine dönen devinimi", varlığın "ötekinde
görünmesidir."

Ancak bu düşünümde "karşıtlık henüz bir özerklik taşımadığı" için,
ne "görünen" ne de "başka" olumlu bir öğedir. Başka "görünmekle" olum­
suz bir şey niteliği kazanır. Özüyle ilişkilenmeyen her iki öğe de "dayanak "tır,
asıl olarak da "imgelem gücünün dayanaklarıdır." Katıksız dolayım ya da
aktarım, "kendisiyle ilişkileneni içermeyen" katıksız ilişkilenimdir.

"Temel'', "gerçek aktarım/dolayımdır"; çünkü, "ortadan kaldırılmış
düşünümü içerir. " Temel, "olmayışı" ile "kendi içine geri dönen ve kendisini
düzenleyen özdür/varlıktır."

Temel, birincisi "saltık temeldir." Bu sa:lhk-te��l içinde "temel ilişki­
lenimin dayanağı" anlamında özdür ya da varlıktır. Daha yakından bakıldı­
ğında, temel kendisini "biçim ve özdek" olarak belirler ve kendisine bir "içe­
rik" verir.

İkincisi, temel, "belirli bir içeriğin temeli anlamında belirli temel" dir.
Temel ilişkilenim, kendi öz-gerçekleşimi içinde "dışsallaşmakla'', "koşullu
dolayıma/aktarıma" geçer.

Üçüncüsü, temel, "bir koşul gerektirir." Öte yandan, koşul da "teme­
li" gerektirir. "Koşulsuz olan'', temel ve koşulun birliğidir. Koşullu ilişkileni­
min aracılığıyla/aktarımıyla "varlık kazanan" şeydir.

beşinci bölüm: hegel'de "temel" kavramı ve "biçim-içerik" ilişkisi 107

BİÇİM VE ÖZ
Hegel'in açımlaması uyarınca, ancak "temele geri dönen düşünüm belirleni­
mi dolaysız var-oluş" olabilir. Kendisiyle "başlanılan" şey de dolaysız var­
oluştur. Bununla birlikte, var-oluş, yalnızca "düzenlenmiş olma" anlamını ta­
şır ve "bir temel gerektirir." Temel, belirlenmiş ya da düzenlenmiş olmayan­
dır. Temel, "belirsiz olan" değildir; tersine "kendisini belirleyen özdür. " Bu
özelliğiyle temel, "kendi olumsuzluğu içinde özdeş olan özdür."

Temel anlamında özün belirliliği, "temelin" ve "temellendirilen şeyin"
belirliliği olmak üzere, iki-anlamlıdır.

Birincisi, belirlilik, temel anlamında özdür ve "düzenlenmiş oluş" ve
"düzenlenmiş olmayış" olarak "öz olmayı" belirler.

İkincisi, belirlilik, "temellendirilmiş olandır", "dolaysız olandır"; an­
cak temellendirilmiş olan, kendi başına olmayan, "düzenlenmiş olma" anla­
mında "düzenlenmiş olma"dır. Dolayısıyla, bu aynı zamanda "kendisiyle öz­
deş olandır'�-; "olumsuz olanın kendisiyle özdeşliğidir."

Hegel'in kavramlaştırmasıyla, "kendisiyle özdeş olan olumsuz" ve
"kendisiyle özdeş olan olumlu", sonuç olarak "bir ve aynı özdeşliktir"; çün­
kü temel, "olumlunun özdeşliğidir" ya da "kendisiyle düzenlenmiş olmadır."
Buna karşın, "temellendirilmiş olan", "düzenlenmiş olma anlamında düzen­
lenmiş olmadır." Kendi içindeki bu düşünüm, "temelin özdeşliğidir."

Bir başka anlatımla, temellendirilmiş olan, belirlenmiş ya da biçimlen­
dirilmiş olandır. Temellendirilen şey, ancak bir dış etkiyle, örneğin, düşü­
nümle ortaya çıkabilir. Temel, bir aktarıma ya da dolayımlamaya gerek duy­
mazken, temellendirilmiş olan ancak bir aktarım ya da dolayım üzerinden
gerçeklik kazanabilir.

Öte yandan söz konusu "yalın özdeşlik", bizzat temelin kendisi değil­
dir; çünkü temel, belirlenmemiş ya da düzenlenmemiş özdür.

Temelin aktarımı ya da dolayımı, "katıksız ya da belirleyici düşünü­
mün birliğidir." Bu aktarımın belirlenimleri ya da "düzenlenen" ya da belir­
lenen şey, bulunabilir, süreklilik kazanabilir. Bulunma ya da var-olma da bir
belirlilik taşıdığı için, "yalın özdeşliğin ayrımlaşımıdır" ve söz konusu belirle­
nimler, "öze karşı biçimi" oluştururlar.

Bu belirlemeyi biraz açmak yararlı olabilir: Temel ya da yalın özdeşlik,
öz ile biçimin ayrımlaşması için bir ortam bir ön-koşul oluşturmasına karşın,
bir başına söz konusu ayrımlaşmayı sağlayamaz. Öz ile biçimin ayrımlaşma­
sı, için dışsal bir etkinlik olan düşünümün devreye girmesi gerekir.

Öz ya da varlık, Hegel'in deyişiyle, "bir biçim ve bu biçimin belirle-

108 hegel estetiği ve edebiyat kuramı - ı

nimlerini" taşır. Öz, ancak temel anlamında "sağlam bir dolaysızlık" taşır ya
da "dayanak"tır. Öz, "kendi düşünümü ve bu düşünümün devinimi"dir. Bu
yüzden öz, söz konusu "devinimden geçen" ve kendisinden "başlanılan" öz
değildir. Bu durum, "düşünümün anlatımını" zorlaştırır. Bunun nedeni, özün
kendi içine dönmesinin ve "kendi içinde görünmesinin" ya da "devinimin da­
yanağı olmasının" söz konusu olmamasıdır.

Temel, ayrımlaştırmanın ön-koşulu olan ilişkilenimin ve düşünümün
ortamıdır Bu yüzden kendisiyle "ilişkilenilmiş olan", "ortadan kaldırılmış
düşünümün öğesi uyarınca, temelde açığa çıkar." Ancak kendisiyle ilişkilenil­
miş "dayanak" olarak öz, "belirli özdür. "

Bu belirlenmiş olmadan ötürü de belirli öz, bir "biçim" taşır. Öte yan­
dan, biçim belirlemeleri ya da belirlenimleri, bir bakıma "özün beliflenimle­
ridir." Söz konusu belirlenimlerin temelinde öz yatar. Belirsiz öz, bu belirle­
nimlere karşı "ilgisizdir. "

Anılan düşünüm belirlemeleri, Hegel'in anlatımıyla, öze dayanarak
kalıcı ve özerk olabilir; ancak onların özerkliği, kendi "çözünümleridir. " Bu
çözünüm aynı zamanda onların "özdeşliğidir" ya da "kendilerine verdikleri
kalıcılaşmanın temelidir. "

Hegel'in vurgulaması uyarınca, "belirli olan her şey, biçimin alanına
girer." Her türlü belirlenim, belirlenmiş olanın, "biçiminden ayrımlaşmış
öğe" anlamında düzenlenmiş olanın "biçim belirlenimidir. "

Bu saptama, yazınsal biçim için de yol göstericidir; çünkü yazınsal bir
biçimi belirginleştirebilmek için, estetikleştirilen dilsel malzemeyi belirlemek
ve biçimlendirmek suretiyle, onu özünde taşıdığı genel biçimden ayrımlaştır­
mak gerekmektedir.

Bu açıdan bakıldığında, yazınsal yapıt, genel dil malzemesinden ayrım­
laştırılarak, tikelleştirilmiş dilsel üründür. Bir başka anfatımla, dilin kendisi­
ne yabancılaştırılmış durumudur.

Bu süreç, aynı zamanda "biçemselleştirme" süreci olarak da adlandırıla­
bilir. Yazınsal yaratım süreci bir biçemselleştirme edimi olarak alındığında, ya­
zınsal yapıt, söz konusu biçemselleştirim sürecinin sonucudur. Biçimselleştiril­
miş özdür. Yazın-bilimsel anlatımla, yazınsal yapıt, biçemselleştirilmiş dildir.

Hegel'in açımlaması uyarınca, nitelik anlamında belirlilik, "dayanağı"
olan "oluş/olmaklık" ile "bir ve aynıdır. " Oluş ise, "dolaysız olarak belirli
olan, belirliliğinden henüz ayrımlaşmamış olandır."

Bunun dışında "özün biçim belirlemeleri", "özdeşlik" ve "ayrım"dır.
"Temel ilişkilenim" de bu kapsamdadır.

beşinci bölüm: hegel'de "temel" kavramı ve "biçim-içerik" ilişkisi 109

Böyle olmasına karşın, "kendi içinde temeli taşıyan özdeşlik", biçimin
alanına girmez. "Temel" ve "temellendirilmiş olan şey'', "yalın bir dayanak
olarak özü oluşturan" bir düşünümdür. Bu yalın dayanak, "biçimin" varlığı/
bulunuşu ya da kalıcılığıdır.

Aslında salt "bulunuş'', bulunma, varlık kazanma ya da kalıcılaşma
(Hegel'in kullandığı Almanca kavram, Bestehen), belirlenmiş ya da düzenlen­
miştir ya da bizzat bu özün kendisi "belirlenmiş" özdür ve bu niteliğinden
ötürü de "temel ilişkilenimin ve biçimin öğesidir. "

Bu durum, "öz ile biçimin saltık karşılıklı ilişkilenimi", "temel ile te­
mellendirilmiş olanın yalın özdeşliği"dir. Dayanak anlamında belirlenmişin;
yani, olumsuzun "biçimden ayrımlaşmış olmasıdır"; aynı zamanda "biçimin
temeli ve öğesidir. "

Hegel'in çıkarımı uyarınca, biçim, yukarıdaki nedenle, "düşünümün
yetkinleşmiş tümlüğüdür" ve "ortadan kaldırılmış olma" belirlenimini de içe­
rir. "Yalın olumsuza" karşı özsel olarak "kendisiyle ilişkilenen olumsuzluk"
anlamında biçim, "düzenleyen" ve "belirleyen" <lir. Yalın öz ise, "belirsiz" ve
"edilgen" dayanaktır ve bulunuş ve düşünüm, "biçim belirlemelerini" bu da­
yanakta taşır.

Bu saptama uyarınca, münazara tarzı tartışmalarda sıkça dile getirilen
"öz mü önemli, biçim mi?" sorusu da belli ölçülerde yanıtını bulmaktadır.
Öz, yani, doğal dil malzemesinin kendisi, aslında "edilgen"dir. Onun etken­
leştirilebilmesi için, öze/varlığa düşünümün yetkinleşmiş tümlüğü olan biçimi
kazandırmak gerekir. Dilsel biçim, dilsel malzemeyi düzenleyen etkendir. Do­
layısıyla da belirsizi, belirlileştiren, edilgeni etkenleştiren öğe, biçimdir.

Öz ile biçimin ayrılmazlığı ya da diyalektik belirlenim ya da nedensel­
lik ilişkisi buradan kaynaklanır. Dili, sanatsallaştırmak; yani, estetikleştir­
mek, bir bakıma dilsel malzemeyi biçimlemektir.

Biçim, Hegel'in deyişiyle, "saltık olumsuzluktur" ya da "özü" ortaya çı­
karan "kendisiyle olumsuz saltık özdeşliktir." Nasıl ki soyut olumsuzluk "tekil
biçim belirlemesi" ise, soyut anlamda bu özdeşlik de "biçime

.
karşı özdür." An­

cak bu belirleme ya da belirlenim, "tümüyle özüyle ilişkilenen olumsuzluktur."
Bu nedenle, öz, biçimi "kendi saltık doğasında", biçim de özü "kendi

özdeşliğinde" taşır. Dolayısıyla, Hegel'in söyleyişiyle, "biçimin öze nasıl ek­
lendiği" ya da ulaştığı sorulmaz; çünkü biçim, özün "kendi içinde gö­
rünmesi" <lir, özün gizil olarak "içinde taşıdığı düşünümdür." Öte yandan bi­
çim de "kendi içine geri dönen düşünümdür" ya da "özdeş özdür." Biçim, be­
lirlenmiş oluşu belirler. Bu yüzden, "özü belirlemez. "

110 hegel estetiği ve edebiyat kuramı - ı

Bu saptamalar, her türlü sanat ya da sanat kuramı, dolayısıyla da ede­
biyat kuramı açısından da olağanüstü önemdedir. Şöyle ki: Edebiyatın malze­
mesi ve dolayımı olan dil, bu açıdan bakıldığında, "öz" diye nitelendirilen
öğedir. Bu bakımdan, özsel bir malzeme olarak dil, biçimi özünde ya da sal­
tık doğasında taşır.

Bu yönüyle, dilsel malzeme sonsuz ya da bitimsiz sayıda biçimi özün­
den türetmeye yeteneklidir ve elverişlidir. Daha açık bir anlatımla, herhangi
bir dil, sayısız dilsel yapıtı özünden türetme yeterliliğine sahiptir.

Dil, kendi özsel türevi olan dilsel biçimde görünür ya da görünürlük
kazanır. Söz konusu dilsel biçim, yazınsal yapıtta somutlaşır. Bu açıdan, bi­
çim ya da yazınsal anlamda biçem, somut yazınsal yapıtın kendisidir.

"Biçim, kendisine geri dönen düşünümdür" belirlemesine gelince: Bu
söz, yazınsal yaratım alanına şöyle uyarlanabilir. Biçim, bu bağlamda biçem,
özü oluşturan dilsel malzemeden düşünüm yoluyla; yani, dili belirginleştirme,
yazınsal deyişle, özgüleştirme edimiyle türetildiğine göre, biçemselleştirilmiş
dilden başka bir şey değildir. Biçem, dilin dış müdahaleyle, düşünümle har­
manlanarak tikelleştirilmiş durumu ya da niteliğidir. Dolayısıyla, biçem, dile,
yani özüne geri dönen düşünümdür.

Hegel'in belirlemesiyle, "biçim, özü belirler" demek, "biçimin kendi
ayrımlaşması içinde ayrımlaşmayı ortadan kaldırması ve kendisiyle özdeş ol­
ması" anlamına gelir. Biçim, "kendi belirlenmiş oluşu içinde ortadan kaldırıl­
mış olmanın ve bunun bulunuş/kalıcılık taşımasının çelişkisidir. "

Biçim ile öz arasındaki bu ayrımlar, aslında "yalın biçim ilişkilenimi­
nin öğeleridir." Yakından bakıldığında, şu görülür: Belirleyici biçim, "orta­
dan kaldırılmış düzenlenmiş oluş ile ilişkilenir; böylece bir başkayla ilişkilen­
me anlamında kendi özdeşliğiyle ilişkilenir. "

Bu nedenle, belirleyici biçim, "kendi özdeşliğin[gerektirir. " Bu öğe
uyarınca, "öz, biçimin kendisine 'başka' bir şey olduğu belirsizdir. " Dolayı­
sıyla, öz, "biçimsiz özdeşlik" anlamında " belirli" olandır. Öz, "özdektir."

BİÇİM VE ÖZDEK
Özün düşünümü, kendi belirlenimini, öze karşı "biçimsiz belirsiz öğe olarak
davranmak" biçiminde belirlemek suretiyle, öz, "özdeğe dönüşür. " Bir başka
anlatımla, öze ilişkin düşünüm özden bağımsızlaştığı ölçüde, öz, özdekleşir.

Dolayısıyla, özdek, Hegel'in nitelemesiyle, "yalın ayrımsız özdeşlik­
tir ." Söz konusu ayrımsız özdeşlik, belirlenimi "biçimin başkası/ötekisi olan
özdür. " Özdek, "biçim belirlenimlerinin düşünümünü" ya da "kendi olumlu

beşinci bölüm: hegel'de "temel" kavramı ve "biçim-içerik" ilişkisi 111

bulunuşu olarak ilişkilendiği özerk öğeyi" oluşturduğu için, "biçimin asıl da­
yanağıdır. "

Bütün belirlenimlerden, "her türlü biçimden", herhangi bir şey soyut­
landığı zaman, geriye kalan "belirsiz özdektir. " Özdek adeta "soyut bir şey­
dir. " Özdek, görülemez, duyumsanamaz; görüldüğü ve duyumsanıldığında,
"belirli bir özdektir." Bir başka deyişle, görülen ve duyumsanan şey,"özdek
ve biçimin birliğidir."

Özdek ve biçimin birliği, bir soyutlama eylemi sonucudur. Özdeği orta­
ya çıkaran bu "soyutlama'', biçimin "dışsal olarak ortadan kaldırılması" de­
ğildir. Tersine, biçim, "kendi kendisini söz konusu yalın özdeşliğe indirger."

Öte yandan, biçim, "ilişkilendiği bir özdek gerektirir. " Bu nedenle, bi­
çim ve özdek birbirine karşı "dışsal" ve "rastlantısal" olarak bulunmaz.
Hegel'in söyleyişiyle, ne özdek, ne de biçim "kendisi dışındadır'', bir başka
deyişle, "ebedidir."

Özdek, "biçime karşı ilgisiz olandır"; ancak bu aldırışsızlık, biçimin
"kendi dayanağı olarak geri döndüğü özdeşliğin belirliliğidir. "

Biçim, "özdeği gerektirir" ve kendisini "ortadan kaldırılmış öğe" ola­
rak belirlemekle aslında kendi özdeşliği olan özdeşlikle "başka bir öğe olarak
ilişkilenir." Bunun karşıtı da doğrudur: Özdek, "biçimi gerektirir"; çünkü öz­
dek yalın bir öz değil, belirlenmiş özdür; "ortadan kaldırılmış olumludur."

Biçim, kendisini "ortadan kaldırarak", salt "özdek" olarak düzenlediği
için, "özdeği gerektirir." Bu yüzden, özdek "temelsiz bulunma"dır. Aynı şekilde
özdeğin belirlenimi de "temel" olarak "biçim" değildir. Tersine, özdek kendisi­
ni "ortadan kaldırılmış biçim belirlemesinin soyut özdeşliği" olarak belirler.

Bu nedenle de özdek, "temel" anlamında "özdeşlik" değildir ve biçim,
özdeğe karşı temelsizdir. Dolayısıyla, biçim ve özdek, ne birbirini belirler ne
de birbirinin temelidir.

Özdek, "temelin ve temellendirilmiş olanın özdeşliğidir." Bu iki öğe­
nin birbirine karşı ortak "ilgisizliği" ya da aldırışsızlığı, özdeğin belirlenimi­
dir ve bu öğelerin "birbiriyle ilişkilenimini" oluşturur. Aynı. şekilde, "ayrım­
laşmış olma ilişkisi" anlamında biçimin belirlenimi de özdek ile biçim arasın­
daki "ilişkinin bir başka öğesidir."

Yukarıda belirtilen öz ile biçim arasındaki diyalektik ilişki, özdek ile
biçim için de geçerlidir. Buna göre, özdek, "edilgen olan", biçim ise "etken
olan" dır. Biçim, özdek ile "ilişkilenir" ya da ilintilenir; "öteki ile ilişkilenme"
konusunda biçim "düzenlenmiş" öğedir. Buna karşın, özdeğin belirlenimi,
"salt kendisiyle ilişkilenmek ve başkaya karşı ilgisiz olmak"tır.

112 hegel estetiği ve edebiyat kuramı - ı

Böyle olmakla birlikte, özdek "ortadan kaldırılmış olumsuzluğu içer­
diği için, kendisi olarak biçim ile ilişkilenir. " Özdeği özdek yapan da bu be­
lirlenimdir.

Bu yüzden, özdek, "biçim ile öteki olarak ilişkilenir"; çünkü biçim,
"özdekte düzenlenmiş değildir", özdek biçimi içinde taşır. Tözsel olarak öz­
dek, biçimi ortaya çıkarmaya yatkın ve duyarlıdır; "biçimin var-olan belirle­
nimidir. "

Bu nedenle, Hegel'in felsefi derinliği belirgin çıkarımıyla, "özdek bi­
çimlendirilmek zorundadır. " Biçim ise, "özdekleşmek zorundadır", kendine
"özdekte" bir "özdeşlik ve var-oluş" ya da kalıcılık vermek zorundadır.

Bir başka anlatımla, özdek-biçim ilişkisi, karşılıklı belirlenim ya da ne­
densellik ilişkisi sonucu, özdek biçimselleşir, biçim özdekleşir. Bu bağlamda
sayılan gerekçelerle, "biçim, özdeği belirler" ve özdek, "biçim tarafından be­
lirlenir. "

Bu son çıkarım, yine Hegel'e dayanarak, şöyle açımlanabilir. Biçim bir
başına "saltık özdeşliktir. " Bir başka söyleyişle, biçim, özdeği "içerdiği" için
ve özdek "katıksız soyutlanımı ya da saltık olumsuzluğu içinde biçimi özün­
de taşıdığı" için, biçimin özdeğe yönelik "etkinliği" ve bu etkinliğin biçim ta­
rafından "belirlenmesi" , yalnızca özdeğin "aldırışsızlığının ve ayrımlaşmış ol­
masının ortadan kaldırılması" anlamını taşır.

Bu belirlenim ilişkisi nedeniyle, biçim ve özdek birbirini "olmayışları"
yoluyla aktarır, dolayımlar ve karşılıklı olarak etkiler. Bu iki aktarım ya da
dolayımlama, "bir devinimdir" ve söz konusu öğelerin "asıl özdeşliğinin ye­
niden oluşturumudur. " Bu olay, aynı zamanda onların "dışsallaşmasının
anımsanması" olarak da nitelendirilebilir.

Bir kez daha vurgulamak için: Biçim ve özdek, Hegel'in nitelemesiyle,
"karşılıklı olarak birbirini gerektirir." Bu belirleme-Şöyle de yorumlanabilir:
"Özsel bir birlik, kendisiyle olumsuz olarak ilişkilenmedir." Böylece, söz ko­
nusu özsel birlik, "iki özsel özdeşliğe bölünür." Bu iki özsel özdeşlik, "ilgisiz
dayanaktır" ve "belirleyen biçim" anlamında "özsel ayrım" ya da "olumsuz­
luk" olarak farklılaşır.

Biçim ve özdek olarak birbirinin "karşısında duran" öz ile biçim ara­
sındaki söz konusu "birlik'', "kendisini belirleyen 'saltık' temeldir. " Bu bir­
lik, kendisini "farklı bir şeye dönüştürür." Bu nedenle de "farklıların özdeşli­
ğinin temelinde yatan özdeşlikten ötürü", ilişki ya da ilişkilenim, "karşılıklı
ön-koşula", bir başka söyleşiyle, karşılıklı gerekirliğe dönüşür.

"Özerk" bir öğe olan biçim, "zaten kendi kendini ortadan kaldıran çe-

beşinci bölüm: hegel'de "temel" kavramı ve "biçim-içerik" ilişkisi 113

lişkidir. " Ancak, biçim, böyle bir çelişki olarak düzenlenmiştir; çünkü biçim,
hem "özerktir" hem de "özseldir olarak başka ile ilişkilenmiştir. " Biçim, bu
niteliğiyle kendisini ortadan kaldırır.

Biçim, özsel olarak "iki-yönlü" olduğu için, söz konusu "ortadan kal­
dırma" da iki-yönlüdür.

Birincisi, biçim, "kendi özerkliğini ortadan kaldırır"; kendisini "öte­
kinde olan, belirlenmiş bir şeye" dönüştürür. Bu bağlamda biçim için öteki
olan şey, "özdektir."

İkincisi, biçim, "özdeğe karşı belirlenmişliğini, onunla ilişkisini/ilişkile­
nimini, böylece de düzenlenmiş oluşunu" ortadan kaldırır ve kalıcılık kaza­
nır. Biçim, "düzenlenmiş oluşunu ortadan kaldırarak", geçtiği ya da dönüş­
tüğü, özdeşliği olan "öz-düşünümü" niteliğini kazanır.

Öte yandan bu özdeşliği "dışsallaştırarak" ve "özdek" olarak kendi
kendisinin "karşısına çıkarak", kendi içinde "düzenlenmiş oluşa ilişkin düşü­
nüm, biçimin'kalıcılık kazandığı özdek ile birleşme" özelliği edinir. Bir başka
anlatımla biçim, hem bir "başka" şey anlamında özdekle hem de "kendi öz­
deşliğiyle bir araya gelir. "

Bu nedenle, "özdeği belirleyen biçimin etkinliği", biçimi de başkalaş­
tırdığı için, biçimin "kendisine karşı olumsuz bir davranış içinde" bulunur.
Bunun tersi de doğrudur. Biçim, özdeğe karşı da "olumsuz davranır." Yalnız­
ca özdeğin bu "belirlenmesi" aynı zamanda bizzat "biçimin devinimidir."
Özdekten arınmış olan biçim, "bizatihi özdeğin kendisi olan özerkliğini" or­
tadan kaldırır; çünkü biçim, "özsel özerkliğine özdekte" sahip olabilir.

Dolayısıyla, biçimin kendisini "belirlenmiş bir şeye" dönüştürmesi, ay­
nı zamanda özdeğin kendisini "belirlenmiş bir şeye" dönüştürmesi demektir.

Sadece özdek, "biçime karşı" özerktir; "olumsuz kendisini ortadan
kaldırmakla, olumlu da kendisini ortadan kaldırır." Bir başka anlatımla, bi­
çim kendisini ortadan kaldırmakla, "özdeğin belirliliği" de yok-olur.

Hegel'in anlatımıyla, "biçimin etkinliği" olarak ortaY.a çıkan şey, do­
ğal olarak "özdeğin öz devinimidir." Özdeğin gerekirliği, onun "saltık olum­
suzluğudur." Bu saltık olumsuzluk yoluyla özdek, "başka bir şey olarak", ya­
ni, yabancı bir öğe olarak "salt biçimle ilişkilenmekle" kalmaz; ayrıca, "bu
dışsal öğe", özdeğin "örtük olarak içinde taşıdığı" biçimdir. Özdek, bir başı­
na "biçimin içerdiği" çelişkinin kendisidir. Aynı çözümü gibi, "bu çelişki de
tektir."

Öte yandan, özdek de "kendi içinde çelişkilidir"; çünkü özdek "kendi­
siyle belirsiz özdeşlik olarak aynı zamanda 'saltık' olumsuzluktur. " Bu yüz-

114 hegel estetiği ve edebiyat kuramı - ı

den özdek, kendini yine kendinde ortadan kaldırabilir, özdeşliği, "kendi
olumsuzluğu içinde dağılır gider."

Özdek, "dışsal öğe olarak biçim tarafından belirlenmekle", kendi be­
lirlenimine ulaşır. Hem biçim hem de özdek için "davranışın dışsallığı", bu
iki öğenin asıl birliğinin "gerektirici" olmasından kaynaklanır.

Biçimin ve özdeğin devinimi sayesinde bir yandan bu öğelerin "asıl bir­
liği" oluşmuştur; öte yandan bu birlik "düzenlemiş/belirlenmiş" bir birlik ni­
teliği kazanmıştır. Özdek özünü belirler; ancak bu belirleme, özdek için "bi­
çimin dışsal bir eylemidir. " Bunun tersi de söylenebilir. Biçim, özünü belirler;
ancak belirlemesinde "öteki"ne karşı öğe olarak davranmakla, "belirlediği
özdeği" de kendinde taşır.

Hem özdeğin devinimi hem de biçimin eylemi "aynı şeydir. 2' Eylem,
"düzenlenmiş olumsuzluk"tur; devinim ya da "oluşma", "kendi başına olan
belirlenimdir. " Bu nedenle, sonuç, "kendi başına olma ile düzenlenmiş olma­
nın birliğidir."

Kendi niteliği içinde özdek, "belirlenmiştir" ve "bir gerekirlik olarak
bir biçime sahiptir . " Biçim ise, "adeta özdeksel, var-olan" biçimdir.

Hegel'in deyişiyle, "başka" ya da "öteki" olarak özdeği gerektiren bi­
çim, "sonludur." Biçim, "temel" değil, "sadece etkin olandır. "

Aynı şekilde, "kendi olmayışı olarak biçimi gerektiren" özdek de
"sonludur." Özdek de biçim ile oluşturduğu birliğin "temeli" değildir; sade­
ce biçimin "dayanağıdır. "

Öte yandan, hem bu sonlu ya da bitimli biçim hem de bitimli ya da
sonlu özdeğin "gerçekliği" yoktur. Bunlardan her biri, "öbürüyle ilişkilenir"
ve sadece bunların birliği bir "gerçeklik" ya da hakikattir. Her iki belirlenim
de geri döndükleri bu birlik içinde kendi "özerkliklerini ortadan kaldırır."
Böylece, bu birlik, bunların "temeli" olduğum� ortaya koyar�

Bu nedenle, özdek, "özdek olarak özdek değil", "öz ile biçimin saltık
birliği olduğu" ölçüde "biçim belirleniminin temeli olabilir. " Aynı şekilde, bi­
çim de "bir birlik olduğu" ölçüde "belirleniminin kalıcılığının/bulunuşunun
temeli" olabilir.

"Saltık olumsuzluk" olarak biçimin birliği, "düzenlemede düzenlen­
miş öğe olarak birlik içinde kendisini koruyan" ve "hem kendisiyle hem de
başka ile ilişkilenen" bir eylemdir.

Özdeğin "biçim tarafından belirlenmesi" ise, "temel" olarak özün
"birlik içinde kendisiyle kendisini, kendi olumsuzlamasıyla kendisini aktar­
masıdır."

beşinci bölüm: hegel'de "temel" kavramı ve "biçim-içerik" ilişkisi 115

Hegel'in kavramlaştırmasıyla, "biçimselleşmiş özdek" ve "kalıcılık ka­
zanmış biçim", bir başka söyleyişle, özdekleşmiş biçim, salt "temelin kendi­
siyle kurduğu birlik" değil, aynı zamanda "düzenlenmiş" bir birliktir.

"Saltık temel" burada sözü edilen devinim içinde öğelerini "kendi ken­
disini ortadan kaldıran" ve böylece de "düzenlenmiş" öğeler olarak açımlar.
Birlik, olumsuzlama yoluyla oluştuğu için, "olumsuz birlik"tir.

Bu yüzden söz konusu olumsuz birlik, "belirli dayanağı" anlamında
biçim ile özdeğin birliğidir. Bu belirli dayanak, " biçimselleşmiş özdek"tir; ay­
nı zamanda "ortadan kaldırılmış öğe" olarak biçime ve "araz"; yani, önem­
siz bir öğe olarak özdeğe karşı "aldırışsız" dır. Bu belirli dayanak, "içeriktir."

BİÇİM VE İÇERİK
Biçim, Hegel'in açımlaması uyarınca, ilk önce "özün karşısında durur." Bir
başka anlatımla, biçim, özün karşıtıdır; özü öz yapan öğedir. Bu yüzden öz,
"temel ilişki(lenim)dir"; belirlenimleriyse "temel"dir ve "temellendirilmiş
olan (öğe)"dir.

Biçim, özün karşıtı olduğu gibi, "özdeğin de karşısında durur." Bu
yüzden de "belirleyici düşünümdür. " Biçimin belirlenimleri, "düşünüm belir­
lemesi" ve düşünüm belirlemesinin bulunuşu, bir başka deyişle, "varlığı/kalı­
cılığıdır. "

Yazınsal yapıtların dilsel malzemesi üzerindeki biçimlendirici işlemle­
rin toplamı anlamında biçim,2 öz ve özdeğin dışında, "içeriğin de karşısında
durur." Bu durumda biçimin belirlenimleri, "kendisi"dir ve "özdek"tir.

Hegel'in bu saptamaları uyarınca, özellikle biçim-özdek karşıtlığı bağ­
lamında, biçim, belirlenimleri, yani, işlevler ve görevler açısından "düşünüm"
ve kalıcılık özellikleri taşır. Biçimin bu iki özelliği, bir bakıma onu özdek ve
içerik bakımından öne çıkarmaktadır. Düşünüm, özdeğe belirlilik ve ayrım­
laşma olanağı sağlayan dış katkıdır. Ayrıca, düşünüm, özdeğin gizil olarak
özünde taşıdığı biçimlenime yatkınlık ve yeteneklilik yönleri9i ortaya çıkaran
ve ona yeni bir nitelik ve öz-yapı kazandıran dış etmen ve dolayımdır. Düşü­
nüm olmaksızın, özdeğin yeni bir nitelik kazanması söz konusu olamaz. Yu-

2 Hegel'in biçim-öz, biçim-özdek ve biçim-içerik ilişkisi hakkındaki bu genel felsefi açımlamalarını
yazınsal alana uyarlamayı kolaylaştırmak için, yazın-bilimde "biçim" kavramının nasıl değerlen­
dirildiğine bakmak yararlı olabilir. Klaus Weimar (yay.) , Reallexikon der deutschen Literaturwis­
senschaft (Alman Yazın-bilim Sözlüğü), Band I, de Gruyter, Berlin-New York, 2007, s. 612-615].
Biçim kavramını şöyle açıklamaktadır: Yazınsal yapıtların üretimi süreci açısından biçim, "metin­
lerin ve sanat yapıtlarının dilsel ve/veya izleksel malzemesi üzerindeki biçimlendirici işlemlerin top­
lamı" olarak nitelendirilebilir.

116 hegel estetiği ve edebiyat kuramı - ı

kandaki dipnotta yer alan "biçim, içeriğe göre öncelik taşır" saptaması, bu
anlayışı yansıtmaktadır.

Hegel'in yaklaşımı uyarınca, içerik, birincisi, "kendisine ait olan ve öz­
sel olan bir biçim ve bir özdeğe" sahiptir. İçerik, "biçim ve özdeğin birliği­
dir. " Ancak bu birlik, "belirlenmiş birlik" olduğu için, biçimin karşısında du­
rur. Bu birlik, "düzenlenmiş olmayı" sağlar ve "araz" ulamlandırılır. Bir baş­
ka deyişle, "araz/ilinek" (Lat. Acciden), "özsel olmayan öğe" ya da "önemli
olmayan öğe" olarak nitelendirilir.

İçerik, özsel olmayan bu öğeye, bu düzenlenmiş birliğe karşı "aldırış­
sız" ya da "ilgisiz"dir. Söz konusu birlik, "hem biçimi hem de özdeği kav­
rar."

Dolaysıyla, içerik, "bir biçime ve bir özdeğe sahiptir" ve biçimin ve öz­
değin "dayanağını oluşturur. "

İkincisi, içerik, "biçim ve özdekte özdeş olandır." Böylece biçim ve içe­
rik, "ilgisiz ve dışsal belirlenimler" niteliği taşır. İçerik açısından biçim ve öz­
dek, yani, bu iki ilgisiz dış belirlenim, "içerikte temeline geri dönmüş olan dü­
zenlenmiş oluş"tur.

Bu nedenle, "içeriğin kendisiyle özdeşliği, bazen biçime karşı ilgisiz öz­
deşliktir", ancak bazen de "temelin özdeşliğidir. " Temel, ilkin içerikte "yok­
olmuştur."

Bununla birlikte, içerik, "biçim belirleniminin olumsuz düşünümü­
dür. " Önce "biçime karşı ilgisiz olan içeriğin birliği", bu yüzden "biçimsel
birlik"tir, bir başka deyişle, "temel iliş(kilenim)dir. " İçerik, bu temel ilişkile­
nimi, "özsel biçimi durumuna getirir"; buna karşın, "temel" de bir "içeriğe
sahiptir. "

Dolayısıyla, "temelin içeriği, kendi birliğine geri dönen temelin birliği­
dir." Temel, ilk önce "kendi düzenlenmiş oluşu içinde -ctzôeŞ olan" özdür. Bu öz,
"ayrımlaşmış" ve "kendi düzenlenmiş oluşuna karşı ilgisiz" olduğunda, "belir­
siz özdek"tir. Ancak aynı öz, içerik olarak "biçimselleştirilmiş özdeşliktir."

Bu önemli saptamaları, güncel yazın birikimini temel alarak, yukarıda
açımlamaya çalıştım. Bu yüzden, yinelemeden sakınmak amacıyla, burada
yeniden değerlendirme yapmıyorum.

Bu biçim, Hegel'in anlatımıyla, "karşıtının içerikteki belirlenimleri
olumsuzlanmış olarak düzenlenmiş olduğu" için, "temel iliş(kilenime)" dö­
nüşür.

Ayrıca, içerik "biçimselleştirilmiş özdek" olarak "belirlenmiştir." Böyle­
ce, biçimin belirlenimleri "özdeksel ve aldırışsız bir var-oluş/kalıcılık" kazanır.

beşinci bölüm: hegel'de "temel" kavramı ve "biçim-içerik" ilişkisi 117

İçerik, bir yandan "temelin öz-düzenlenmişliği içinde kendisiyle özdeş­
liği'', öte yandan da "temel ilişkilenime karşı düzenlenmiş özdeşliktir." Söz
konusu özdeşlikteki "düzenlenmiş oluş", "özgür düzenlenmiş oluşa", yani,
"temelin ve temellendirilmiş olanın" tümel biçimine karşıdır. Bu biçim,
Hegel'in deyişiyle, "tümüyle kendi içine dönmüş düzenlenmiş oluş"tur.

Temel, böylece "kendisini belirli temel durumuna getirmiştir." Söz ko­
nusu belirlilik, iki-yönlü bir belirliliktir. Bu belirlilik, birincisi "biçimin belir­
liliği", ikincisi "içeriğin belirliliği"dir. Biçimin belirliliği, "içeriğe dışsal olma"
anlamındadır. Biçimin karşıtı ya da tümleyicisi olan içeriğin belirliliğiyse,
"bir temel taşıyan" içeriğin belirliliği anlamındadır.

Hegel, Mantık Bilimi II'de "Belirli Temel" bölümünde de konuya iliş­
kin açımlamalarını sürdürür. Düşünürün burada verdiği bilgiye göre, temel,
"belirli bir içeriğe sahiptir." İçeriğin belirliliğiyse, daha önce de görüldüğü gi­
bi, "biçimin dayanağıdır", biçimin aktarımına/dolayımına karşı olan "yalın
dolaysızdır. " ··

Temel, "özüyle ilişkilenen özdeşlik" olarak kendisini "düzenlenmiş
oluş" düzeyine yükseltir. Temel, kendi olumsuzluğuyla özdeştir. Bu özdeşlik
ise, "dayanaktır" ya da böylece "temel ilişkilenimin olumlu birliğini oluştu­
ran içeriktir. "

İçerikte "temelin ve temellendirilen şeyin belirliliği birbirine karşı yok
olmuştur." Bu bağlamda "aktarım/dolayım, olumsuz birliktir."

Ayrıca, "olumsuz olan, biçimin kendisiyle olumsuz ilişkilenimidir. "
Hegel'in saptamasıyla, "düzenlenmiş olan, kendi kendini ortadan kaldırır ve
kendi temeline geri döner." Özsel özerklik olan temel ise, "kendisiyle olum­
suz ilişkilenir ve kendisini düzenlenmiş" öğeye dönüştürür.

Hegel'in kavramlaştırmasıyla, "temelin ve temellendirilmiş olanın bu
olumsuz aktarımı, asıl biçimin aktarımıdır/dolayımıdır." Bir başka anlatımla,
"biçimsel dolayımdır/aktarımdır." Biçimin birbirine geçen iki yönü de "ken­
dilerini bir özdeşlik içinde ortadan kaldıran öğeler olarak düzenler. " Biçimin
iki yönü, böylece söz konusu "özdeşliği" gerektirir.

Söz konusu özdeşlik, "belirli içeriktir" ve "biçimsel aktarım/dolayım"
bu içerikle ilişkilenir. Belirli içerik, iki öğeyi içerir: "Temeli" ve "temellendi­
rilmiş olanı." Biçime karşı ilgisiz olan belirli içerik, hem "temel"de hem de
"temellendirilmiş olan" da "bir" belirlenimdir. Temel, kendi belirlediği "biçi­
min öğesidir".

"Temellendirilmiş olan", "kendi ortadan kaldırımı" olarak "düzen­
lenmiş olan" dır ve bu niteliğiyle de "temelin düzenlemesidir."

118 hegel estetiği ve edebiyat kuramı - ı

YAZINSAL YAPITLARDA BİÇİM
Yukarıdaki dipnotta sözü geçen Alman Yazın-bilim Sözlüğü'nde verilen bilgi­
lere göre, içerik, özdek, malzeme ya da unsur gibi kavramların karşıtı olarak
kullanılan biçim, "sorunlu çok-anlamlılığı" içinde dil felsefesi, estetik, dil-bi­
lim, yazın ve sanat kuramı gibi benzeşik olmayan birçok alan için "temel ku­
rucu" özellik taşır. Söz konusu kavram, bağlama göre, içerik (ya da malzeme,
anlam vb.) ile karşıtlık içinde kazanılan bir nesnenin "dışsal görünüşü/görün­
güsü" ile ilişkilenebilir. Ayrıca, o nesnenin özellikle vurgulanan sınırlanımı ya
da bir sanat yapıtının "iç-yapısı", unsurların ve parçaların düzenlenişi, dilin
işitsel ya da görsel olarak algılanabilen yönü, biçimin (Alın. Gestalt) ulamla­
rı ve sanat yapıtlarının biçimlendirimiyle de bağlantılandırılır.

Yazın-bilimde "biçim çözümlemesi" çoğunlukla metinlerin yapılarının
soyutlanabilir/yalıtılabilir unsurlarına (dize ölçüsü, ritim, uyak, dörtlük biçi­
mi, retorik figürler, eğretilemeler, anlamsal ve söz-dizimsel öğeler vb.) ilişkin
soru ve sorunları kapsar. Bunun dışında, bu çözümleme, malzeme, izleklerin,
motiflerin dağılımı ve bütünleştirmeye ilişkin "bölümleme boyutları" ve bu­
nunla bağlantılı olarak "türsel sınıflandırma" sorunlarını da kapsar.

Biçim kavramının tarihçesine gelince: Bu kavram, Latince forma söz­
cüğünden alıntılanmıştır. Latince "Forma" sözcüğü de Yunanca eidos sözcü­
ğüne dayanır. Bu Yunanca sözcük, her türlü imgenin ve imgeleyicinin "kav­
ramsal ilk imge"nin arkasına düşmesi vurgusunu taşır ve ilk imge de, idea ya
da ide, dolayısıyla da sanatsal biçimlendirim ve duyusal algılayımı dile getiren
biçim (Alın. Gestalt) kavramına denk düşen Yunanca morphe kavramıyla eş­
anlamlı olarak kullanılır.

Biçim, yine Latince figura sözcüğünden türetilen figür sözcüğüyle de
büyük ölçüde eş-anlamlı kullanılır. Biçim kavramı, 14. yüzyıldan itibaren
canlıların dışında cansız nesnelerle de ilişkilendirilı:ti!Şfir.-Biçim, cansız nesne­
lerle bağlantılı olarak kullanıldığında, "insan etkinliğinin bir sonucu olarak
ortaya çıkan tikel tür" anlamını taşır. Tinsel, özellikle de sanatsal etkinlik açı­
sından "malzemeye uygun görünüş tarzı" olarak anlaşılır.

Felsefenin temel kavramlarından biri olarak "biçim", öncelikle "özdek"
ile bağlantılı olarak "görülür/görülebilir figür, çerçeve çizgisi", "genel nitelik",
"özsel belirlenim" ya da "tür" ve "cins" anlamlarını kazanır. Biçim, Antik dö­
nemden beri "unsurların ve parçaların orantısal düzenlenimi" olarak anlaşılır.

Platon, eidos anlamında biçimi, "ide öğretisi" ya da "biçim öğretisi"
kapsamında "bir nesnenin görgül gerçekliğin ötesine giden hakiki özü" ola­
rak ve "doğal nesnelere karşı üstün bir varlık tarzı" olarak nitelendirmiştir.

beşinci bölüm: hegel'de "temel" kavramı ve "biçim-içerik" ilişkisi 119

Aritoteles, ileriye doğru bir adım daha atarak, somut nesnelerin eidos'unu
"özdekten ayrılamaz, bireyselleştirici/tikelleştirici nitelik" olarak adlandırmıştır.
Aritoteles'e göre, biçim, "bir şeyin/ nesnenin öyle oluşu, o şeyin ilk özü" dür; şe­
ye içkindir ve içerikten ayrılamaz. Sanat ürünlerinin üretimi, üreticinin ruhunda
yatan bir imgeye/tasarıma muhtaçtır. Herhangi bir sanat ürününün üretimi sü­
recinde ereklenen biçim, tümlenen/üretilen yapıtta somutlaşır.

Mısır kökenli Plotin (İÖ. 3. yüzyıl), Aritoteles'çi "içerik-biçim birliği"
kuramına karşı "içsel biçim" kavramını ortaya atmıştır. Buna göre, dış biçim­
den önce "yaratanın ruhunda yatan bir iç biçim" vardır. İç-biçim, "yaratılan
şeyin", ilk imgenin ya da idenin gerisine düştüğü düşüncesini vurgulamak için
kullanılmıştır. Böylece, içerik kavramı, Platoncu "ide" kavramıyla örtüşür.
İlk imge; yani, "eidos" böylece, her türlü biçimlendirilmiş biçim "en üst biçi­
min kopyası/sureti" olduğu ölçüde, morphe; yani, "biçimlendirilmiş olan" ile
özdeştir.

Zamanla biçim, doğadan dolayı etkin olan, dış biçim, "yaratıcı güç"
olarak anlaşılmaya başlar.

Kant, biçim kavramına "güzellik" ve "beğeni yargısının" açımlama­
sında merkezi önem kazandırmıştır. Anılan düşünür, estetik alanın özerkliği­
ni vurgulamak için, şu belirlemeyi yapmıştır: " Güzellik, bir nesnenin amaç­
sallığının biçimidir. Ancak biçim, bir amacın tasavvuru olmaksızın söz konu­
su nesnede algılanır. "

Kant'ın da belirleyici etkisiyle, "her malzemeye özsel olan, biçimlendi­
rici güç olan şairin ruhunda etkin olan" öğe olarak biçim kavramı, klasik ve
romantik yazar ve şairlerce de benimsenmiştir. Bu anlayış uyarınca, sanat ya­
pıtı, doğa ürününün benzeri olarak nitelendirilmiştir.

Örneğin, Herder ve Goethe söz konusu biçim kavramını daha gelişti­
rerek, iç biçimi "organik bir öğe" olarak kavramışlardır. Herder, bu kapsam­
da sanat yapıtını "ruhlandırılmış" bir ürün olarak tanımlamış ve sanat yapı­
tının ruhunu iç biçim ile özdeşleştirmiştir. Goethe, bu iç hiçi.mi, "yapıtın tikel
içeriğine uygun olarak doldurulması" gereken biçim olarak tasarımlamıştır.
Goethe'nin de benimsediği "edebiyatın üç doğal biçimi", "epos, lirik ve dra­
ma", hala etkisini korumaktadır.

Friedrich Schiller, "iç biçim" kavramını idealist felsefenin temel kav­
ramlarıyla ilişkilendirerek, sanat kuramında dizgeleştirmiştir. Schiller'e göre,
sanat yapıtı, özgürlük ve öz-belirleyim gibi, "katıksız ideallerin biçimlendiri­
mi", "içerik ile biçimin organik birleştirimi"dir. Bununla birlikte, biçim, içe­
riğe göre önceliğe sahiptir.

120 hegel estetiği ve edebiyat kuramı - ı

Geç-romantikler açısından biçim "tinsel belirlenimlidir." Bu bağlamda
Hegel, estetik üretimin biçimlerini tarihsel yaklaşımla dizgeleştirmiş; "anla­
tım biçimlerini", ideel içerikten çıkarak belirlemiştir.

20. yüzyılda, örneğin, Fransız yazar/şair Valery "katıksız biçim" kav­
ramını aşırı vurgulamıştır.

Şklovski, Tynjanov ve Eichenbaum gibi Rus biçimciler, "malzemenin
ve dilin biçimlendirimi içinde bulunan yazınsal metinleri üretme tekniğini"
öne çıkarmışlardır. Roman Jakobson'un başı çektiği yapısalcı yazın-bilimci­
ler bu görüşü daha da geliştirmişlerdir.

Wilhelm Vietor, Wolfgang Kayser ve Emil Staiger gibi "yapıta içkin
yorumlama" anlayışının temsilcileri, her türlü " metin dışı" etmeni bir yana
bırakarak, "tekil sanat yapıtının biçimlendirilmesini" dilsel ve biçemsel tar­
tışmanın odak noktası durumuna getirmişlerdir. Edebiyat tarihini, yazınsal
biçim tarihi olarak gören yazın bilimciler de vardır.

DİYALEKTİK MATERYALİZM VE BİÇİM-İÇERİK İLİŞKİSİ
1989 sonunda yıkılan Demokratik Almanya' da 1 970 yılında yayımlanan Fel­
sefe Sözlüğü,3 "biçim" kavramını diyalektik materyalist bilgi kuramını temel
alarak açıklar. Bu sözlüğün ilgili maddesinde belirtildiğine göre, biçim, "diz­
gelerin yapılarını ve düzenlenimini kavramaya yönelik felsefi bir kategori"
olarak tanımlanabilir. Bu tanım denemesi uyarınca, biçim, "bir dizgenin öğe­
leri arasındaki ilişkiler bütünüdür."

Bu açıdan bakıldığında, "biçim" ve "yapı" kavramları eş-anlamlıdır.
Biçim, bu tanımlama kapsamında "fikirsel bir yapı, özdeksel ve ideel olarak
başka bir yapıyı yansıtan düşünsel ilişki örüntüsü" anlamı kazanır.

Yine bu yaklaşım uyarınca, "bir toplumun ideolojik üst-yapısını oluş­
turan ilişkilerin toplamı" biçim olarak belirlenel>ilir;-üst-yapıyı oluşturan iliş­
kiler toplamı, aynı zamanda biçimin içeriği olan "toplumun özdeksel, yani,
sosyo-ekonomik ilişkilerinin toplamını" yansıtır.

"Düşünme biçimi" kavramı da bu bağlamda değerlendirilir. Düşünme
biçimi, içerik olarak özdeksel dünyanın olguları ya da görüngülerini yansıtan
kavramları sav-sözleri ve kuramları kapsar.

Ayrıca, "biçim'', "şeylerin/nesnelerin görülebilir yüzey yapıları ya da
görünüşleri", "nesnel gerçekliğin görünüş tarzı" da biçim kavramının alanı­
na girer.

3 Georg Klaus - Manfred Buhr (der.), Philosophisches Wörterbuch, Band 1, Das Europiiische Buch,
Berlin (DDR), 1970, s. 368-371.

beşinci bölüm: hegel'de "temel" kavramı ve "biçim-içerik" ilişkisi 121

Almanya'da geliştirilen "Marksizm öncesi materyalist felsefe" kapsa­
mında biçim karşısında içeriğin belirleyici işlevi vurgulanmasına karşın, bu ki­
tabın ilk bölümünde konulaştırmaya çalıştığım Alman idealizmi, biraz da
Aydınlanma'ya tepki olarak içeriğe karşı "biçimin etkenliğini" öne çıkarmıştır.

Öznel idealizm, içerik-biçim ilişkisini "özdeğin özelliklerinden ayrıl­
ması" koşuluna bağlı olarak tasarımlamıştır. Bu kapsamda Kant, "yapı ve
düzen ilkesi" anlamında biçimi, tanıyan/bilen özne açısından "görünün (za­
man ve uzam) ve kavrayışın (kategoriler) önsel olarak verili öğesi" olarak de­
ğerlendirmiştir.

Kant'a göre, insan bu öğeleri kullanarak "deneyiminin malzemesini
düzenler." İnsanın "öznelliğinin dışında bulunan şeyler, biçim ve yapı taşı­
mazlar. " Şeyler ya da şeylerin biçim ve yapısı, insana yalnızca "biçimlendiri­
lecek bir içerik" verir. Görünün ve düşünmenin biçimleri, "insan deneyimin­
den bağımsız ve ondan önce var-olan" öğelerdir. Biçimler, bu özellikleriyle
"bilginin etken ve biçim verici" ilkesini oluşturur.

Nesnel ve idealist bir temelde olmakla birlikte, biçim-içerik kopuklu­
ğunu aşan ve bu iki öğe arasında diyalektik bir birlik bulunduğunu vurgula­
yan Hegel olmuştur. Yukarıda da belirtildiği gibi, Hegel'e göre, gerçekte hiç­
bir içerik "biçimsiz" ya da "belirlenimsiz" değildir. İçerik daha çok "kendi
içindeki biçimdir." Biçim, "dışsal bir öğe" değildir; içeriğe içkindir; içeriğin
dışa-vurumudur. Hegel, bu görüşleri nedeniyle, içeriği "gereğinden fazla vur­
gulamakla" eleştirilmiştir.

Özdek ile devinimin ve bunların çok-çeşitli özelliklerinin ayrılmaz bir­
liğini temel alan diyalektik materyalizm, "biçim ile içerik ayrılığını kalıcı bir
tarzda aşmıştır. " Bu öğretiye göre, "özdek, töz ile eş-anlamlı değildir. " Devi­
nim, gelişim, uzam ve zaman gibi öğeler, özdeğe içkindir.

Biçim, "şeylerin düzenlenimi, şeylerin yapısı, bir dizgeye içkin olan be­
lirlenimlerin karşılıklı etkileşimidir." Bu belirlenimler, "dış koşullarla etkile­
şimin belli bir tarzını" sağlar.

Biçim, "içeriğe karşı ilgisiz durmaz"; "rastgele bir içerikle doldurula­
maz; tersine içerik tarafından belirlenir." Biçim ve içerik, karşılıklı olarak bir­
birini koşullar. Biçimlendirilmemiş, "yapılandırılmamış" bir içerik olmadığı
gibi, "boş ve içeriksiz" bir biçim de yoktur.

Yukarıdaki saptamalar, yazın ile dil arasındaki karşılıklı belirlenim
ilişkisi açısından şöyle değerlendirilebilir: Dil, soyutluğu nedeniyle, özdekle
özdeş sayılamaz. Bununla birlikte, dil, malzeme ve dolayım olmasından ötü­
rü, özdek gibi kaçınılmaz olarak devinir ve değişime uğrar. Dilin uğradığı de-

122 hegel estetiği ve edebiyat kuramı - ı

ğişimi sağlayan etmen dil kullanıcılarının biçimleyici etkinliğidir. Çünkü bi­
çim, yukarıda da vurgulandığı gibi, dilin "düzenlenimi", "yapısı" ve "dilsel
dizgeye içkin olan belirlenimlerin etkileşimidir. "

İçerik-biçim ilişkisi açısından dil ve yazın arasında şöyle bir belirlenim
ilişkisi kurulabilir: Edebiyatın malzemesi ve dolayımı olan dil, içerik olarak
nitelendirilebilir. Bu yönüyle dil, hem biçimlendirilmiş ya da yapılandırılmış
bir içeriktir, hem de her yazınsal yapıtın yazımı sürecinde yeniden biçimlendi­
rilen bir içeriktir. Dil, bu iki yönlü içeriksel özelliği gereği, bitimsiz sayıda bi­
çimi içerir. Bitimsiz ya da sonsuz sayıda yazınsal yapıt yaratma olanağı, dilin
bu tözsel yapısından kaynaklanır.

Dil üzerinde yapılan biçimlendirici işlemlerin toplamı anlamında ya­
zınsal biçim, tikellik özelliği kazanabilmek için, rastgele bir içerikle dolduru­
lamaz. Özgün bir yazınsal yapıtın ortaya çıkabilmesi için, içerik ile biçimin
kopmaz bir şekilde birbirine uygunlaştırılması gerekir. İçerik ile biçimin sa­
natsal bir uygunluk içinde bütünleştiriminden de "biçem" doğar.

Öte yandan, anılan sözlükte betimlenen diyalektik materyalist öğreti
uyarınca, biçim ve içerik "diyalektik birlikleri içinde karşıt(lık)ları oluşturur­
lar." Bu etkileşim içinde içerik "belirleyen, devingen öğedir." Buna karşın, bi­
çim, çoğunlukla "durağandır" ve bu özelliği nedeniyle de içeriğe göre "daha
uzun ömürlüdür."

Bu son belirleme de yazın-kuramsal açıdan açımlamaya oldukça elve­
rişlidir. İçerik ile biçim, bir yandan diyalektik bir birlik, öbür yandan da bu
diyalektik birlik içinde karşıtlık oluşturur. İçeriğin değişkenliği, yazınsal ya­
pıtların çoğalmasını olanaklılaştıran bir etmendir. Özellikle zaman ve uzam
ile ilgili değişiklikler, içeriğin de ayrımlaşmasına yol açar.

Öte yandan, içeriğe göre "daha durağan ve kalıcı olan" biçim, yazın­
sal yapıtı tikelleştiren tek etmendir. Biçimin durağaiıliği ve görece daha uzun
ömürlülüğü olmasa, her zaman ve her yerde sürekli olarak okunan klasik ya­
pıtlar olamazdı. Dolayısıyla, içerikle uygunlaştırılmış bir biçim, hem sanatsal/
yazınsal yapıtların özgünlüğünün, biricikliğinin hem de kalıcılığının başlıca
kaynağıdır.

Bu yüzden gelişim, anılan Felsefe Sözlüğü'ne göre, durağan biçim ile
devingen içerik arasındaki çelişkilerin sivrilmesine yol açar. Bu gelişmenin ya
da sürecin sonunda "eski biçim yıkılır"; "yeni içerik kendisine yeni bir biçim
yaratır. " Böylece, dizgenin yapısı ve düzenlenimi de değiştirilir. Biçim ile içe­
rik arasındaki savaşım, eski biçimin bırakılmasına, içeriğin yeniden biçimlen­
dirilmesine yol açar.

beşinci bölüm: hegel'de "temel" kavramı ve "biçim-içerik" ilişkisi 123

Belli bir toplum formasyonu içinde başat olan "üretim tarzı" ve onun
"içeriği" olan gelişmekte olan üretim güçlerinin birliği bir yanda, onların "bi­
çimi" olan "görece değişmeden kalan üretim ilişkileri" öbür yandadır.

Üretim güçlerinin gelişim düzeyi, "söz konusu üretim ilişkilerini belir­
ler." Üretim güçleriyle üretim ilişkileri arasındaki çelişkinin gelişimi, "üretim
güçleriyle üretim ilişkileri arasındaki birliği daha yüksek bir düzeyde yeniden
üreten yeni bir üretim tarzının oluşmasına neden olur. "

İçeriğe bağımlı olan biçim, "bir kez oluştuktan sonra görece özerklik
kazanır." Bu yüzden, eski biçimler, kendilerine ait olan içerikler yok olması­
na rağmen, belli bir süre daha varlıklarını sürdürür. Biçimin görece özerkliği,
"içeriği etken olarak etkiler. "

Bu son belirleme, yukarıda dile getirmeye çalıştığım "klasik" yapıtlar
bağlamında somutlaştırılabilir. Derinlikli bir İçeriğin betimlendiği kalıcılık
özelliği taşıyan yazınsal yapıtların biçemselleştirilmesi sonucunda somutlaşan
"biçim", yetkinliği ölçüsünde özerkleşebilir ve kalıcılaşabilir. Birçok klasik
yapıt, içerik bakımından zamanla eskir. Yetkin biçim, zamana dayanır. An­
cak şunu da vurgulamak gerekir. Dil üzerinde gerçekleştirilen birtakım işlem­
lerin bir türevi olarak ortaya çıkarılan rastgele bir biçim kalıcı olamaz.

S
anat kuramı alanında Kant ile Hegel arasındaki temel tartışma konuların­
dan biri, eleştiri, tanıtım, yargı(lama), algılama gibi sanatsal değerlendi­

rimlerin ka vramlaştırılı p, kavramlaştırılama yacağıdır.
Kant, Yargı Gücünün Eleştirisi'nde sanata ya da güzele ilişkin yargıla­

rın kavramlaştırılamayacağım, buna karşın Hegel, bu tür yargıların kavram­
laştırılabileceğini savlar.

Alman idealizmini felsefe düzeyinde kuramsallaştıran bu iki düşünü­
rün kavrayışı uyarınca, kavram, doğruluğu ya da yanlışlığı kesin olarak orta­
ya konulabilecek türden somut bulgu ya da bilgi anlamını taşır. Hegel açısın­
dan tartışma tam da bu noktada yoğunlaşmaktadır.

Bu yüzdendir ki, Hegel, Mantık Bilimi II'nin ikinci bölümünü "öznel
mantık" ya da "kavram öğretisi"1 konusuna ayırmıştır.

Hegel'e göre, "kavramın doğası nedir?" sorusu, eğer söz konusu olan
kavram, somut bir nesnenin kavramı değilse, "mantık" alanına giren bir so­
rudur. Kavramın "öznel bir ön-koşul" ya da "saltık bir dayanak" olup olma­
dığı, kavramın kendisini ne ölçüde "dayanak" durumuna getirdiğiyle ilgilidir.

Kavramlaştırma süreci, Hegel'in açımlaması uyarınca, ilk olarak "so­
yut dolaysız" dan başlar. Soyut dolaysız, "aktarımsal" ya da "dolayımsal" bir
şeydir. Aktarımsal/dolayımsal olan, kendisini aktaracak ya da dolayımlaya­
cak bir özneye gerek duyar; aktaran özne olmaksızın, kavramın çıkış noktası
olan "soyut-dolaysız şey" işlevsizdir.

1 Georg Wilhelm Friedrich Hegel, Wissenschaft der Logik II, Werke in Zwanzig Biinden, Band 6,
Suhrkamp, Frankfurt am Main, 1983, s. 245-300.

128 hegel estetiği ve edebiyat kuramı - ı

Kavram, " (var) oluş" ve "öz"e ilişkin, "dolaysıza" ve düşünüme" iliş­
kin "üçüncü öğe"dir. Dolayısıyla, oluş ve öz, kavramın "oluşmasının" ilk iki
öğesidir. Öte yandan, kavram, bu öğelerin "dayanağı" ve "hakikati", yani,
bu öğeleri içeren özdeşliktir. Oluş ve öz, kavramda içerilmiş olarak bulunur­
lar; çünkü kavram onların "sonucu" dur.

Oluş ve özü irdeleyen "nesnel mantık", kavramı "oluşumsa!" olarak
açımlar. Töz, özün oluş ile birleşmesi sonucu, gerçekliğe çıkar. Bu nedenle,
töz, kavramın "dolaysız önkoşuludur." Kavram, bu nedenle, "açığa vurul­
muş" tözdür.

"Nedensellik ve karşılıklı etkileşim" yoluyla gerçekleşen tözün diya­
lektik devinimi, "kavramın oluşumudur." Oluşma, "temeline geçen/dönüşen
şeyin düşünümüdür."

Bir şeyin özüne geri dönebilmesi ya da özüne geçebilmesi için, daha
önce kendi dışında olan "başka bir şeye" geçmiş olması gerekir. Dolayısıyla,
bir şeyin gerçekliği, başka bir şey aracılığıyla belirginleşir. Bu yüzden, kav­
ram, tözün hakikatidir. "Tözün belli bir davranış tarzı, gerekirlik" olmakla,
"özgürlük" kendisini söz konusu "gerekirliğin hakikati" ve "kavramın dav­
ranış tarzı" olarak gösterir.

Tözün zorunlu belirlenimi, "kendi başına ve kendisi için" olan şeyin,
böylece de "özerk" ya da "bağımsız" şeyin "düzenlenmesi"dir. Bu yüzden,
kavram, "oluş ile düşünümün saltık birliğidir." Dolayısıyla, "kendi başına ve
kendisi için oluş", "düşünüm" ve "düzenlenmiş oluş" olduğu gibi, "düzen­
lenmiş oluş" da "kendi başına ve kendisi için oluştur. "

Söz konusu "soyut sonuç", kendi "somut oluşumunun" tanımı yoluy­
la açıklık kazanır. Bu da "kavramın doğasını" içerir. Bu oluşumun "asıl
öğeleri"ni açımlamak gerekir.

Betimlenen oluşumun asıl öğeleri açımlandığında şu görülür: Töz, "saltık
olandır", "kendi başına ve kendisi için olan gerçek öğedir." Olanak ya da olabi­
lirlik ile gerçekliğin "yalın özdeşliğidir." Töz, "bütün gerçeği ve olanağı/olabilir­
liği içeren özdür"; "saltık güç" ya da "özüyle ilişkilenen olumsuzluktur."

Hegel'in açımlaması uyarınca, tözselliğin deviniminin özü şudur:
1 . Saltık güç ya da özüyle ilişkilenen olumsuzluk olarak töz, her biri

"tözlerin yalın öğeleri ve asıl öz-koşulları" olan bir davranışa/ilişkiye doğru
ayrımlaşır. Tözün "belirli ilişkisi", "edilgen tözün" , "kökenselliğin" ilişkisi­
dir ve bu ilişki "kendisini düzenleme" gücünden yoksundur; "kökensel ola­
rak belirlenmiş" ya da düzenlenmiş olarak kalır; çünkü kendisinden başka bir
şeyle ilişkilenmez.

altıncı bölüm: hegel'in "kavram• öğretisi 129

"Özüyle ilişkilenen olumsuzluk" anlamında "etken töz'', kendisini
"başka" olarak belirler ve "başka" ya da "öteki" ile ilişkilenir. Etken tözün
ilişkilendiği bu "başka", onun "koşul olarak gerektirdiği edilgen tözdür." Bu
"gerektirme", tözün deviniminin kendi "kavramının öğesinin", yani, "kendi
başına oluşun" biçimi altında gerçekleşmesi olarak anlaşılmalıdır. Tözün be­
lirliliği, bu ilişkinin de olmasıdır.

2. Tözselliğin devinimi içinde açımlanması gereken diğer öğe, "kendi­
si için oluş" ya da gücün kendisini "özüyle ilişkilenen olumsuzluk olarak dü­
zenlemesidir. " Güç böylece, "gerektirilen şeyi" yeniden ortadan kaldırır.

Bu kapsamda "etken töz, nedeni oluşturur"; çünkü "neden" etkisini
gösterir. Bir başka anlatımla, "neden", "düzenlemedir." Burada güce "güç
görüntüsü", düzenlenmiş oluşa da "düzenlenmiş oluş görüntüsü" verilir. Ön­
koşulda "kökensel olan", "nedensellikte", ötekiyle ilişkilenme yoluyla "ken­
di başına olan" şeye dönüşür. Neden, başka bir töz üzerinde bir sonuç ya da
bir etki yaratır. Neden, artık "ötekiyle ilişkilenme" içinde bir güçtür ve neden
olarak görünür.

Edilgen töz, etkiyle karşılaşır ve böylece "düzenlenmiş oluş/olma" ola­
rak görünür.

3. Ancak burada söz konusu olan şey, "bu görüngüden" ya da "görü­
nüşten" daha fazladır. Neden, edilgen tözü etkiler ve " onun belirlenimini de­
ğiştirir. " Edilgen tözün bu aşamadaki belirlenimi "düzenlenmiş oluş "tur.
Ancak edilgen töz, bir başka belirlenim daha kazanır. Kazandığı bu belirle­
nim, "nedenselliktir. " Böylece, edilgen töz, "nedene", "güce" ve "etkinliğe"
dönüşür.

Hegel'in çözümlemesine göre, tözün birliği, onun "gerekirlik ilişkisi­
dir." Töz ya da tözün birliği, kendisini "saltık olumsuzluk olarak düzenle­
mekle", "bildirilmiş" ya da "düzenlenmiş özdeşlik" özelliği, böylece de "kav­
ramın özdeşliğinin özgürlüğü" özelliği kazanır.

Karşılıklı etkileşimden doğan "tümlük" olarak k�vramı oluşturan
"tözlerin birliği" , "kör bir şey" ya da "içsel bir şey" değil, "görünüş" ya da
"düşünüm öğeleridir." Burada söz konusu olan her öğe kendi başkasıyla bü­
tünleşerek, kendisiyle özdeşleşir.

Bu yüzden "kavramda özgürlüğün alanı/imparatorluğu açılır. " Kav­
ram, "özgür olan"dır; çünkü "kendisi olarak ve kendisi için var-olan özdeş­
lik", -ki bu özdeşlik "tözün gerekliliğini oluşturur"-, aynı zamanda "ortadan
kaldırılandır" ya da "düzenlenmiş oluştur." Özüyle ilişkilenen bu düzenlen­
miş oluş, söz konusu özdeşliktir.

130 hegel estetiği ve edebiyat kuramı - ı

Nedensellik ilişkisi içinde bulunan tözlerin ilk var-oluşları aşılarak, on­
ların "kökensellikleri" düzenlenmiş oluşa dönüşerek "tözlerin karanlığı" aşı­
lır ve aydınlığa çıkılır. Bu süreç, tözün kavrama dönüşerek "özgürleşmesi"
olarak nitelendirilebilir.

Bir başka anlatımla, yukarıdaki saptama uyarınca, tözün kavrama dö­
nüşmesi, daha açık söyleşiyle, töze ilişkin kavram geliştirme, töz üzerine dü­
şünmeyle başlar. Söz konusu düşünme, giderek düşünüme dönüşür ve kendi
içinde tutarlılaşır. Bu da tözü özünden uzaklaştırarak töze ilişkin kavram ge­
liştirme sürecinin ikinci aşamasını oluşturur.

Töze ilişkin düşünümü kavram durumuna getirme, tözün her türlü ka­
ranlık yanını kavrayış ve akıl yoluyla aydınlatma demektir. Bu üç aşamadan
geçerek, kavrama dönüşen tözsel düşünüm, tözün özgürlüğünün temelidir.
Tözün özgürlüğüyse, artık tözün hiçbir karanlık yönünün kalmamış olması
demektir.

Kavramın belirliliğinin kendisiyle ilişkilenmesi, "belirliliğin olumsuzla­
ması" anlamındadır. Hegel, kavramın kendisiyle olan bu "eşitliğini", "genel
olan" olarak adlandırır.

Ancak kavramın söz konusu kendisiyle eşitliği, "özdeşliği", özüyle iliş­
kilenen "olumsuzluk belirlenimi" taşır. Böyle olunca da Hegel, kavramı "te­
kil olan" olarak nitelendirir. Genel olan ve tekil olanın her biri bir "tümlük "tür;
çünkü her biri öbürünün belirlenimini içinde taşır. Bu birlik, genelin ve teki­
lin "bu ikiliğin görünüşü"ne ayrılmasıdır. Söz konusu "ikilik", tekilin ve ge­
nelin "ayrımında eksiksiz karşıtlık" olarak görünür. Anılan karşıtlık, "görü­
nüş" olmasının nedeni şudur: Bu iki öğeden biri "kavrandığı ve dile getirildi­
ğinde, öbürü de kavranmış ve dile getirilmiş" olur.

Töze ilişkin düşüncenin yukarıda betimlenen üç aşamalı yetkinleşimi
sonucu "özgür varlık" durumuna gelen kavram,- - !'ben�' �ya da "katıksız öz­
bilinç"ten başka bir şey değildir. Örneğin, Hegel'in deyişiyle, "Ben belli kav­
ramlara sahibim" demek, aynı zamanda "ben"in de "katıksız kavram" oldu­
ğunu söylemek demektir. "Ben"in " doğasını" oluşturan temel belirlenim,
"tasavvurdur. "

Hegel'in töz-kavram ilişkisi hakkındaki bu savlarını şöyle açımlamak
olanaklıdır. Töze ilişkin düşünmenin eksiksiz yetkinleşiminin bir sonucu olan
kavram, kendisini geliştiren "ben" ya da "düşünen özne" ile eş-anlamlıdır. Dü­
şünen özne, aynı zamanda "katıksız öz-bilinç" geliştiren etken varlıktır. Dolayı­
sıyla da kavram "ben'', "düşünen özne" ya da "katıksız öz-bilinç" ile özdeştir.

Burada Hegel, etken öğe olan "düşünen özne" anlamında "ben" ve

altıncı bölüm: hegel'in "kavram" öğretisi 131

onun bağımsızlığının kaynağı ve güvencesi olan "öz-bilinci", töze ilişkin dü­
şünümün sonucu olan düzenlenmiş ve edilgen bir görüngü olan kavrama in­
dirgemektedir. Bu yaklaşım, aynı zamanda nedeni sonuca indirgeme ya da
edilgeni etken düzeyine yükseltme olarak da nitelendirilebilir.

Öte yandan, Hegel'e göre, "ben", bir başka deyişle, "salt özüyle ilişki­
lenen bu birlik", bütün belirlilikler ve içerikten soyutlanarak, "kendisiyle en­
gelsiz bir eşitliğin özgürlüğüne geri döndüğü" takdirde varlık kazanır. Bu nite­
likleri kazanan "ben", artık bir "genellik"tir. Söz konusu genellik, "soyutlama
olarak görünen olumsuz ilişki yoluyla kendisiyle birlik" anlamında birliktir.

Öte yandan, "ben", "kendisiyle ilişkilenen olumsuzluk" olarak "tek­
liktir"; "ötekinin karşısına çıkan ve onu dışlayan saltık belirli oluştur", daha
açık ve kesin söyleyişle, "ben", "bireysel kişiliktir." Kendi başına ve kendisi
için oluş ile düzenlenmiş oluşun birliği olarak "saltık tekleşme" aynı zaman­
da "saltık genelliktir."

Ben'iri'sahip olduğu "kavrayış" , ben ile bir ilişki içinde olan bir "yeter­
lilik" ya da bir "özellik"tir. Bu özellik, "bir şeyin başka bir şeye karşı" taşıdı­
ğı özelliğe benzer.

Görüleceği gibi, Hegel, "ben" kavramını, teklik-çokluk karşıtlığı ya da
karşılıklı belirlenimi içinde ve çok tutarlı bir biçimde çözümlemiştir. Burada
vurgulanması gereken bir başka önemli boyut, düşünürün, tekleşme sürecini
hem bireyleşme hem de karşıtı olan genelliğin ya da genelleşmenin bir parça­
sına dönüşme olarak tasarımlamış olmasıdır. Bu yaklaşım, güncel kültür sos­
yolojisi ve sosyal psikoloji için de geçerlidir.

Hegel, burada Kant'ın kavram anlayışını irdeler. Kavrama ilişkin ay­
rıntılı felsefi irdeleme, bu çalışmanın sınırlarını aştığından, bu bölümü değer­
lendirmeye katmıyorum.

Kant'tan farklı olarak ya da Kant düşüncesinin bir gelişimi olarak He­
gel, sanatsal yaratım ve alımlama süreçlerinde öne çıkan "görü" "tasavvur"
ve "imgelem" gibi kavramların da "öz-bilinçli tin"in alanına. girdiğini özellik­
le vurgular. Böylece "soyut" ve "öznel" nitelikli olan bu kavramların da tin
tarafından biçimlendirildiğini, dolayısıyla da belli ölçülerde sınanabilirlik ve
böylece de somutluk özelliği kazandıklarını dile getirir.

Oluş, öz ve kavram gibi "katıksız belirlenimler" , Hegel'e göre, aynı za­
manda "tinin biçimlerinin omurgasını" oluştururlar. " Gören" ya da "duyu­
sal bilinç" anlamında tin, "dolaysız oluşun" belirliliği içindedir. Aynı şekilde
"tasavvur eden" ve "algılayan" bilinç de "oluştan çıkarak öz düzeyine ya da
düşünüm düzeyine yükselmiştir. "

132 hegel estetiği ve edebiyat kuramı - ı

KAVRAMIN BÖLÜMLENMESİ
Hegel'in belirlemesiyle, kavram, "oluş/olma ve özün birliğidir." Öz, oluşun
"görünüşe" dönüşmüş olan "ilk olumsuzlamasıdır. " Kavram ise, oluşun
"ikinci soyutlaması, olumsuzlamanın olumsuzlamasıdır. " Bir başka deyişle,
kavram, oluşun "bitimsiz aktarımı/dolayımı ve olumsuzluğu içinde yeniden
oluşturulmasıdır."

Öte yandan oluş ve öz, kavramda asıl belirlenimlerini yitirirler; biri
öbüründe "görünen" bir birlik olurlar.

Tözselliğin "hakikati'', yalnızca "düzenlenmiş oluş" ya da "düzenlen­
miş olma" olarak "tözsel özdeşliktir. " Düzenlenmiş oluş ya da olma, "var­
oluş ve "ayrımlaşmadır." Bu nedenle, "kendi başına ve kendisi için oluş/ol­
ma'', kavramda kendine "uygun" var-oluşa ulaşmıştır.

Söz konusu "düzenlenmiş oluş'', "kavramın ayrımını" oluşturur. Ken­
di belirliliği içinde "genel ve kendi olumsuzlaması ile özdeş olan" kavram
"bütün" kavramdır. Bütün kavram, aslında "kavramın kavramıdır."

Kavram, "tözsellik ilişkisinin deviniminin öğeleri" yoluyla oluşmuş­
tur. Kavram, "içsel bir şey" olduğu için, içsel bir şey olmasından ötürü de
"dışsal bir şey" olduğu için, ilk önce "kendi başına bir gerçekliktir'', "dolay­
sız olandır. " Bu tarz içinde kavramın öğeleri "dolaysız'' , "sağlam" belirle­
nimler kazanır.

Kavram, Hegel'in deyişiyle, "belirli kavram" olarak, bir başka söyle­
yişle, "kavrayışın alanı" olarak görünür. Özüyle ilişkilenen "özgür öğe" ola­
rak kavram, "dışsal bir biçimdir. " Bu dışsal biçim içinde kavram, "kendi ba­
şına ve kendisi için olan" olarak değil, yalnızca "düzenlenmiş şey", "öznel
şey" olarak geçerlileşir. Dolaysız kavram, "öznel düşünmeyi'', "şeye ilişkin
dışsal düşünümü" olanaklılaştırır.

Bu aşama, "öznelliği" ya da "biçimsel kavnıihi"" 6luştu�ur. Biçimsel
kavramın "dışsallığı, belirlenimlerinin sağlam oluşu/olması içinde görünür."
Kavramın özdeşliği, bu özdeşliğin "içsel ve öznel özü", "kavramın şeyden ay­
rılmasını ortadan kaldırır" ve onun "tümlüğünü" ortaya çıkarır. Kavramın
tümlüğü, "nesnel kavramdır."

Kendi "nesnelliği içinde kavram, kendi başına ve kendisi için olan şe­
yin kendisidir. " Nesnel kavram, belirleniminin zorunlu evrimi içinde kendisi­
ni "şey" durumuna getirir ve böylece şeye karşı "öznellik ve dışsallık ilişkisi­
ni" yitirir. Bir başka anlatımla, "nesnellik", "içselliğinden dışa çıkmış olan ve
var-oluşa dönüşen reel kavramdır."

Hegel'in "nesnel kavram, her yönüyle tümlenmiş kavramdır" ve "ger-

altıncı bölüm: hegel'in "kavram" öğretisi 133

çek kavram, dışsallaştırılmış içselliktir" saptamaları, insanın tözsel özelliği
olan düşünme yeterliliğinin dışsallaştırılarak, kavram olarak adlandırılmasın­
dan başka bir şey değildir.

Böylece kavramsal nesnellik, bir yönüyle töze, oluşa ve varlığa ilişkin
düşünümlerin nesnesini bütünüyle ortaya çıkarma, öbür yönüyle de aydınlat­
tığı bu şeyi adlandırma etkinliklerinin türevidir. Adlandırma, yani, düşünceyi
dilselleştirme olmaksızın, kavramsal nesnellik bir yana, hiçbir nesnellik söz
konusu olamaz.

Hegel'e göre, kavram, şey ile olan özdeşliği içinde "özerk ve özgür var­
oluş" taşır; ancak bu var-oluş, henüz "olumsuz özgürlük" değildir. Nesnel
var-oluşun "ruhu" olarak kavram, kendisine "biçimsel kavram" olarak do­
laysız olarak taşıdığı biçim olan "öznellik biçimini" vermek zorundadır. Böy­
le olduğunda, kavram, "nesnellikte henüz taşımadığı özgür öğenin biçimi"
içinde onun karşısına çıkar ve onunla özdeşliği, "düzenlenmiş" bir özdeşlik
durumuna getirir.

Kavram, "kendi nesnelliği içinde aynı zamanda özgürlüğün biçimini"
taşıdığı bu yetkinlikte "uygun kavram" olarak "ide"ye dönüşür. idenin alanı
olan "akıl, kendi kendini açığa çıkaran hakikattir." Bu hakikat içinde kavram,
"nesnel dünyasını kendi öznelliği içinde ve öznelliğini nesnel dünya içinde ta­
nıyacak/bilecek" ölçüde özgür olduğunda, akla uygun gerçekleşimine ulaşır.

ÖZNELLİK
Yazınsal yaratım ve alımlayım süreçlerinin dayandığı en temel kavram olan
"öznellik" kavramını Hegel şöyle kuramlaştırmıştır. Düşünüre göre, kavram,
başlangıçta ya da "dolaysız" olduğu durumda "biçimsel" kavramdır. Dolay­
sız birliği içinde "ayrımı" ve "düzenlenmiş oluşu", yalnızca bir "görünüş"tür.

Kavram, "saltık olumsuzluk" olduğu için, "ayrımlaşır" ve kendisini
kendi "başkası" ya da "olumsuzu" olarak düzenler. Bu bölünmedeki birlik,
"dışsal ilişkilenimdir." .

Kavram, kendi "özerk ve ilgisiz olarak belirlenen öğelerinin ilişkileni­
mi" olduğunda, "yargı" niteliği kazanır. Yargı, "yitip giden kavramın özerk
öğelerinin birliğini" içerir; ancak, "düzenlenmiş" değildir. Söz konusu birlik,
böylece "sonuç" ya da "çıkarım" durumuna gelen yargının diyalektik devini­
mi yoluyla "tümüyle düzenlenmiş bir kavram" özelliği kazanır. Çıkarım, hem
bu düzenlenmiş kavramın "özerk uçlar" olarak öğelerini hem de "dolayımsal
birliğini" içerir.

"Birleştirici orta (nokta)" olarak söz konusu dolaysız birlik ve "özerk

134 hegel estetiği ve edebiyat kuramı - ı

uçlar" ilk önce biri birinin karşısında dururlar. Bir başka deyişle, birbirinin
karşıtıdırlar. Böylece, "biçimsel çıkarımda olagelen çelişkili ilişki" kendisini
ortadan kaldırır ve kavramın "eksiksizliği, tümlüğün birliği" durumuna gelir.
Bir başka anlatımla, "kavramın öznelliği kendi nesnelliğine" geçer.

KAVRAM
Hegel'e göre, "kavramların yeterliliği" kavrayış (Verstand) tarafından ifade
edilir. "Biçimsel mantığın çıkarımı/vargısı" olarak kavrayış, "yargı gücün­
den" ve "vargı/çıkarım yeterliliğinden" ayrılır.

Genellikle "aklın karşısına çıkarılan" kavrayış, bu bağlamda "genel
anlamda kavramın yeterliliği" anlamını değil, "belirli kavramın yeterliliği"
anlamını taşır.

Kavrayış bu anlamı içinde "biçimsel yargı gücü" ve "biçimsel akıl"dan
ayrı tutulduğunda, "tekil belirli kavramın yeterliliği" olarak alınmalıdır.

Hegel bu belirlemesini şöyle gerekçelendirir: Yargı ve vargı (Schluss)
ya da us/akıl, "biçimsel bir öğe olarak soyut kavram belirlemesi" altında bu­
lundukları için, "kavrayışsal öğe" niteliği taşırlar. Ancak kavram bu bağlam­
da salt "soyut belirli öğe" değildir; bu yüzden kavrayış, ustan ayıran özelliği
söz konusu "kavram yeterliliği"dir.

Hegel'in açımlaması uyarınca, burada irdelenen "genel" kavram, "ge­
nellik'', "tikellik" ve "teklik" olmak üzere üç öğe içerir.

Düşünüre göre, "katıksız" kavram, "genel kavram" ya da "genellik"
belirlenimi, aynı zamanda " "belirli" ve "tikel" kavramı nitelendirir; çünkü
kavram, bir "tümlüktür'', bir totalitedir. Bir başka deyişle, kavram "kendi
genelliği içinde" ya da "özüyle katıksız ilişkilenmesi" içinde "belirleme" ve
"ayırma" demektir. Böylece kavram, "ölçütü" kendi içinde taşır. Kavram, bu
ölçüt yoluyla ve "bütün öğelere nüfuz etmekle, onları kendi içinde kapsamak­
la ve dolaysız olarak kendisini belirlemekle, öğelerin ayrımlaşmışlığına karşı
genel öğe olma özdeşliğinin biçimini" kazanır.

Böylece kavram, "başka kavramlara karşı ayrımlaştırılmış" olan "be­
lirli" kavram, yani, "tikel" kavram durumuna gelir.

Bu son saptama, bir başka anlatımla şöyle açıklanabilir: Tikel kavram,
diğer kavramlardan her yönüyle ayrımlaşarak, belirginleşmiş kavramdır. Do­
layısıyla, belirginlik ile tikellik bir bakıma eş-anlamlıdır.

Hegel'in çözümlemesine göre, kavramın bir başka öğesi olan "teklik"
ya da "tekil kavram", "ayrımdan çıkarak, saltık olumsuzluğa giren ve saltık
olumsuzluk içinde kendisini düşünümleyen" kavramdır. Bu, aynı zamanda

altıncı bölüm: hegel'in "kavram" öğretisi 135

kavramın "kendi özdeşliğinden dışarı çıkarak, bir başkaya geçtiği ve 'yargı'ya
dönüştüğü" öğedir.

Dolayısıyla, tekilleşme, ayrımlaşmayı izleyen aşamadır; "saltık olum­
suzluk" içindeki "öz-düşünüm" aşamasıdır. Öz-düşünüm, özdeşliğin kurucu
öğesidir. Ancak "tekil" kavramın "yargı" niteliği kazanabilmesi için, yalın
özdeşliğinden ayrılarak, öteki ile birleşmesi gerekir. Bu süreç, aynı zamanda
"öz" ile "başka"nın, yani, "yabancı"nın harmanlanarak, yeni bir nitelik ka­
zanması sürecidir. Yargı, bu sürecin bir türevidir.

Genel Kavram: Olumsuzlamanın Olumsuzlaması
"Katıksız kavram", Hegel'in deyişiyle, "saltık sonsuz/bitimsiz olan", "koşul­
suz olan" ve "özgür olan"dır.

Kavramın oluşum seyri şöyledir: Öz, "oluş"tan ya da "olma"dan, kav­
ram ise "öz" den, dolayısıyla da oluştan ya da olmadan oluşmuştur.

Bu oluşma, "kendi karşıt yönü" olduğu için, "oluşmuş olan", "koşul­
suz olan" ve "kökensel olan" ya da "asıl olan" dır.

Oluş/olma, "öz"e geçişinde, bir başka söyleyişle, öz dönüşümünde
"görünüş" ya da "düzenlenmiş oluş" olarak ortaya çıkar. Oluşma ya da
"başkaya geçme" ise, "düzenleme" niteliği kazanır. Buna karşı, "düzenleme"
ya da "özün düşünümü" kendisini ortadan kaldırmış ve "düzenlenmemiş
öğe"ye, "kökensel" oluşa/olmaya dönüştürmüştür.

Kavram, bu "öğelerin (birbirine) nüfuz etmesi", bir başka deyişle, har­
manlanarak yeni bir nitelik kazanmasıdır. Bu kapsamda "niteliksel olan" ve
"kökensel olan", yalnızca "düzenleme" olarak, "kendi içine geri dönüş" ola­
rak bulunur. Bu yüzden bu "kendi içinde katıksız düşünüm"; yani, "başkala­
şım" ve "belirlilik", "özüyle ilişkilenen belirlilik" olarak "sonsuzdur."

Söz konusu nedenden ötürü kavram, ilk önce "kendisiyle saltık özdeş­
liktir." Kavramın özüyle saltık özdeşliği, salt "olumsuzlamanın olumsuz­
laması"2 ya da "olumsuzluğun bitimsiz birliği" anlamındadır.

Hegel'e göre, kavramın "olumsuzluk" yoluyla düzenlenen bu saltık
"öz-ilişkilenimi" , kavramın "genelliğidir."

"En yüksek yalın belirlenim" olan genellik, "saltık olumsuzluk yoluy­
la en yüksek ayrımı ve belirliliği" içerir. Oluş ya da olma, yalın ve dolaysız-

2 Hegel felsefesinde önemli bir yer tutan ve değer taşıyan "olumsuzlama" (Alın. Negation ya da Ver­
neinung) kavramı, Almanca "Felsefe Sözlüğü"ne (Philosophisches Wörterbuch II, Das Europiiis­
che Buch, Berlin (DDR), 1970, ilgili madde, s. 773-777) dayanarak, şöyle açımlanabilir. Biçimsel
mantıkta "olumsuzlama"dan belli bir hakikat değeri taşıyan bir sav-sözden, ona karşıt hakikat de­
ğeri taşıyan bir başka sav-sözün oluşturulduğu mantıksal işlem anlaşılır.

136 hegel estetiği ve edebiyat kuramı - ı

dır; bu yüzden de " kastedilen bir şey"dir. Oluş/olma, "dolaysız olarak kendi
başkası ya da olmayış/olmama ile bir ve aynı olduğu" için, onun ne olduğu
söylenemez. Olmayış/olmama, "kendi karşıtı içinde dolaysız olarak yok-olan
böyle yalın bir şeydir'', onun "kavramı"dır. Bu nedenle, oluşun/olmanın kar­
şıtı, "oluşma"dır. Bir başka anlatımla, oluş ya da olma, bir durumu, oluşma
ise bir süreci anlatan kavramlardır.

"Genel olan" ise, "kavram olması nedeniyle, kendi içinde imparator­
luk olan yalın öğedir."

Bu yüzden, "genel olan", "salt kendi içinde olandır"; "yalın öz-ilişki­
lenimdir." Ancak bu özdeşlik, "saltık aktarım/dolayımdır"; "aktarılmış olan/
dolayımlanmış olan değildir."

Dolayısıyla, dolayımlanmış olan, "tikelin ve tekin karşıtı olan" belirli
kavram anlamında "geneldir."

Öte yandan "soyut" ya da "soyut olan" da bu öğeyi içerir. Bunun ne­
deni, "somutun diğer belirlenimlerini bırakmasının" istenmesidir. Söz konu­
su belirlenimler, "olumsuzlamalardır." Yukarıda sözü edilen "bırakma" da
bir "olumsuzlama"dır. Bu yüzden, "soyutta" görülen şey, "olumsuzlamanın
olumsuzlamasıdır." Bu "çift olumsuzlama", soyuta göre "dışsal bir şeymiş"
gibi, "somutun bırakılan diğer özellikleri, soyutun içeriği olandan" daha
farklıymış gibi sanılır.

Genel, henüz söz konusu "devinime karşı" özünü belirleyerek, dışsal­
lığa doğru ilerleyememiştir. O, henüz kendi içinde "saltık aktarım/dola­
yım"dır. Bir başka anlatımla, "olumsuzlamanın olumsuzlamasıdır" ya da
"saltık olumsuzluk"tur.

Bu kökensel birlikten sonra, "ilk olumsuz" ya da belirlenim, "genel"
için bir engel oluşturmaz, tersine "özüyle özdeş olan genel, olumsuzda kendi­
sini sürdürür. "

Kendisini bir belirlenime sokan "genel", o belirlenim içinde "neyse, o
olarak kalır." Genel, "içkin olarak bulunduğu somutun ruhudur." Genel, so­
mutun "çeşitliliği" ve "ayrımlaşmışlığı" içinde engelle karşılaşmaksızın "ken­
disiyle özdeş" olarak kalır. Genel, "oluşuma sokulamaz", tersine oluşmayla
"süreklileşir" ve "değişmez, ölümsüz öz-korunum gücüne sahiptir."

Genel, "düşünüm belirlemesi" gibi, salt kendi "başkası" içinde görün­
mez. "Görece bir öğe" olan düşünüm belirlemesi, sadece kendisiyle ilişkilen­
mez, o aynı zamanda "bir davranıştır." Kendisini kendi "başkası"nda bildi­
rir; salt kendi başkasında "görünür" ve bu görünme "dışsal bir yapmadır. "

Buna karşın, genel, "kendi belirleniminin özü, olumlu doğası" olarak

altıncı bölüm: hegel'in "kavram• öğretisi 137

düzenlenmiştir. Çünkü genelin " olumsuz yönünü" oluşturan belirlenim,
"adeta kavramda ortaya çıkan düzenlenmiş oluştur." Bir başka söyleşiyle,
"olumsuzun olumsuzudur."

Söz konusu belirlenim, aslında "genel" olandır; "olumsuzun özüyle öz­
deşliğidir." Genel, aynı zamanda "kavramın kendisiyle aktarımı/dolayımlanı­
mı", "kendi içkin düşünümü" anlamında "kendi belirlenimlerinin tözüdür."

Hegel'in deyişiyle, "rastlantısalı gerekirlik düzeyine yükselten" akta­
rım/ dolayımla yım, " bildirilmiş" ilişkilenimdir.

Saltık olumsuzluk olarak kavram, "biçimlendiren" ve "yaratandır."
Bundan ötürü genel, "özgür bir güçtür." Hem kendisidir, hem de "ge­

nişleyerek kendi başkasını da geçer"; ancak genelin bu başkayı kapsaması,
"şiddet benzeri bir şey değil, dingin bir kendinde oluştur. "

Genel, özgür bir güç olduğu için, "özgür bir aşk", "sınırsız bir bahti­
yarlık" olarak da adlandırılabilir.

Genel, 'tikellik ve teklik olan belirliliği içermez; genelin "kendi olum­
suzluğu içinde içerdiği belirlilik, dışsallıktan arınmış bir başına belirliliktir. "

Genelin "tikellik" anlamında belirliliğe ulaşabilmesi için, "dolaysız bir
olumsuzlamaya", "teklik ve somutluk" anlamında "saltık belirliliğe" ulaşa­
bilmesi için de, "olumsuzlamanın olumsuzlamasına" uğraması gerekir.

Böylece genel, "kavramın tümlüğü" durumuna gelir ve kavramı yoluyla
"içeriğe" kavuşur. Bu içerik, genelin "yalnızca kendisini koruduğu/sürdürdüğü"
bir içerik değil, aynı zamanda "kendisine özgü ve içkin olan" bir içeriktir.

Genel, kendisine özgü ve içkin olan bu içerikten "soyutlanabilir." An­
cak genel bu içerikten soyutlandığında, elde edilen şey "kavramın geneli" de­
ğil, "kavramın gerçekliği olmayan, soyutlanmış ve eksik öğesidir."

Daha yakından bakıldığında, "genel", " tümlük" olarak ortaya çıkar.
Genel, belirli olduğunda, bu tümlük, "ilk olumsuzlama ve bu ilk olumsuzla­
maya ilişkin düşünümdür." Bu ilk olumsuzlama bir başına alındığında, "ge­
nel", "tikel" niteliği kazanır.

Bir başka anlatımla, genel, olumsuzlama ve olumsuzlamaya ilişkin dü­
şünüm yoluyla öz-yapı değişikliğine uğrayarak tikelleşir.

Bu bağlamda " belirlilik ", Hegel'in kavramlaştırmasıyla, "tümel
düşünüm" dür; belirlilik, "çift görünüş"tür.

Sözü edilen "çift düşünümün" birinci boyutu, "dışa karşı görünüş" ile
ilgilidir. Bu durumda "başkaya/ötekine ilişkin düşünüm" söz konusudur.

İkinci boyutuysa, "içe doğru görünüş" ile ilgilidir. Burada söz konusu
olansa, "öz-düşünüm" ya da "kendi içinde düşünüm"dür.

138 hegel estetiği ve edebiyat kuramı - ı

Bu çözümleme uyarınca, herhangi bir şeyin "belirlilik" kazanması; ya·
ni, belirlileşmesi, bu iki yönlü düşünümün, bir başka söyleşiyle, "dışa karşı
görünüş" ile "içe dönük düşünüm" etkinliğinin gerçekleşmesiyle olanaklıdır.

Hegel'in yukarıda belirttiği "dışa karşı görünüş", bir başka deyişle,
"dışsal görünme", "başkaya karşı bir ayrım yapar."

Dolayısıyla, dışa karşı görünüş, kendi niteliği içindeki başkayı ayrım·
laştırmaya yöneliktir.

Başkayı ayrımlaştırma yoluyla "genel", Hegel'e göre, "çözünümü da­
ha yüksek bir genel olan tikellik" kazanmış olur. Söz konusu daha yüksek ge­
nel de "görece" bir genel olduğundan, "genellik öz-yapısını" yitirmez. Belir­
liliği içinde kendisini sürdürür.

Bu diyalektik belirleme uyarınca, genel ya da tümel, ayrımlaşarak tike­
li özünden türetir. Genelden türeyen tikel ise, saltık bir öğe olmadığı için, ge·
nelin öz-yapısal özelliklerini korur. Dolayısıyla, tikelin genelden ayrımlaşa·
rak belirlilik kazanmasına karşın, genel ile tikel arasında karşılıklı bir belirle­
yim ilişkisi vardır.

Hegel'in "içe doğru görünme" diye adlandırdığı şey, bu oluştur. Dış·
sallıktan çıkan "belirli kavram" olarak "kendi içine doğru bükülmüş belirli·
lik, böylece özsel bir öğe niteliği kazanan özdür ve içkin karakterdir."

Hegel'in söyleyişiyle, "genelliğe geçen" ve onunla harmanlanan, ona
ve kendisine yeni özellik kazandıran "özsel öğe" karakter olarak adandırılır.
Bu anlamda karakter/öz-yapı, "belirlilikten ayrılmaz genel öğe" olarak
"cins"in alanına girer. Karakter, "dışa doğru giden bir engel" değildir; tersi­
ne, "genellik sayesinde özüyle özgür bir ilişkilenim içinde bulunmakla",
"olumlu bir öğedir. "

Gerçek anlamda "daha yüksek" genel, "dışa doğru giden boyutun
içe doğru geri alınması", bir başka deyişle, " ikifü:lbir �lu�suzlama" geçi­
rir. Bu ikinci olumsuzlama içinde belirlilik, "düzenlenmiş öğe" ya da
"görünüş"tür.

Hegel'in belirlemesiyle, "genel" değil, "daha yüksek cins" (Gattung)
olan "yaşam", "ben", "tin", "saltık kavram", "somut öğelerdir." Bunların
belirliliği "türler" (Art) ya da "daha aşağı türler" değil, tersine, "bu türlerle
dolu" cinslerdir.

Belirli kavramlar olan yaşam, ben, "bitimli tin", aynı zamanda "bitim·
siz tinin idesi" olarak kavranmalıdır. Bitimsiz tinin "düzenlenmiş oluş"u,
"bitimsiz ve saydam gerçekliktir" ve bitimsiz tin, bu gerçeklik içinde "kendi
yaratılışını görür."

altıncı bölüm: hegel'in "kavram" öğretisi 139

Hegel'e göre, aynı zamanda dolaysız olarak "kendi içinde teklik" ola­
rak "tikellik" olan bitimsiz genel, ilkin bir "tikellik" olarak görülmelidir. Bu
bitimsiz genel, "kendi kendini belirler" ; onun "bitimlileşmesi, oluşun alanın­
da gerçekleşen geçme/dönüşme" değildir. O, "özüyle ilişkilenen saltık olum­
suzluk" anlamında "yaratıcı güçtür. "

Bu niteliğiyle, "bitimsiz genel" , kendi içinde bir "ayrımlaş(tır)ma" dır.
Ayrımlaş (tır)ma, " genellikle bir ve aynı olduğu" için, aynı zamanda
"belirleme"dir. Böylece, söz konusu ayrımlaş(tır)ma, "ayrımları düzenleme"
etkinliğidir.

Düzenlenmiş olan ayrımlar, "sabitlenmiş" ya da "soyutlanmış" ayrım­
lara dönüşür. Bitimlinin soyutlanmış ya da sabitlenmiş olarak bulunması,
"genellik"tir. Bitimsiz kavram, "ayrımlarını bu genelliğin biçimiyle giydirir";
yani, onları genelliğin biçimine sokar. Bu biçim, bitimsiz kavramın "ayrımla­
rından biridir. " Kavramın "yaratması" da buradan kökenlenir.

Olumsuzlamanın Olumsuzlaması, İlerlemenin Kaynağıdır
Yukarıdaki dipnotta belirtilen "Felsefe Sözlüğü" uyarınca, mantıksal

olumsuzlama ile "diyalektik" olumsuzlama birbirinden kesin olarak ayrılır.
Mantıksal olumsuzlamada düşünsel bir işlem söz konusu olmasına karşın, di­
yalektik olumsuzlama, her şeyden önce "nesnel-gerçek" bir süreçtir ya da "do­
ğa, toplum ve düşünme" alanında böyle bir sürecin sonucudur. Mantıksal
olumsuzlamada bir sav-sözün karşıtı söz konusu olmasına karşın, diyalektik
olumsuzlamada söz konusu olan şey, "iç diyalektik çelişkilerin etkinleşmesi
nedeniyle gerçekleşen verili bir niteliğin kendi diyalektik karşıtına dönüşmesi­
dir." Bu diyalektik karşıt, "olumlu belirlenimler" olarak ortaya çıkar.

Diyalektik olumsuzlama, salt olumsuzlama değildir; bu olumsuzlama,
"olumlu korunarak gelişmeyi sağlayan öğedir. " Gelişmeyi sağlayan öğe ola­
rak olumsuzlama, Hegel'in daha önce açımladığı "ortadan kaldırma" kavra­
mında içkin olarak bulunmaktadır. Buna göre, bir konumun ya da belli bir
niteliğin olumsuzlaması, bu konumun ya da niteliğin sınırlarinın ötesine geç­
menin öğesini, bunların bir başkasına geçişinin/dönüşümünün öğesini içer­
menin ötesinde, daha önceki konumdaki ya da nitelikteki olumluyu da içerir
ve korur. Hegel, diyalektik olumsuzlamayı "kavramın, saltık idenin gelişimi­
nin bir öğesi" olarak kavrar.

Buna karşın, Marksist felsefe, diyalektik olumsuzlamayı "doğadaki,
toplumdaki ve düşünmedeki her türlü gelişim sürecinin özsel öğesi" olarak
görür. Bu kavrayış, Marksist felsefede Hegel'in olumsuzlama kavramında or-

140 hegel estetiği ve edebiyat kuramı - ı

taya çıkardığı diyalektik belirlenimler zenginliğinin korunduğunu ve gelişti­
rildiğini göstermektedir. Nesnel olarak var-olan bir niteliğin diyalektik olum­
suzlaması, salt " bu niteliği değiştirme ve yok-etme" değil, aynı zamanda "es­
ki nitelikten yeni bir niteliğin ortaya çıkması" anlamını taşır.

"Gelişmenin" ya da "ilerlemenin" özsel özelliği anlamında bu olumsuz­
lama, "ilgili niteliğe özgü olan iç çelişkilerin etkinleşmesinin bir sonucudur."
Ortadan kaldırılan somut nitelik olarak diyalektik olumsuzlama da "belli bir
içeriği" olan "somut bir konumdur." Bu açıdan bakıldığında "toplumsal ilerle­
me" de var-olan koşulların diyalektik olumsuzlamasıyla olanaklıdır.

"Olumsuzlamanın olumsuzlamasına" ilişkin olarak, yine aynı kaynak­
ta verilen bilgilere dayanarak, şunlar söylenebilir. Diyalektiğin genel yasası
olan olumsuzlamanın olumsuzlaması Hegel'e dayanır. Ancak Hegel," bu yasa­
yı, "özdeğin ve onun devinim biçimlerinin zaman ve uzam içinde gerçekleşen
gelişimi" olarak değil de, idealist felsefe anlayışı uyarınca, "saltık idenin bir
gelişim yasası" olarak kavrar. Olumsuzlamanın olumsuzlaması, Hegel felsefe­
sine yön-verici bir ilkedir. Hegel bu ilke temelinde dünya süreci de dahil, her
türlü süreci, öğeleri iç içe geçmiş bir dizge; yani, olumsuzlama ve olumsuzla­
manın olumsuzlaması olarak yorumlar. Hegel anlayışını idealist özünden arın­
dırmaya çalışan materyalist diyalektik, olumsuzlamanın olumsuzlamasmm
"nesnel öz-yapısını" öne çıkarır ve her gelişmeyi mevcut niteliklerin olumsuz­
laması olarak belirler. Olumsuzlanan, daha açık söyleyişle, değiştirilen niteli­
ğin yerine geçen yeni nitelik, eskinin "olumlu yönlerini/öğelerini" de içerir.

Materyalist diyalektiğin bu temel yasası uyarınca, "var-olan nitelikle­
rin olumsuzlaması" anlamında gelişme şöyle gerçekleşir: "Olumsuzlanan bir
nitelik yeniden bir olumsuzlamaya uğrar." Böylece, niteliğin kökensel yönle­
ri anlamında "gelişme", "adeta daha yüksek bir düzeyde yinelenir." Ancak
gelişme bu aşamada durmaz; kendi olumsuzlamasryo1uyla -yeni bir niteliğe
kavuşur. Bu ikinci olumsuzlamanın; yani, olumsuzlamanın olumsuzlaması­
nın sonucu yeni bir nitelik ortaya çıkar. Bu yeni niteliğin mantıken öncekiyle
özdeş olması gerekir. Ancak bu özdeşlik, "görünüşte" bir özdeşliktir; çünkü
bu yeni nitelik, hem kendisinin hem de daha öncekinin olumlu ve ilerlemeci
öğelerini/yönlerini içererek zenginleşmiş ve boyutlanmıştır.

Tikel Kavram
Hegel'in deyişiyle, "oluş/olma ve niteliğin" alanına giren kavramın belirliliği
anlamında belirlilik, "tikellik"tir. Kavramın belirliliği ya da "tikellik ",
"başka"ya kendi "öte-yanı" olarak davrandığı "sınır" değildir. Genelin "içkin

altıncı bölüm: hegel'in "kavram• öğretisi 141

ve özsel öğesidir." Bu yüzden, genelin içkin öğesi, "tikellik" içindeki "başka"
değil, "kendi içindedir." Cins,3 değişerek kendi "türlerine" dönüşmemiştir.

3 Hegel'in bu kapsamdaki önermelerini ya da savlarını doğru açımlayabilmek için, "ulamlar" kav­
ramını irdelemek yararlı olabilir. Felsefe Sözlüğü'ne, (Georg Klaus-Manfred Buhr (der.), Band 1,
Das Europiiische Buch, Berlin 1970, s. 555-557) göre, felsefi ulamlar, özdeğe ve özdeğin gelişimi­
ne ilişkin özsel belirlenimler yoluyla yansıtılan "en genel kavramlar"dır.

İlk olarak Platon, kavramları ulamlara bağlamayı ve anlamlarını açıklamayı denemiştir. Anı­
lan düşünür, idealist dünya görüşü gereği "ruhun ürünleri" saydığı "oluş/olma", "özdeşlik", "ay­
rım/fark", "değişim" ve "atalet/süre-durum" olmak üzere, beş ulamı birbirinden ayırmıştır.

Ancak felsefi anlamda "ulam öğretisi"ni dizgeleştiren Aristoteles'tir. Ulamları nesnel gerçek­
liğin yansıması olarak kavrayan Aristoteles, Platon'dan farklı olarak, ulamları, "en üst cins kav­
ramları" (Alın. Gattungsbegriffe) ve oluşun türlerini dile getiren "sav-söz türleri" (Alın. Aussage­
arten) olarak ayırmıştır. Aristoteles'e göre, "töz/öz", "nitelik", "nicelik", "ilişki" (Alın. Relation),
"nerede" (yer), "ne zaman" (zaman), "durum", "sahip olma", "etkileme ve etkilenme" olmak
üzere, on ulam vardır.

Kant, "Salt Aklın Eleştirisi"nde yeni bir "ulamlar dizgesi" geliştirmiştir. Bu düşünür, Aristo­
teles gibi, ulamları "nesnel gerçekliğin yansıması" olarak görmemiş, tersine, onları "öznel-idea­
list" bir tc:,rnelden çıkarak, "katıksız kavrayışın hakiki kök kavramları" olarak değerlendirmiştir.
Kant'a göre, ulamların dayanağı olan "katıksız düşünme" "yargı biçimlerinde" ortaya çıkar.
Kant, bu varsayımdan yola çıkarak, döneminin mantık anlayışında geçerli olan "nicelik", "nite­
lik", "ilişki" ve "tarz/kip" (Alm. Modalitiit) ulamlarını türetmiştir. Böylece Kant, "dört" ulam kü­
mesi geliştirmiştir. Buna göre, niceliğin ulamları "teklik", "çokluk", "hep(si)lik"; niteliğin ulam­
ları "gerçeklik", "olumsuzlama" ve "sınırlama"; ilişkinin ulamları "töz ve araılilinek", "neden ve
sonuç" ve "etkileşim"; tarzın ulamları "olanaklıhk-olanaksızlık", " (var-) oluş-olmayış" ve "gere­
kirlik-rastlantısallık" olarak belirlenir.

Öznel-idealist bilgi kuramı, Kant'ın "ulam/arın nesnel kökenini ve içeriğini" olumsuzlamasına
ve ulamları tümüyle "öznel" olarak nitelendirmesine yol-açmıştır. Kant tarafından geliştirilen bu
"ulamlar dizgesi", "yapay olarak oluşturulmuş" ve "tutarsız" bir dizge olarak değerlendirilmiştir.

Bununla birlikte, ulamlar konusunda Kant'ın kazanımı asıl olarak şöyle açıklanabilir: Ulam­
lar, "deneyimlerin önsel koşullarıdır"; çünkü düşünme, ulamların yardımıyla "görülerin çeşitli
yönlerini bilinçte bireşimleyebilir" ve "tam-algının aşkın birliğine" ulaştırabilir. Bu saptama uya­
rınca, bütün görüngüler, bağlantıları gereği, ulamlara bağlıdır ve ulamlarca belirlenir. Ayrıca,
ulamlar, "görüngü/erin toplamı olan doğa görüngü/eri de dahil, bütün görüngü/ere yasa koyan
kavramlardır. "

Kant'ın oluşturduğu birikimden de yararlanan ve "ulam/arın diyalektik iç bağıntısını" orta­
ya çıkaran Hegel, Marksizm öncesi felsefenin en yetkin ve en kapsayıcı "ulamlar dizgesini" geliş­
tirmiştir. Bu düşünür, ulamları "nesnel" olarak kavramıştır. Hegel'in "nesnel idealizmi" uyarın­
ca, oluş ve düşünme örtüşür ve "yalnızca tinsel olan, gerçekliktir. " Bu y11klaşım gereği, dünyanın
gelişimi, "saltık idenin kavramlar biçiminde aşamalı olarak açılımılgelişimi"dir. Hegel, spesifik/
özellikli bir "ulamlar dizgesi" geliştirmemesine karşın, düşünürün kuramsal felsefesinin tümü bir
"ulamlar dizgesi" olarak değerlendirilir. Tinin gelişiminin aşamaları, "bir ulamdan öbürüne ge­
çiş'', belirleyimin ve somutlayımın aşamalarıdır ve aynı zamanda "tinin öz-bilgisinin sürekli geli­
şimidir. "

Yukarıda da vurgulandığı gibi, tinin gelişimi, "oluş" ile başlar ve "oluşma" içinde katıksız
oluşun kavramı kendisini "belirli oluş" olarak belirler. Oluş, niteliğin ve niceliğin yanı sıra, "ölçü"
anlamında bunların "birliği"ni de kapsar. Oluş, "ölçüde yetkinliğini" içerir ve "varlığa/öze" ge­
çer. Varlık/öz (Alın. Wesen), "yalın öz", "görüngü" ve "gerçeklik" olmak üzere üç aşamadan ge­
çer. Öz, oluşun ilk olumsuzlamasıdır ve özün devinimi "kavrama geçişi" oluşturur. Kavrama ge­
çiş ise, olumsuzlamanın olumsuzlamasıdır.

142 hegel estetiği ve edebiyat kuramı • ı

Türler, genele karşı, bir başka deyişle, cinse karşı farklı değil, birbirine
karşı farklıdır.

Hegel'in bu saptamasına açıklık getirmek için şu noktayı vurgulamak
yararlı olabilir: Burada yapılan ulamlama uyarınca, cins, bütün türleri kap­
sar. Dolayısıyla, cinsin tözü, türlerin özelliklerini içinde taşır. Ancak bir türün
tür olabilmesi için, diğer aynı cinsten türeyen tür ya da türlerden ayrımlaşmış
olması zorunlu ön-koşuldur.

Cins-tür ilişkisi, yazınsal alana şöyle uyarlanabilir: Dil, bu bağlamda
geneli oluşturan cinstir. Yazınsal sanat yapıtıysa, genelden türeyen tikeldir,
türdür. Her yazınsal yapıt, dilin, yani, cinsin öz-yapısını taşır.

Bununla birlikte, aynı cinsten türeyen türler olarak, her biri ayrı bir ti­
kellik olan yazınsal yapıtlar, dilsel öz-yapılarını korumalarına/sürdürmeleri­
ne karşın, birbirinden ayrıdırlar. Ayrı olma ya da ayrımlaşmış olma, yazınsal
yapıtların varlık nedenidir.

Hegel'in burada irdelediği felsefi ulamları daha yakından tanıyabil­
mek için şu açıklamalar gerekebilir: Bu kapsamda kullanılan kavramlar; ya­
ni, yüklemliler (Lat. Praedicabilia, Yun. kategoroumena), asıl olarak Porph­
rios'a4 dayanır. Yüklemliler, "bir nesneye/konuya ilişkin nasıl konuşulabile-

Tin de kavramın biçimi içinde "öznellik" ya da öznel kavram, "nesnellik" ya da nesnel kav­
ram ve "ide" ya da hakiki denk kavram olmak üzere üç aşamadan geçer. İde, kuramsal, edimsel
ve saltık ide olmak üzere, idenin iç biçimini kapsar. Ayrıca, kavramın diyalektik gelişiminin çö­
zümlemesinden türeyen ulamsal belirlenimler de vardır. Bunlar arasında "özdeşlik", "ayrım", "çe­
lişki", "temel ve koşul'', "yasa ve ilişki", "gerekirlik ve rastlantısallık" ve "nedensellik ve etkile­
şim" sa yıla bilir.

Marx ve Engels, Hegel idealizmini olumsuzlayarak, aşmayı bilmişler ve "diyalektik ve tarih­
sel materyalizm" kuramıyla bilimsel bir ulamlar öğretisinin dayanağını ortaya koymuşlardır. Di­
yalektik ve tarihsel materyalizm, Kant'ın öznel bir yaklaşımla ulamları nesnel gerçeklikten ayırma­
sını ve Hegel'in salt tinsel-mantıksal yaklaşımla ulamları nesnel gerçeklikle özdeşleştirmesini eleş­
tirel bir değerlendirimden geçirmiştir. Bu öğreti ya da kurama gôre,-ub�lar, "özdeğin gelişiminin
ve özsel bağıntılarının tarihsel olarak oluşmuş yansımalarıdır. " Ulamların, nesnel bir "dayanağı"
ve nesnel bir "içeriği" vardır. Ulamlar, ne öznel olarak verili olan kavrayış biçimleri ne de katıksız
düşünmenin türevleridir. Ebedi varlıklar olmayan ulamlar, yalnızca insan bilgisinin ve bilimlerin
sonuçlarının dizgesel genelleyiminin ürünleridir. Dolayısıyla, bilginin sürekli çoğalması ve ilerle­
mesi, felsefi ulamların zenginleşmesine ve belirginleşmesine yol açan temel etmendir.

4 Prophrios, MS 3. yüzyılda yaşamış olan ve mantık biliminin gelişmesini alıcı olarak etkilemiş olan
bu düşünür, köken olarak Suriyelidir ve asıl adı Malik'tir. Prophyrios adını kendisine Longions
vermiştir. Atina'da Platoncu okulda eğitim gördükten sonra, Roma'ya gitmiş, oradan da Sicilya'ya
geçmiştir. Platon ve Aristoteles'in yazılarını yorumlamıştır. lsagoji ya da "Ulamlara Giriş" adlı ya­
pıtıyla ünlenmiştir.

Aristoteles'in ulamlarının açıklaması ve Orta Çağ boyunca sürdürülen "evrenselceler (genel
kavramlar) tartışması" kapsamında şu sorulara yanıt aranmıştır:

1 . Evrenselceler (genel kavramlar), bağımsız gerçeklik midirler, yoksa yalnızca düşüncede mi
varlar?

altıncı bölüm: hegel'in "kavram" öğretisi 143

ceğinin yol ve yordamına" hizmet eden kavramlardır. Ulamlar/kategoriler
ise, "bir nesneye/konuya ilişkin içeriksel sav-sözleri dile getirmek için kulla­
nılır.

Hegel tarafından bu bağlamda ele alınan yüklemliler Aristoteles'çe or­
taya konulan ve Porphyrios'ça daha da geliştirilen şu beş ulamsal ayrıma da­
yanır:

1 . "Cins" (Lat. genus), birçok kişi tarafından türleri bakımından fark­
lı olan şeylerin/nesnelerin "nasıllığı" ya da "özü" üzerine dile getirilen şeydir.
Örneğin, "Sokrates, bir canlıdır." Cinsler (Alın. Gattungen), birbiriyle "sıra
düzen" içindedirler. Örneğin, "memeli ya da memeli hayvan" , "hayvan",
"canlı" kavramları böyle bir sıra düzen ya da hiyerarşi içindedir. Bu bağlam­
da cins ve özellik ya da tikellik kavramlarına da bakılabilir.

2. "Tür" (Lat. spesies), birçok kişi tarafından dile getirilen şeydir. Ör­
neğin, "iki ayaklı, konuşan memeliler, insanlardır."

3. "Ayrım/fasıl" (Lat. differenzia), bir cinsin bir başka üst cinse karşı
taşıdığı ayrımı anlatır. Örneğin, hayvan cinsi, memeliler cinsine göre, üst
cinstir. Bu bağlamda asıl ayrım, memelilerde yavruların anneler tarafından
emzirilmesidir.

4. "Özellik/tikellik" ya da "hassa" (Lat. probrium), bir şeyin özünü ni­
telendirmeyen, ancak o şeye yalnızca denk düşen ve sözcede o şeyle karıştırı­
lan şeyi nitelendirir. Örneğin, "insan gramere yeteneklidir" tümcesinde "ay­
rım/fasıl" "gerekli bir özelliktir ve dışsal olarak tek-anlamlıdır. "

5 . "İlinek/araz" (Lat. accidens), bir ve aynı nesneye/konuya uygun dü­
şebilen ya da uygun düşmeyen şeydir. Örneğin, "İnsanın sakalı vardır." Bir
araz, rastlantısal bir özelliktir.

Yüklemliler öğretisinin mantıksal anlamı, özne ile yüklemin ilişkileni­
mi bakımından "bir sözcenin yapısını çözümleme" denemesinden başka bir
şey değildir.

Felsefeyi, dolayısıyla da sanat felsefesini bu denli yoğun olarak ilgilen­
diren ve uğraştıran bu evrensel kavramlara ilişkin yukarıdak·i açıklamalar ışı­
ğında Hegel'in belirlemeleri daha kolay anlaşılabilir.

2. Eğer bu kavramlar, bağımsızsa, cisimsel mi, değil midir?
3. Bu kavramlar, duyu algısının nesnesine mi bağlı, yoksa bu unsurlar bağımsız mıdır?
Ulamlar dizgesi kapsamında bu soruları irdeleyen Prophrios, ayrıca, Platon'un yönlendirme-

siyle, "Hıristiyanlara Karşı" adlı yazısıyla Hıristiyanlığı çürütmeye uğraşmıştır. İncil'e ilişkin ola­
rak dile getirdiği bazı noktalar hala önemini korumaktadır. Ulamları ayrımlaştırmak amacıyla,
Prophyrios'un adından esinlenerek oluşturulan " bilgi ağacı", botanik semantiğinden alıntılanmış
bir kavramdır.

144 hegel estetiği ve edebiyat kuramı - ı

Hegel'in açımlaması uyarınca, "tikel", "ilişkide olduğu diğer tikellerle
birlikte bir ve aynı genelliktir." Genellikle özdeşliklerinden ötürü, bunların
farklılığı aynı zamanda "tümlük"tür.

Yukarıdaki cins-tür ilişkisine ilişkin yorumu tümleyebilmek için, şu
noktayı da vurgulamak gerekmektedir: Her biri bir tikel olan yazınsal yapıt­
ların toplamı, tümlüğü, yazını ya da edebiyatı oluşturur.

Dolayısıyla, tikel, Hegel'e göre, salt "geneli" içermekle kalmaz, aynı
zamanda "belirliliği" ile onu "tanımlar/açıklar. "

Genel, "tikelin tüketmek zorunda olduğu bir alan oluşturur." Tikelin
belirliliği "salt farklılık" olarak alındığı takdirde, söz konusu tümlük, "yet­
kinlik/eksiksizlik" olarak ortaya çıkar ya da görünür.

Bu açıdan kendinden pek fazla olmayan türler, "yetkin/eksiksiz" tür­
lerdir. Farklılık, "genelliğin dışsal bir refleks, sınırsız ve rastlantısal bir yet­
kinlik olarak ortaya çıktığı birlikten yoksun bir ayrım" olduğu için, bunlar
için "içsel bir ölçüt" ya da "ilke" yoktur.

Öte yandan, Hegel'in kavramlaştırmasıyla, "farklılık", "karşıtlaşı­
ma'', "farklı olanların içkin ilişkilenmesine geçer." Bununla birlikte, "bir ba­
şına genellik", yani, bağımsız genellik olarak "tikellik", içkin ilişkilenime ge­
çerek kendisi olmaz. Tikellik, "genelliğin içindeki tümlüktür", "yalın
belirlilik" tir; "özsel ilke" dir.

Hegel'in nitelemesiyle, tikelin belirliliğini düzenleyen ya da belirleyen
öğe geneldir; onun bundan "başka" belirliliği yoktur. Tikelin genelden doğu­
şu şöyle betimlenebilir: "Tikel, genelin kendisidir"; ancak tikel, genelin "ay­
rımıdır" ; "öteki ile ilişkilenimidir"; genelin "dışa karşı görünmesidir." Gene­
lin dışında tikelin "ayrımlaşmış olduğu" bir "başka" yoktur. Dolayısıyla, ti­
kelin "başkası", geneldir.

Genel, "kendisini belirler"; dolayısıyla da �'tikeldir"." Genelin belirlili­
ği, "kendi ayrımıdır. " Genel sadece kendisinden ayrımlaşmıştır. Buna bağlı
olarak genelin türleri; a) "genelin kendisidir"; b) "tikel"dir.

Kavram anlamında genel, "kendisidir" ve "kendi düzenlenmiş belirli­
liği olarak kendi karşıtıdır." Bu niteliğiyle genel, kendi karşıtının da "ötesini
kapsar" ve kendi karşıtında "özüyle özdeştir. " Bu yüzden de genel, "kendi
farklılığının tümlüğü ve ilkesidir."

Kavram, belirsiz genelliktir; bu "belirsiz", kavramın " belirliliğini"
oluşturur. Bir başka deyişle, söz konusu belirsiz, kavramın "tikel" öğe" olu­
şunu sağlar. Ayrıca, bunların "her ikisi de" tikeldir ve tikel olduğu için "eş­
güdümlüdür." Tikel olarak her ikisi de "genele karşı belirli öğedir." Bir baş-

altıncı bölüm: hegel'in "kavram" öğretisi 145

ka anlatımla, genele "bağımlıdır."
Öte yandan, tikelin kendisine karşı belirli olduğu bu genel, "karşıda

bulunanlardan sadece biridir". Eğer iki "karşıda duran" söz konusuysa, bu
iki karşı duranın ikisi, "tikeli" oluşturur. Bu iki karşı öğenin belirliliği, "ge­
nelde yalın olarak bulunan olumsuzluk"tur.

Bu bağlamda "ayrım", Hegel'in deyişiyle, "kendi kavramındadır", bu
yüzden de "kendi hakikati içindedir." Daha önceki her türlü ayrım, "kav­
ramdaki bu birliktir. " Oluştaki/olmadaki " dolaysız ayrım" olan kavram,
"bir başkanın sınırıdır"; düşünümde olduğu gibi, "kendi başkasıyla özsel ola­
rak ilişkilenen" öğe olarak "görecedir."

Kavramın birliğinin düzenlenmesi bu noktada başlar. Ancak kavramın
birliği, bu bağlamda "başkadaki görünüştür." Belirlenimlerin bu çözünümü ya
da dönüşmesi/geçmesi, söz konusu belirlenimlerin "kavramlarına ulaşmasıyla"
anlam kazanır. Söz konusu kavramlar ise, "oluş/olma", "var-oluş", "bir şey" ya
da "tüm ve parçalar" dır. Töz ve araz, neden ve sonuç, düşünce belirlemeleridir
ve karşıtlarıyla birlik içinde olduklarında "belirli kavram" niteliği kazanır.

Hegel'in belirlemesiyle, örneğin, "bütün ve parçalar", "neden-sonuç",
"tikeller olarak karşı karşıya duran farklılar" değildir; çünkü bunlar, bir baş­
larına bir kavram oluşturmalarına karşın, bunların "birliği", henüz "genellik
biçimine ulaşmamıştır. " Dolayısıyla, "ilişkilerde var-olan/bulunan ayrım",
belirlilik olan bir "ayrım" değildir. Örneğin, "neden ve sonuç", iki ayrı kav­
ram değil, tersine "belirli olan tek bir kavramdır" ve "nedensellik", her kav­
ram gibi, "yalın" bir kavramdır.

Tikelliğin belirliliği, genel ve tikelin ayrımında 'eksiksiz' olarak bulu­
nur ve bu iki öğe, genel ve tikel, "tikel cinsler"dir. Doğada elbette bir "cins"
içinde ikiden fazla "tür" vardır. Doğadaki çeşitlilik, "kavramsız, kör" çeşitli­
liktir. İnsan doğal türlerin ve biçimlerin/figürlerin çeşitliliğine "hayranlık du­
yabilir" çünkü hayranlık "kavramsızdır" ve hayranlığın içeriği ya da nesnesi
"akılsal olma yandır. "

Görüldüğü gibi, ilke anlamında tikelin belirliliği, "yalındır." Tümlü­
ğün öğesi olarak "başka", belirliliğe karşı belirliliktir. Kavram, özünü "belir­
lediği ve ayrımlaştırdığı" ölçüde, kendi birliğine karşı "olumsuz" yönelimli­
dir ve kendisine "oluşun/olmanın ideel biçimlerinden birini" verir. Kavram,
ancak belirli kavram olarak bir var-oluşa kavuşur. Ancak bu oluş, "salt do­
laysızlığın anlamı değil" , "genelliğin anlamıdır"; "saltık dolayım" yoluyla
"kendisiyle özdeş olan dolaysızlığın anlamıdır." Belirli olanı "örten" bu ge­
nellik, "soyut genelliktir. "

146 hegel estetiği ve edebiyat kuramı - ı

Tikel, ayrımın belirliliği düzenlendiği takdirde, "genelliği kendi özü
olarak içinde taşır." Genellik, "tikeldeki biçim", belirlilik ise "içeriktir." Ay­
rım, özsel bir nitelik taşıdığı zaman genellik, "biçime" dönüşür.

Bu kapsamda kavramın belirliliği ya da "tikellik", "belirli genellikten"
başka bir şey değildir. Soyut genel, Hegel'e göre, "genellik", "belirlilik" ve
"bunun ikisinin yalın birliği" gibi kavramın bütün öğelerini içerir. Ancak bu
birlik, dolaysız bir birlik olduğundan "tikellik", tümlük anlamı taşımaz.

Bununla birlikte, "tikellik", aynı zamanda "tümlük" ve "dolayım/
aktarım"dır. Tikellik, "başka ile dışlayan ilişkilenimdir" ya da "olumsuzlama­
nın ortadan kaldırılmasıdır." Bir başka söyleyişle, "diğer belirliliğin" ortadan
kaldırılmasıdır. Bu, "aktarımın/dolayımın salt koşul olduğu" genelliği, "so­
yut" genellik durumuna sokar. Genellik, düzenlenmediği için, "soyüt birliği
dolaysızlığın biçimini" ve "saltık olumsuzluğun genelliği" anlamında "tüm­
lük" olmayan içerik de "kendi genelliğine karşı ilgisizliğin biçimini" taşır.

Katıksız kavramlar, yalnızca "biçimlerine" göre, bir başka deyişle, bi­
çimsel bakımdan "ebedi özlerdir"; ancak bunların içeriği, söz konusu "biçi­
me uygun içerik değildir. " Bu yüzden söz konusu kavramlar, "gerçeklik",
"kalıcılık" değildir. Bunların içeriğinin biçime uygun olmayışının nedeni, söz
konusu içeriğin "belirlilik" olmayışı, "kavramın ayrımının tümlüğü" olmayı­
şı ya da bir başına "biçimin tümü" olmayışıdır. Bu yüzden, "sınırlı kavrayı­
şın biçimi", "soyut genelliktir."

Hegel'in adlandırmasıyla, "görünün somut yönü/öğesi" , "duyusal
tümlük"tür. Gerçek bir "malzeme", uzam ve zaman içinde bağlantısız olarak
bulunur. Somut öğenin "görünün içeriği olduğu" çeşitliliğin bu "birliksizli­
ği" , kavrayışsal olana karşı öncelik olarak görülmemelidir.

Düşünmenin ürünü olan nesnel tümlük, "entelektüel" bir tümlüktür.
Görünün kavramı "öncelediği" şey, "dışsal-gerçek1iğin, kavramsız ola­

nın" kavram yoluyla bir "değer" kazanmasıdır.
"Geneli belirleyen" kavrayış, "bitimsiz bir güçtür" ve "belirliliğin tu­

tamaksız yönüne genelliğin biçimiyle" kalıcılık kazandırır; belirliliklere kalı­
cılık kazandırarak, onları "tinle" doldurur, tinleştirir.

Belirli ve soyut kavram, "usun/aklın koşulu" hatta "aklın özsel öğesi­
dir"; "tinle doldurulmuş" biçimdir. Bu biçim içinde bitimli/sonlu, "özüyle
ilişkilendiği" genellik yoluyla "kendini tutuşturur/yakar. " Bu nokta, aklın
görünüşünün "başlangıcıdır. "

Belirli genellik, Hegel'in nitelemesiyle, özüyle ilişkilenen belirliliktir.
Bir başka anlatımla, "belirli belirlilik" ya da "saltık olumsuzdur. "

altıncı bölüm: hegel'in "kavram" öğretisi 147

Öte yandan, özüyle ilişkilenen belirlilik, "teklik"tir. Nasıl ki, genellik
bir başına "tikellik" ise, tikellik de aynı öyle bir başına kavramın üçüncü öğe­
si olan "teklik"tir.

Tek Olan ya da Teklik
Tikellik, Hegel'in deyişiyle, "tekliği" belirler. Bu, yukarıda da belirtildiği gi­
bi, "belirli genellik"tir; " özüyle ilişkilenen belirliliktir", bir başka deyişle,
"belirli belirliliktir."

Hegel' e göre, "teklik", her şeyden önce "kendisinin dışına çıkarak ye­
niden kendi içine dönen kavramın düşünümüdür. " Kendi "öteki oluşu"nu ya
da "başka oluşunu" yeniden "öteki durumuna getiren" kavramın kendisini
kendisiyle "dolayımlamasıdır." Bu aktarım ya da dolayımlama sırasında kav­
ram, "saltık olumsuzluk" belirlenimi içinde kendisini "benzer bir şey" olarak
yeniden kurar. Kendindeki "olumsuz" yoluyla "tikelleşen " genel, yukarıda
"çift görünüŞ" olarak nitelendirilmiştir. Olumsuz, "içe doğru görünme" ol­
duğu ölçüde, "tikel", "genel" olarak kalır. "Dışa karşı/doğru görünme" ise,
olumsuzu "belirli" durumuna sokar.

Bu boyutun/yönün genele geri-dönüşü, "çift" niteliklidir. Bu geri-dö­
nüş, ya "olumsuzu bırakan ve en yüksek türe yükselten soyutlama" yoluyla
ya da "genelliğin belirlilik içinde kendisini indirgediği" teklik yoluyla gerçek­
leşir.

Hegel'in kavramlaştırmasıyla, "genellik" ve "6ke11ik", bir yönüyle
"tekliğin oluşmasının öğeleridir."

Düşünceyi bir üst düzeye yükseltme anlamında soyutlama, "yaşam",
"Tanrı", "tin" ve "katıksız kavramı" kapsayamaz; çünkü soyutlama, "tekli­
ği" , bir başka söyleşiyle, "bireylik ve kişilik ilkesini" kendi ürünlerinden uzak
tutar. Bu yüzden de yalnızca "cansız", "tinsiz", "renksiz" ve "içeriksiz" ge­
nelliklere ulaşır.

Ancak "kavramın birliği" öyle "ayrılmaz" türdendif ki, "soyutlama­
nın bu ürünleri" de "tekil" öğeler özelliği kazanır.

Soyutlama, "somutu genelliğe yükseltmekle" ve böylece "geneli, salt
belirli genel olarak kavramakla", söz konusu somuta "özüyle ilişkilenen be­
lirlilik anlamında teklik" niteliği verir.

Bu yüzden, soyutlama ya da soyutlayım, "somutun ayrılması" ve "be­
lirlenimlerinin tekleşmesi" dir. Salt "tekil özellikler ve öğeler", ancak soyutla -
ma yoluyla kavranabilir; çünkü soyutlamanın ürünü, "soyutlama neyse, onu
içermek zorundadır. "

148 hegel estetiği ve edebiyat kuramı - ı

Söz konusu tekliğin ayrımı, Hegel'in deyişiyle, "soyutlamanın ürünle­
rinin ve kavramın tekliğinin ürünlerinin ayrımı", söz konusu ürünlerde "te­
kin/tekilin" "içerik" olarak, "genelin" de " biçim" olarak birbirinden ayrı ol­
masıdır.

"Tekil içeriğin ve soyut genelliğin içeriği" olarak soyut, "olmak istedi­
ği şeyin karşıtı" olarak somutlaşır.

Aynı nedenden ötürü, "tikel", "salt belirli genel olduğu" için ya da
tersten söyleyişle, "tekil belirli genel olduğu" için, tikeldir.

Yukarıda da değinildiği gibi, bu soyut belirleyime bağlı kalındığında,
kavram, "genel", "tikel" ve "tekil" olmak üzere, üç ayrı belirlenim taşır. Kav­
ramın bu üç belirleniminden ilk ikisi olan genel ve tikel, "tikelin türleridir."

Bunun yanı sıra, teklik, "olumsuzun kendi içine geri-dönme�i" anla­
mında "kavramın kendi içine geri-dönmesi" olmakla, söz konusu geri-dön­
mede ortadan kaldırılmış olan "soyutlamanın geri-dönmesi", ilk ikinin ya­
nında "ilgisiz öğe" olarak nitelendirilebilir.

Eğer, teklik, "tikel kavram belirlemelerinden biriyse", o zaman "tikel­
lik", bu üç öğenin üçünü de "kendi içinde kavrayan" tümlüktür. Söz konusu
tümlük anlamında tikellik, ya "tümlüğün somut yönü/öğesi" ya da "tekliğin
kendisi"dir. Bu yönüyle tikellik, "somut olan"dır, "belirli genelliktir" ve bu
özelliklerinden ötürü de "dolaysız birliktir. " Söz konusu biçim içinde tikellik,
"biçimsel vargının/çıkarsamanın ortasını" , bir başka deyişle, "orta noktası­
nı" oluşturur.

Görüleceği gibi, her belirleme ya da belirleyim, ya dolaysız olarak ken­
di kendisini çözünümlemiş ya da bir başka belirleyime geçerek, kendi kendi­
sini yitirmiştir.

Yalnızca "salt tasavvur", "geneli, tikeli ve tekili" sağlam bir şekilde
birbirinden ayrı tutar. Böylece, söz konusu üç öğe-"s-ayıtabilif" duruma gelir.
Tasavvur, "bir diğer ayrım için, tümüyle dışsal oluşa/olmaya", yani, "niceli­
ğe" tutunur.

Genel, tikel ve tekil arasındaki bu hakiki ilişki, bir başka söyleyişle, bu
"üç kavram belirleyiminin/ belirleniminin ayrılmazlığı" , " düzenlenmiş"
(Alın. Gesetztsein) bir ilişkidir; çünkü "olumsuzlamanın olumsuzlaması" ola­
rak "karşıtını" da içerir.

Söz konusu üç kavram arasındaki ayrımın kaynağı olan " düzenlenmiş
oluş/olma", yani, "kendi başına kendisi için oluş/olma", sözü edilen "tüm­
lüktür. "

Belirli kavramın "kendi içine geri-dönüşü", söz konusu kavramın ken-

altıncı bölüm: hegel'in "kavram" öğretisi 149

di belirliliği içinde "bütün kavram"a dönüşmesi demektir.
Öte yandan, Hegel'in nitelemesiyle, teklik, yalnızca kavramın kendi

içine geri-dönmesi demek değildir; tersine "kendi yitimi" demektir. Kavram,
teklik yoluyla "dışsallaşır" ve gerçeğe dönüşür.

"Tekliğin ruhu" olarak "olumsuzun olumsuzla ilişkilenimi" anlamın­
da "soyutlama", açıklandığı üzere, "genel" ve "tikel" açısından "dışsal bir
şey" değil, "içkin" bir öğedir. Bu yüzden, genel ve tikel, soyutlama yoluyla
"somuta", "içeriğe" ve "tekile" dönüşür.

Olumsuzlama anlamında teklik, "ayrımlaştırma"dır; "ayrım", "öz­
düşünüm" yoluyla kalıcılaşır. Tikelin belirlenimi, ancak "teklik" ile olur;
çünkü teklik, sözü edilen "düzenlenmiş soyutlamadır."

Dolayısıyla, "özüyle ilişkilenen olumsuzluk" olarak tekil, "olumsuzun
kendisiyle dolaysız özdeşliğidir." Bir başka anlatımla tekil, "olmaklığın/oluşun
ideel öğesine" göre kavramı "dolaysız öğe" olarak belirleyen soyutlamadır.

Böylece tekil, "niceliksel olarak tek olan"dır; "bu olan"dır. Bu niceli­
ğe göre, tekil, "kendi varlığım yok-saymadır." Bu öz-yadsıma, diğer birçok
"bir"in varlığını gerektirir ya da varsayar.

Ayrıca tekil, bu varsayılan "diğerleri"ne karşı olumsuz ilişkilenim ol­
duğu için, aynı zamanda "dışlayıcı" öğedir.

Genellik, "teklik kavramının öğesi" olduğu için, birbiriyle "ilgisiz"
birler olarak bu teklerle ilişkilenmek zorundadır. Bu ilişkilenme nedeniyle de
genellik, söz konusu teklerin "ortak yönü" yani "ortak paydası" dır.

Teklik ile genellik arasındaki bu diyalektik belirlenim ilişkisinin edebi­
yata uyarlanabilirliğini yukarıda açımlamaya çalıştım. Yinelemeden sakın­
mak amacıyla, burada başka bir açıklamayı gerekli görmüyorum.

Bununla birli.l(te, Hegel'in genel, tikel ve tek hakkındaki görüşlerini ya­
zın-kuramsal açıdan değerlendirilebilir nitelikte buluyorum. Düşünürün
"tek"i belirlemek amacıyla sözünü ettiği şu noktalar önem kazanmaktadır.

Kavram, örneğin, sanat ya da yazın yapıtı kavramı, �ncak teklik yo­
luyla dışsallaşabilir. Tekilleşerek, dışsallaşan kavram olarak yazın yapıtı,
"düzenlenmiş bir soyutlamadır"; "ayrımlaştırmadır"; "belirlileştirmedir";
"özerkleştirmedir". Bir başka anlatımla, bağımsız bir dış-varlık ya da nesne
durumuna getirmedir. Buradan yola çıkarak, sanata yapıtı kavramının temel
belirlenimleri şöyle sıralanabilir: "Düzenlenmiş soyutlama", "ayrımlaştır­
ma", " belirlileştirme", "bağımsız bir dış-varlık durumuna getirme."

Bunlara ek olarak şu hususu da vurgulamak gerekmektedir: Genel ve
onun türevi olan tikel, soyutlama yoluyla somutlaşır, içeriklileşir ve tekilleşir.

150 hegel estetiği ve edebiyat kuramı - ı

Söz konusu özellikler, yani, somutluk, içeriklilik ve tekillik sanat, dolayısıyla
yazın yapıtı içinde geçerlidir.

Genel, "birçok teke özgü olan" yöndür. Bundan ötürü, tekler birbirin­
den bağımsız olarak bulunurlar. Bu nedenle, genele ilişkin "en alt düzeyli ta­
savvur", onun "ortak yön" oluşudur.

Varlığın düşünümü alanında "bu" olarak bulunan tekil, bir başka bir
ile "dışlayıcı" bir ilişki(lenim) taşımaz. Kısacası, "bu", başka birbiri dışla­
maz. Kendi içine dönerek, özünü düşünümleyen " bir" anlamında "bu", "dış­
lama" içermez.

Bu düşünüm içinde "soyutlamayla" özdeş olan dışlama, "düşünümle­
yen aktarım/dolayım" dır. "Bu", "garipleştirildiği" , ayrıksılaştırıldığı ölçüde
"bu"dur. Garipleştirme ya da ayrıksılaştırma, "kendi içinde yoğunlaşan ve
dolaysızlığı düzenleyen düşünümsel bir devinimdir"; ancak "kendisine dışsal
olan"dır.

Söz konusu nedenle, tekil ya da tek, aktarımdan doğan "dolaysız öğe"
anlamında da "bu"dur. Tekil, "düzenlenmiş soyutlama"dır; ama, kendi ko­
puşu içinde "olumlu ilişkilenimdir."

Tekin bu soyutlaması, Hegel'in deyişiyle, " ayrımın düşünümü" ya da
ayrıma ilişkin düşünüm olarak ilkin "ayrımlaştırılanların özerk öğeler olarak
düzenlenimidir. " Sözü edilen, ayrımlaştırılan özerk öğeler, "dolaysızdır" ve
bu ayırma "birin başka birde görünmesi"dir.

Bu bağımsız öğeler, rastgele teklikler olmaktan çok, "oluşun/olmanın
çokluğu" alanına giren öğelerdir. Oluşun çokluğu, belirlenen ya da düzenle­
nen tekliktir. Bu teklik, kendisini "kavramın ayrımında" düzenler ve "gene­
li" kendisinin dışına iter. Ancak tekil, kendisinin öğesi olmasına karşın, ken-
disinin dışına ittiği bu genel ile ilişkilenir. _

Kavram, "kendi özerk belirlenimlerinin ilişkitenliiıi" -ola�ak tanımla­
nabilir. Bu tanım uyarınca, kavram, "kendisini yitirmiş olur"; çünkü o artık
söz konusu ilişkilenimin "düzenlenmiş birliği" olma niteliğini yitirmiştir. Bu
belirlenimler, artık kavramın öğesi ve "görünüşü" dür.

Kavram, teklik olarak belirlilik içinde kendi içine geri döner. Böylece,
"belirli" olan "tümlük" özelliği kazanır. Bu yüzden, kavramın kendi içine ge­
ri dönüşü, onun "saltık bölünmesi"dir. Böylece "teklik" anlamında kavram,
"yargı"ya dönüşmüş olur.

K
ant, Yargı Gücünün Eleştirisi'nde "yargı" kavramına geniş yer ayırmış­
tır. Bu düşünüre göre, yargı, özgür imgelem gücünün bir ürünüdür. Bu

niteliğiyle yargı, güzel ile ilişkilendiğinde "beğeni yargısı" niteliği kazanır. Be­
ğeni yargısı da özgür imgelem gücünün bir ürünüdür. Güzele ya da bir este­
tik nesneye ilişkin her türlü değerlendirme özünde bir yargıdır ya da yargı
vermedir.

Yargı ya da beğeni yargısı, aynı zamanda bireysel "öz-belirleme" ürü­
nüdür ve bu özelliğinden ötürü de "nedensizdir"; yani, tümüyle öznel ve tekil
olduğu için "gerekçelendirilemez. "1

Her türlü estetik değerlendirmenin temelinde "yargı" ya da "yargıla­
ma" yattığı için, "rargı" kavramı, Hegel estetiğinin de temel koyucu kavram­
larından biridir. Bu nedenle, Hegel estetiğinin ya da sanat kuramının doğru
kavranması bakımından da önem taşımaktadır.

Kant'ın "estetik beğeni yargıları kavramlaştırılamaz" ilkesine karşı çı­
kan Hegel'in belirleyimiyle, "yargı"2 "kavramda düzenlenen belirliliktir."
Kavramın kendisi, yukarıda da belirtildiği gibi, aynı zamanda "soyutlama" dır;
belirlenimlerinin "karşı karşıya konulması", kavramın belirlenmesi demektir.

1 Immanuel Kant'ın Yargı Gücünün Eleştirisi adlı yapıtının yazın-kuramsal değerlendirimi hakkın­
da daha geniş bilgi için bkz. Onur Bilge Kula, Kant Estetiği ve Yazın Kuramı, Doruk Yayınları, İs­
tanbul, 2008.

2 Bu bölümde irdelenen "yargı" kavramı, Hegel tarafından Mantık Bilimi II'de yer alan "Die sub­
jektive Logik oder die Lehre vom Begriff - Öznel Mantık veya Kavram Öğretisi" adlı bölümde (s.
301-349) dizgeleştirilmiştir.

154 hegel estetiği ve edebiyat kuramı · ı

"Yargı", bu yönüyle bir "düzenleme" edimidir; "belirli kavramların
kavram yoluyla düzenlenmesi"dir. Dolayısıyla, "yargılama", "kavrama"dan
başka bir işlevdir. Hatta yargılama, "kendisi yoluyla kendisini belirleme" an­
lamında kavramın "diğer işlevi"dir. Yargının, "yargıların çeşitliliğine" doğru
ilerlemesi, söz konusu belirlemenin sürmesi demektir. Belirli kavram için var
olan şey, kendisini yargıda da göstermek zorundadır.

Bu nedenle, yargı, gerçekliğin "belirli oluş" anlamında "var-oluşa geç­
mesi" olarak nitelendirildiği ölçüde, kavramın "bir sonraki gerçekleşmesi"
olarak adlandırılabilir.

Kavramın tekliği, kendi öğelerini "bağımsız tümlükler" durumuna ge­
tirir ve "başka tümlükler" açısından kavramın birliği, bu tümlüklerin "ilişki­
lenmesi" niteliğini kazanır. Bu iki şey, yukarıda sözü edilen "gerçeİdeşimin
doğasını" oluşturur.

Kendi içinde düşünümlenmiş olan belirlilikler, "belirli tümlükler"dir
ve "karşılıklı dolayımlamanın" ürünleridir. Belirleme, bir başına tümlüktür;
çünkü "tümlükleri ve onların ilişkilenmesini" içerir. İşte bu tümlük,
"yargı" dır.

Hegel'in bu saptaması, bir başka biçimde şöyle anlatılabilir: Başlıca
özellikleri arasında düzenlenmiş belirlilik, öz-belirleyim ve çeşitlenim olan
yargı, tümlükleri ve onların ilişkisini ya da ilişkilenmesini içeren belirleme
olarak tanımlanabilir. Dolayısıyla, yargı, her şeyden önce iki özerk öğeyi, ya­
ni, "özne" ve "yüklemi" içerir.

Öte yandan özerk öğeler olan özne ve yüklem, ancak yargıyla belirlilik
kazanır. Kavram, belirlilik özelliği kazandığı takdirde, kavramlar arasındaki
genel "ayrımlar" ortaya çıkar. Bu açıdan bakıldığında, yargı, "belirli kavra­
ma karşı henüz belirli olmayanı" da içerir.

Bu yüzden, "özne" ile "yüklem" arasındaK:ll.ITŞki; �ğer bu iki öğe bir­
birine karşı "belirli olan" ve "genel olan" olarak bulunuyorsa, "tekil" ile
"genel", "tikel" ile "genel" ya da ""tekil" ile "tikel" arasındaki ilişki olarak
alınabilir. Dolayısıyla, "yargı belirlenimleri" için özne ve yüklem elverişli gö­
rünmektedir. Bunlar ad niteliğinden öte bir nitelik taşımadıklarından, henüz
"belirlilik" kazanması gereken "belirsiz bir şey"dir.

Ad, Hegel'in deyişiyle, "şeyin ya da kavramın karşısında durur." Bu
ayrımlaştırma, yargıda da bulunur. Bu durum şöyle açıklanabilir: Özne, "be­
lirli öğe" olarak ve "dolaysız olarak var-olan" dır. Buna karşın, yüklem, "ge­
nel öğe"yi, "özü" ya da " kavramı" ifade eder/anlatır.

Bu niteliğiyle özne, ilkin sadece bir tür "ad"dır; çünkü öznenin "ne ol-

yedinci bölüm: hegel'de •yargı" kavramı 155

duğunu" ancak kavram anlamında "oluşu/olmaklığı" içeren yüklem anlatır.
"Oluş" ya da "olmaklık"tan genellikle "ad" anlaşılır. Bu, özne anlamında
"oluş"tur. Ancak "kavramı", "özü" ya da "geneli" anlatan yüklemdir. Yar­
gı anlamında aranan ya da sorulan da yüklemdir.

Hegel'in deyişiyle, "Tanrı", "tin" ya da "doğa", söz konusu olan her
neyse, o şey, her şeyden önce bir "yargının öznesi" olarak bir "ad" dır. Kav­
ram gereği, özne yüklemde bulunur. "Yargılama"nın temelinde yatan özneye
uygun kavramı, ancak yüklem dile getirir.

Bundan dolayı, "öznenin varsayılan anlamını" sadece öznel ve tekil bir
şey olan "tasavvur" oluşturur ve tasavvur, bir "adlandırmaya", Hegel'in kav­
ramlaştırmasıyla, "kavram açıklaması"na yol açar.

Düşünür, bu bağlamda güncel dilbilim ve göstergebilimin de benimse­
diği şu belirlemeyi yapar: Bir addan anlaşılan ya da anlaşılmayan şey, "rast­
lantısal" ve "tarihsel olgudur. " Hegel'in burada ad bağlamında dile getirdiği
"rastlantısallık" ya da "nedensizlik", dilin, dolayısıyla da dilbilim ve göster­
gebilimin en temel bulgularından biridir.

Buna göre, her sözcük, dolayısıyla da her ad, tümüyle rastlantısal bir
"oluşturma"dır. Ancak burada söz konusu olan rastlantısallık ya da neden­
sizlik, saltık bir sınırsızlık olarak anlaşılmamalıdır. Rastlantısallık, tarihsel bi­
rikimin yanı sıra, içinde yaşanılan uzam ve zamanla sınırlıdır.

Hegel, "yargıda" belirginleşen özne-yüklem ilişkisi bağlamında şu dü­
şünceleri geliştirir. Yargı, özsel olarak birbirinden bağımsız "tümlükler" içe­
rir. "Kavramın birliği", söz konusu bağımsız tümlüklerin bir "ilişkisi" ya da
ilişkilenimidir. Ancak bu ilişkilenim, henüz "gerçeklikten çıkarak kendi içine
geri dönmüş" olan "somut" ve anlamını bulmuş bir birlik değildir. Söz konu­
su özerk öğeler, o.birlik içinde "ortadan kaldırılmış uçlar/ekstremler" olarak
kendi dışında bulunurlar.

Hegel'in adlandırmasıyla, "yargı", kavramın "öz-ayrımlaşmasıdır."
Dolayısıyla, söz konusu "birlik", yargının "nesnelliğinin" değerlendirilmesi
için de başlıca temeldir. Bu açıdan yargı, "kökensel birin a�ıl bölünmesi"dir.
Yargı, böylece "özerk olan şeyle ilişkilenir."

Kavramın öğeleri "yargıda özerklik kazandığı" için, kavram yargıda
"görüngü" olarak bulunur. Görüngüyse, nesnellik kazanmış dış görünüş, dış­
sallıktır. Dışsallığa tutunan öğeyse "tasavvurdur."

Bu "öznel" değerlendirme uyarınca, kavramın öğeleri, birbiri dışında
olan tümlenmiş öğeleridir.

Yargılama, öznenin "kafasında" olan bu ya da şu yüklemin dışsal bir

156 hegel estetiği ve edebiyat kuramı - ı

varlık olan nesneye verilip verilemeyeceği ya da yüklenip yüklenemeyeceği
düşüncesiyle bağlantılıdır. Dolayısıyla, yargılamanın asıl kaynağı, yargılama
yoluyla bir "yüklemin özneyle bağlantılandırılmasıdır. " Söz konusu "bağlan­
tılandırma" gerçekleşmez ise, özne, bir "nesne" ; yüklem de "kafada bulunan
bir tasavvur" olarak ve bağımsız öğeler olarak kalır. Özneye yüklenen "yük­
lem", aynı zamanda ona uygun olmalı; onunla özdeş olmalıdır.

Öte yandan bu "yüklemenin anlamı" yoluyla "yargılamanın öznel iç­
anlamı" , "öznenin ilgisiz dışsal bulunuşu" ile birlikte "yüklem" yeniden or­
tadan kaldırılır: "Bu eylem iyidir" tümcesinde ilgeç, salt yüklemin dışsal ola­
rak özneyle bağlantılandırılmasını değil, aynı zamanda "yüklemin öznenin
oluşu/olmaklığı" alanına girdiğini "gösterir. " .

Hegel'in belirleyimiyle, "gramer açısından öznesi ve yüklemi olan bir
tümce", salt bu niteliğinden ötürü "yargı" özelliği kazanmaz. Yargının özel­
liği, "kavram belirlemeleri ilişkisine göre", "genel bir öğe olarak tikel ya da
tek ile ilişkilenmedir."

Tekil bir öznenin söylediği şey, "tekil bir şeyi" dile getirse bile, bir yar­
gı niteliği kazanmaz, "salt bir tümce olarak kalır." Hegel bu saptamasını şu
örnekle açıklar: "Aristoteles, 73 yaşında, 1 15. Olimpiyatların dördüncü yı­
lında ölmüştür" tümcesi, bir yargı değil, yalnızca bir tümcedir. Bu tümcenin
yargısal bir nitelik kazanabilmesi için, "durumlardan birinin" , örneğin,
"ölüm zamanının" ya da "bu filozofun yaşının" herhangi bir nedenle kuşku­
lu duruma sokulması gerekir. Yukarıdaki tümce "Aritoteles'in ölümünün be­
lirli içeriğini" değil, yalnızca "genel bir öğeyi" içermektedir.

Hegel'in yukarıda verdiği örnek uyarınca, "bu ekmektir" tümcesi, her­
hangi bir yargı içermez. Bu tümcenin bir yargı içerebilmesi için, ekmeğin du­
rumunun ya da niteliğinin belirlileştirilmesi gerekir. Ekmeğin durumunu be­
lirlileştirmek için, "ekmek bayattır" denilebilir. Böylec� bu ikinci tümce, bir
yargıya dönüşür.

Hegel'e göre genellikle yargı, "iki kavramın bağlantılandırılması" ola­
rak algılanır. Bu durumda "dışsal ilgeç" olarak sadece "belirsiz bir anlatım
olan bağmtı(landırma) " sözcüğü geçerli olabilir. Ancak bunun böyle olabil­
mesi için, "bağıntılandırılanların" en azından kavram olmaları gerekir.

Özne ve yüklem, "ilk belirlenimlerini" ancak yargıda kazanabilir. Bu­
nun gerçekleşebilmesi için, söz konusu ilk belirlenimin "kavramın düzenlen­
miş belirliliği" olması gerekir. Bu koşulun karşılanması sonucu bu ilk belirle­
nim "dolaysızlık" anlamında "teklik" ve "soyutluk" anlamında "genellik"

yedinci bölüm: hegel'de "yargı• kavramı 157

Yargı birliğe ulaşarak kavram durumuna gelince, kavram, "var-oluşu
ve başka oluş" özelliği kazanır. Bu bağlamda "kavramsız belirlilik" de orta­
ya çıkar; kavramsız belirlilik, "oluş" ile "düşünümün" karşıtlığı ya da "oluş"
ile "kendi başına oluş"un karşıtlığı olarak kendini gösterir.

Yargının "özsel temeli" kavramdır. Bundan ötürü, söz konusu belirle­
nimler, " biri özneye, öbürü de yükleme" ya da tersi olabilecek biçimde "ilgi­
sizdirler. " "Tekil" olan anlamında özne, "tekin belirli belirliliğine" göre, "ce­
saret, hukuk, uzlaşım" kavramları örneğinde olduğu gibi, "yalnızca tasavvur­
da olan bir nesne", üzerine "yargıda bulunulan bir gerçek nesne" olarak ilkin
"var-olan" dır ya da "kendisi için var-olandır."

Buna karşın "genel" olan anlamında yüklem, söz konusu nesneye iliş­
kin "düşünüm", hatta "söz konusu dolaysızlığın ötesine giden" ve "belirlilik­
leri" olan şey, "bir başına olan" anlamında ortadan kaldıran "kendi içinde
düşünüm" olarak görünür.

Bu bakımdan, "ilk olan" ve "dolaysız olan" anlamında "tekilden yola
çıkılır" ve bu tekil ya da ilk, böylece "genelliğe yükseltilir." Bunun tersi du­
rumda, " bir başına olan tekildeki genellik", var-oluşa indirgenir ya da "ken­
disi için oluşa dönüşür. "

Bu anlam, Hegel'in belirlemesiyle, "yargının nesnel iç-anlamıdır. " Bu
kapsamda "var-olan, oluşur ve değişir"; "bitimli/sonlu, bitimsizde çöküp-gi­
der"; var-olan, "temelinden çıkarak", görünürleşir ve "yok-olur. " Tözsel ol­
mayan, değişmekte olan öğe, " tözün zenginliğini ve gücünü" bildirir.
"Oluş"ta olan "başkaya geçiştir"; "özde olansa, başkada görünüştür." Geç­
me ve görünme, böylece "geneli gerçek öğe olarak belirleyen kavramın kö­
kensel bölümlerine" geçmiştir.

Söz konusu :•nesnel anlam" bağlamında "görünen öğe" olan belirtilen
ayrımlar "düzenlenmiş" unsurlardır. Sabit ya da değişmez öğe olmadıkların­
dan, her kavram belirlenimine, yani, hem özne, hem de yükleme uyarlar. Bu
yüzden özne, aynı zamanda "kendi başına olan", yüklem de "var-olan" ola-
rak anlaşılmalıdır.

·

Yüklemsiz özne, "görünüşte özellikleri olmayan şey"dir. Yüklemsiz
özne, " boş ve belirsiz bir temeldir"; "ayrımını ve belirliliğini yüklemde bu­
lan" kendi içinde kavramdır. Bu, "öznenin var-oluş boyutunu/yönünü oluş­
turur."

Özne, "belirli genellik" üzerinden "dışsal" ile ilişkilenir. Bu yönüyle
özne "başka şeylerin etkilerine açıktır"; etkiye açık olması nedeniyle, bu dış­
sal şeylere karşı "etkinliğe girerler." "Olan", kendi içinden çıkarak, "bağıntı-

158 hegel estetiği ve edebiyat kuramı - ı

nın ve ilişkilerin genel öğesine" girer. Bağıntıların ve ilişkilerin genel öğesine
giriş ise, "olumsuz ilişkilenimlere ve gerçekliğin karşılıklı oyununa/etkileşimi­
ne" giriş demektir.

Bu özdeşlik, öznenin belirleniminin yükleme, yükleminkinin de özneye
yüklenebileceğini gösterir. Söz konusu özdeşlik, "yargıda düzenlenmiş ola­
rak" bulunur. Bu niteliğinden dolayı yargı, "özneyle yüklemin ilişkisi ya da
ilişkilenimidir."

Hegel'in deyişiyle, ilgeç, "öznenin yüklem" olduğunu ifade eder. Öz­
ne, "belirli belirlilik", yüklem de onun "düzenlenmiş belirliliğidir." Bununla
birlikte, özne, ancak "kendi yükleminde belirlidir" ya da ancak "yüklemde
öznedir. " Özne, "yüklemde kendine geri dönmüştür" ve onda "geneldir."

Öte yandan öznenin özerk bir öğe olması nedeniyle, yüklem; "özerk
bir varlık" taşımaz; ancak yüklem, öznede varlık kazanabilir. Yüklem, özne­
ye "içkinleşir." Böylece özneden ayrımlaşan yüklem, aslında öznenin "tekil­
leşmiş belirliliğidir"; onun özelliklerinden yalnızca "biridir." Özneyse, "so­
mut olan" dır; "çok çeşitli belirlenimlerin tümlüğüdür"; "genel olandır."

Öte yandan, yüklem de "özerk bir genelliktir"; özne onun bir "belirle­
yimidir." Dolayısıyla, yüklem, özneyi "altlar"; yani, onu kendi altında "topar­
lar"; çünkü "teklik ve tikellik, kendileri için var olan" öğeler değildir. Teklik
ve tikellik özlerini ve tözlerini ancak "genellikte" kazanabilir. Yüklem, özneyi
"kendi kavramı içinde anlatır"; tekil ve tikel, yüklemdeki "rastlantısal belirle­
nimlerdir. " Yüklem, onların "saltık olanağıdır"; yani, olabilirliğidir.

Eğer söz konusu "altlama" ediminde bir özneyle yüklemin "dışsal iliş­
kilenimi" düşünülür ve özne "özerk bir öğe" olarak tasavvur edilirse, bu alt­
lama, yukarıda anılan "öznel yargılarla" ilişkilenir. Buna göre "altlama" yal­
nızca "genelin tikele ve tekile uyarlanması" anlamını taşır.

Özne ile yüklemin özdeşliği, bu iki öğenirr kavram beli�lenimlerinin
her ikisine de yüklenebileceği demektir. Bununla birlikte, "ayrımsız özdeş­
lik", aslında özne ile yüklem arasındaki "gerçek ilişki" ya da ilişkilenimdir.

Genel olduğu için, "kavram belirlemesinin" kendisi "ilişkilenme"dir.
Bu, özne ile yüklemin taşıdıkları belirlenimler, onların "ilişkilenmesinin" de
belirlemeleri olduğu anlamını taşır. Söz konusu ilişkilenim "genel"dir; çünkü
özne ile yüklemin "olumlu özdeşliğidir." Bu ilişkilenme, özne ve yüklemin be­
lirlenimlerini taşıdığından, onlar gibi, "belirli" ve "tekil"dir.

Ancak, Hegel'in deyişiyle, "yargı"da söz konusu özdeşlik henüz "dü­
zenlenmemiştir ." Kavramın özdeşliğini oluşturmak ya da "düzenlemek",
"yargının deviniminin ereğidir." Yargıda "bulunan şey", "kısmen" öznenin

yedinci bölüm: hegel'de "yargı• kavramı 15?

ve yüklemin birbirine karşı "özerkliği ve belirliliğidir." "Kısmen" de özne ve
yüklemin "soyut ilişkilenmesidir."

Hegel'in nitelemesiyle, "özne, yüklemdir" demek, her şeyden önce
"yargının dile getirdiği şey" demektir. Ancak yüklemin "öznenin olduğu şey
olmaması gerektiğinden", öznenin "ne olduğunda" bir "çelişki" vardır. Bu
çelişki, "çözünlenmesi zorunlu olan, bir sonuca geçmek zorunda olan" bir çe­
lişkidir.

Bununla birlikte, özne ve yüklem kavramın tümlüğü, yargı da kavra­
mın "gerçekliği"dir. Bu yüzden yargının deviniminin sürmesi, "gelişme"dir.
Yargı, kendisinde ortaya çıkan şeyi içerir.

Buna göre, birincisi, yargı, "var-oluşun" yargısıdır; dolaysız öznesi, so­
yut ve tekildir; yüklemiyse, dolaysız belirlilik ya da yargının "özelliği olan so­
yut geneldir."

İkincisi, özne ve yüklemin bu "niteliksel yönü" kendisini ortadan kal­
dırmakla, bu iki öğenin birinin belirlenimi "ötekinde" "görünür." Dolayısıy­
la, yargı, "düşünümün yargısıdır."

Üçüncüsü, bu dışsal toparlama, "tözsel ve gerekir bir bağıntının/bü­
tünlüğün özsel özdeşliğine geçer." Böylece, yargı, "gerekirlik yargısı" niteliği
kazanır.

Dördüncüsü, özne ile yüklemin arasındaki "ayrım", "bu tözsel özdeş­
lik" içinde bir "biçime" dönüşmüş olmakla, yargı "öznelleşir." Bu durumda
yargı, "kavramın ve onun gerçekliğinin" ve bu ikisinin "karşılaştırılmasının"
karşıtlığını içerir. Böylece, yargı, "kavram yargısı" niteliği kazanır.

Kavramın bu açıklıkta belirginleşmesi, "yargının vargıya (Alın. Sch­
luss) geçişini" temellendirir.

VAR-OLUŞ YARGISI
Öznel yargıda insan "bir ve aynı şeyi/nesneyi" "çift" görmek ister: Bu çift
görme şöyle açıklanabilir: Birincisi, insan o şeyi "tekil gerçekliği" içinde gör­
mek ister; ikincisi, aynı şeyi "özsel özdeşliği" ya da "kavra�ı" içinde görmek
ister.

Bu, Hegel'e göre, "tekili kendi genelliğine yükseltmek" ve "geneli ken­
di gerçekliği içine sokarak tekleştirmek" ile eş-anlamlıdır. Böylece, yargı,
"kavramıyla gerçekliği örtüştüğü" için, "hakikat" durumuna gelir.

Ancak bu yolla yargı henüz "nitelik" kazanmamıştır; çünkü o, üzerin­
de "belirlenimlerin devinimi ve düşünümü" gerçekleşmediğinden, henüz "do­
laysızdır."

160 hegel estetiği ve edebiyat kuramı - ı

ilk yargıyı, "var-oluş yargısı yapan" da bu "dolaysızlık"tır. Bu ilk ya
da var-oluşsal yargı, "niteliksel yargı" olarak da adlandırılabilir. Ancak bu­
nun için "niteliğin" salt "oluşun/olmaklığın belirliliğine" yüklenmemesi gere­
kir. Aynı zamanda "yalınlığından ötürü dolaysızlığın biçimini taşıyan soyut
genelliğin" bu nitelik içinde kavranmış olması gerekir.

Var-oluş yargısı, aynı zamanda "bütünlük yargısı"dır; çünkü "dolay­
sızlığın belirlenimi" böylece yargıdaki "ilk öğe" ve "özsel öğe"dir. Bu yüz­
den, yüklem, "dayanağını öznede bulan bir bağımlı öğenin biçimini" taşır.

Olumlu Yargı
Olumlu yargı, Hegel'e göre, şu özellikleri taşır:

1 . Daha önce de vurgulandığı gibi, özne ve yüklem, her şeyden önce
yalnızca birer "ad"dır. Bu adlar, gerçek belirlenimlerini "yargının gidişatı
içinde" kazanırlar. Ancak "düzenlenmiş belirli kavram" anlamında yargının
boyutları olarak özne ve yüklem, yargının "öğelerini" taşırlar. Bu öğeler,
"dolaysızlık" nedeniyle henüz "tümüyle yalın", kısmen "dolayımla(ma) ile
zenginleştirilmemiş", kısmen de "soyut karşıtlığa" göre "soyut teklik ve ge­
nellik" içerirler.

Yüklem "soyut genel"dir; çünkü "soyutu", "tekin ya da tikelin orta­
dan kaldırımının dolayımı" belirler. Bu yüzden, "dolayım" yalnızca "ön-ko­
şuldur. " Kavramda dolayımı içeren dolaysızlıktan başka "dolaysızlık" ola­
maz. Söz konusu nedenle, "niteliksel oluşun/olmaklığm bizzat kendisi kendi
kavramı içinde soyut bir öğedir ."

Oluş anlamında dolaysızlık, ancak kavram belirlenimiyle "genelliğe"
dönüşebilir; düzenlenmişliğinden ötürü genellik, olumsuzluk içerir. Bu ilişki-
lenim, yargıda "bir özlemin yüklemi olarak" bulunur. _

Aynı şekilde, "soyut tek" ya da "dolaysız -Oge""-ôfarak Özne de bu nite­
liği içinde "bir şey" olmak durumundadır. Bu yönden özne, "yargıdaki soyut
yönü" oluşturur. Kavram bu soyut yönden "dışsallığa" geçer.

Her iki kavram belirlenimi de "belirli" olduğu için, bu belirlenimlerin
ilişkilenimi "dır/dir" morfemidir/ biçim-birimidir. Bu biçim-birim, Türkçede
"ilgeç" olarak da adlandırılır. Bu biçim-birim veya ilgeç de ancak "dolaysız
ve soyut bir oluşun anlamını" kazanabilir.

Hegel'in tanımlamasıyla, "henüz dolayım ya da olumsuzlama kazan­
mamış" bu ilişki ya da ilişkilenim açısından bu yargı, "olumlu yargı" olarak
adlandırılır.

2. Bu yüzden, "olumlu yargının bir sonraki katıksız anlatımı" , şu

yedinci bölüm: hegel'de •yargı" kavramı 161

tümcedir: "Tek olan geneldir." Bu anlatım, "A=B" şeklinde anlaşılmamalı­
dır; çünkü A ve B tümüyle "biçimsiz" ve bundan dolayı da "anlamsız" ad­
lardır.

Öte yandan, salt yargı ya da "var-oluş yargısı"nın uç noktaları, kav­
ram belirlemeleridir. "A, B'dir" biçimindeki yalın bir anlatım da her yalın
tümceyi, "bir yargı" olarak tasavvur edebilir. Her yargı, "biçimi içinde yete­
rince belirgin yargılar" da, aynı zamanda "soyut bir yargı" olduğu için, bu
"belirgin içerikli" tümce, "tek olan geneldir" savını içerir.

Bu anlatımın alanına girdiği ölçüde "olumsuz yargı" da konulaştırıla-
bilir.

Hegel'in savlaması uyarınca, "her olumlu yargı" yoluyla "tek, genel
niteliği kazanır" düşüncesi tutarlı değildir. Bu düşüncenin tutarlı olmaması­
nın bir nedeni, "özne ile yüklemin birbirinden ayrıldığı 'belirli biçimin' kıs­
men görmezden gelinmesidir. "

Bir baş1:a nedeniyse, yargının diğer 'içeriği', "Kant aydındır/filozoftur"
ya da "gül kırmızıdır" örneklerinde olduğu gibi, Cajus'un "tasavvuruyla uğ­
raşan, biçimi düşünümlemeyen" bilincin önünde devinmesidir.

Nesnel anlam açısından "tek, geneldir" tümcesi, Hegel'e göre, "kıs­
men tekil şeylerin geçiciliğini/faniliğini, kısmen de bunların kavramdaki
olumlu bulunuşunu" anlatır. Kavramın kendisi "ölümsüzdür"; ancak kavra­
mın bölümlenimi sırasında kavramdan "doğan öğe", genel doğası gereği,
"değişime ve gerilemeye" bağımlıdır.

Öte yandan, "genel" de kendine bir varlık kazandırır. Nasıl ki, öz ken­
di belirlenimleri içinde "görünüşe", "temel varlığın görüngüsüne", töz de
"dışa-vuruma" dönüşürse, genel de tekile dönüşme kararlılığını gösterir. Yar­
gı, "genelin bu aÇ1ğa çıkışı" , "olumsuzluğun gelişimi"dir. "Genel, tektir"
tümcesi, "olumlu yargıda" dile getirilen bu son anlatımı da içerir.

"Dolaysız tek" anlamında özne de yargıda kendi "başkası"dır; bir
başka deyişle, geneldir; düzenlenmiş "somuttur." Özne, olqşa/olmaklığa gö­
re, "birçok nitelikten biri" ya da "düşünümün somut öğesi'', "türlü çeşitli
özellikleri olan bir şey", "türlü çeşitli olanakların gerçek öğesi", bu türden
"tözsel olmayan öğelerin tözü" dür.

Bu türlü-çeşitli öğeler, "yargının öznesine ait olduğu" için, "bir şey" ya
da "şey" olarak, kendi nitelikleri ve özellikleri içinde düşünümlenmiş ve böy­
lece "süreklileşmiştir." Düzenlenmiş oluş/olma ya da belirlilik, "kendi başına
ve kendisi için oluşun" alanına girer. Bu yüzden, özne kendi başına ve kendi­
si için oluşta da "genel öğe"dir. Buna karşın "soyut genellik" anlamında yük-

162 hegel estetiği ve edebiyat kuramı • ı

lem, "özneye karşı belirliliktir" ve öznenin "tümlüğünün diğer öğelerini dış­
layarak yalnızca birini" içerir.

Yargının "uç noktası" olan bu olumsuzluk özüyle ilişkilenir. Özüyle
ilişkilenen bu olumsuzluktan ötürü, yüklem, "soyut tektir." Yüklem, örne­
ğin, "gül güzel kokar" tümcesinde "gülün birçok özelliğinden yalnızca biri­
ni" dile getirir; bu özelliği "tekleştirir." Aynı şey, "şeyin/nesnenin çözünümü
içinde nesneye içkinleşen çok çeşitli özelliklerin özerkleşerek 'özdeklere' dö­
nüşmesi, tekleştirilmesi" için de geçerlidir. Bu açıdan bakıldığında yargı tüm­
cesi şöyle biçimlenir: "Genel, tektir. "

Özne ile yüklemin "karşılıklı belirleniminin" yargıda bir araya getiril­
mesi, iki yönlü bir sonuç doğurur:

Birincisi, özne tek(il), yüklem geneldir. Ancak yargı bu iki öğinin "iliş­
kilenimi" olduğu ve özne genel öğe olan yüklem tarafından belirlendiği için,
özne "genel olandır."

İkincisi, yüklem öznede belirlenmiştir; ancak yüklem herhangi bir be­
lirlenim değil, "öznenin belirlenimidir." "Gül güzel kokuludur" tümcesinde­
ki "güzel koku, belirsiz herhangi bir koku değil, gülün kokusudur." Bundan
ötürü de yüklem "tekil bir öğedir. "

Bütün bu açıklamaların ışığında şu söylenebilir: "Genel olan, tektir"
tümcesi, içeriği açısından "yargıyı" dile getirir. Söz konusu içerik, "yüklemde
tekleştirilmiş bir belirlenimdir", "öznedeyse bu tekleştirilmiş içeriğin tümlü­
ğüdür. "

"Tek olan, geneldir" tümcesindeyse öne çıkan şey, içeriğin açığa vur­
duğu "biçim"dir.

Dolaysız olumlu yargıda "ekstremler/uçlar" daha yalındır: Biçim ve
içerik "daha da birleşiktir." . .

3 . Biçim ve içeriğin şu iki tümcesi: Özne-Veyüldemden oluşan "tek
olan, geneldir" ve "genel olan tektir", "olumlu yargı içermeleri" ve öznenin
yüklem olarak, bir başka deyişle, "tekliğin ve genelliğin birliği" olarak belir­
lenecek biçimde birleştirildiği için, hem özne, hem yüklem kendi içsel belirle­
nimleri olarak "tikeldir. "

Teklik ve genellik, "olumlu yargıda dolaysız öğeler olarak düzenlen­
miş oldukları için", birleştirilerek, "tikellik" durumuna getirilemezler. Bunun
olabilmesi için, yargı "biçimi ve içeriği bakımından ayrımlaşmış olmalıdır."
Böyle bir ayrımlaşma olmadan önce, özne ve yüklem, "dolaysızlık ve dola­
yımlanmış şey/öğe" olarak, "yargı" ise "ilişkilenimi" bakımından hem "iliş­
kilenenlerin özerkliği" hem de "karşılıklı belirlenimidir" ; yani, "dolayım" dır.

yedinci bölüm: hegel'de "yargı" kavramı 163

Dolayısıyla, yargı, "biçimi" bakımından ele alındığında "tek olan, ge­
neldir" şeklindedir. Ama "böyle dolaysız bir tek, genel değildir"; çok geniş
kapsamlı olan yüklem, özneye "uygun değildir. " Özne, "dolaysız olarak ken­
disi için olandır" ; bu yüzden de söz konusu soyutlamanın "karşıtıdır" ; bir
başka anlatımla, özne, "dile getirmesi gereken dolayım tarafından düzenlen­
miş genelliktir. "

Yargı "içeriği" bakımından ele alındığında, Hegel'in söyleyişiyle,
"genel olan, tektir" şeklindedir. Bu durumda özne, "niteliklerden oluşan
genel bir öğedir" ; " somut bir öğedir" ; "bitimsiz olarak belirlenmiştir. " Öz­
nenin "belirlilikleri", nitelikler ve özellikler olduğu için, öznenin tümlüğü,
söz konusu özellikler ve niteliklerin "bitimsiz çokluğu"dur. Bu yüzden,
böyle bir özne, yükleminin dile getirdiği "tek özellikten" başka bir şey de­
ğildir.

Hegel'in çıkarımı uyarınca, her iki tümce de "olumsuzlanmak zorun­
dadır." Bu zorunluluk nedeniyle, olumlu yargı, "olumsuz yargı"ya dönüşür.

Olumsuz Yargı
Hegel, olumsuz yargıyı şöyle açımlar:

1 . Genel anlayışa göre, bir yargının "hakiki" olup olmadığı, içeriğine
bağlıdır; çünkü "mantıksal hakikat", salt "biçim" ile ilgidir ve "içeriğin ken­
disiyle çelişmemesini" varsa yar.

İçerik ve biçim, "tek olan öğe" ve "genel olan öğe" olarak ilişkisini be­
lirler. Bu iki belirlenim, " mantıksal içeriği" , hatta bu soyutlama içinde
"olumlu yargının içeriğini" oluşturur.

Ancak "güneş yuvarlaktır" , "Çiçero, Roma' da büyük bir hatiptir" gi­
bi "içerik" bakımından bir yargıda bulunan şey, "yargıyı ilgilendirmez. " Yar­
gı yalnızca şunu dile getirir: "Özne, yüklemdir" ya da "bunlar salt adlar ol­
duğu için" , daha belirgin söyleyişle, özne ve yüklem sadece birer ad olduğu
için, "tek olan, geneldir" ve karşıtı "genel olan, tektir" de qenilebilir.

Salt bu "katıksız mantıksal içerik"ten ötürü, olumlu yargı "hakiki"
değildir; Olumlu yargı, "hakikatini olumsuz yargıda" bulur.

Hegel'in deyişiyle, "bir görünün ya da algının doğruluğunu" ve "ta­
savvurun nesne ile örtüşmesini" "hakikat" olarak adlandırmanın felsefede
yeri yoktur. Bunlar ancak "akıl hakikati" olarak nitelendirilebilir.

Öte yandan, "Çiçero, Roma' da büyük bir konuşmacıydı" tümcesi, içe­
riği "dolaysız tek ve soyut bir belirlenim olan olumlu yargı" olduğundan,
"ussal hakikat" ya da "akıl hakikati" değildir.

164 hegel estetiği ve edebiyat kuramı - ı

Hegel'in çıkarımı uyarınca, olumlu yargının hakikati, ilk önce " olum­
suz" yargıdadır: "Tek olan, soyut-genel değildir", tersine tekin yüklemi, "so- · ·
yut genel" olduğu için, "belirli bir öğe"dir. Bu yüzden, tek olan, önce "tikel
bir öğe", sonra . da "olumlu yargının içerdiği" tümceye göre, " olumsuz
yargı"dır. Buna göre, "genel öğe, soyut tek değildir"; yüklem, "yüklem oldu­
ğu için" ve "genel bir özneyle ilişkilenim içinde bulunduğu" için, bir diğer '
öğedir; bu yüzden de "genel" aynı zamanda önce "tikel bir öğe"dir.

"Bu genel öğe", tekliğin yargı belirleniminde özne olarak bulunur. Bu
yüzden de her iki tümce şu anlatıma indirgenebilir: "Tek, tikel bir öğedir."
Yüklem açısından buradaki "tikellik", yargıda açığa çıkarılan "olumsuz iliş­
kilenme" yoluyla belirginleşir.

Hegel'e göre, dolaysız yargıda yani "var-oluş yargısında" ôzne, "te­
melde yatan" etmendir. Bu nedenle, "belirlenim", yüklemin yanından geçer
gibi görünür. Gerçekte ise, bu ilk olumsuzlama henüz "belirlenim" değildir;
daha açık söyleşiyle, henüz "tekin düzenlenmesi" değildir; çünkü "tekin dü­
zenlenmesi, olumsuzun olumsuzudur."

"Tek, tikel bir öğedir" tümcesi, Hegel'in belirlemesiyle, "olumsuz yar­
gının olumlu anlatımıdır. " Bu anlatım, olumlu yargı değildir; çünkü "soyut",
"dolaysızlığından" ötürü, bu anlatımın "uçlarını/uç noktalarını" oluştur­
maktadır. Buna karşın "tikel", "yargının ilişkilenmesinin düzenlenmesi yo­
luyla ancak dolayımlanmış belirlenim" olarak ortaya çıkar. Bu belirlenim,
"ilişkilenmenin belirlenimidir. "

Söz konusu "geçiş", "uç noktalara ve onların yargıdaki ilişkilenmele­
rine dayanır."

"Tikele" ilişkin bu son saptama, hem yazınsal üretim hem de yazınsal
alımlama ve eleştiri açısından açımlanabilir: Şöyle ki yazınsal yapıt, genel dil
malzemesinin herhangi bir motif, izlek, konu ile- tlişkifondirilmesi ve düzen­
lenmesi yoluyla oluştuğuna göre, dili biçemselleştirme en azından üç boyutlu
bir işlemdir.

Dili biçemselleştirme, onu kendi dışında bir şeyle ilişkilendirme, dü­
zenleme ve dolayımlama işlemlerini kapsar. Dilsel malzeme, ancak bu üç aşa­
malı işlemden geçirilerek tikelleştirilebilir. Dilsel malzemenin tikelleştirilmesi
sürecinin sonucunda dilin kazandığı yeni durum, somut yazınsal yapıttır.

Öte yandan, biçemselleştirmeyi olanaklı kılan söz konusu üç aşamalı
işlem, kaçınılmaz olarak dili başkalaştırır. Dili başkalaştırma, onu olduğu du­
rumdan çıkarıp, bir başka duruma sokmadır. Başkalaştırma, dile daha önce
sahip olmadığı bazı özellikler kazandırmadır. Bu süreç, dili özüne yabancılaş-

yedinci bölüm: hegel'de •yargı" kavramı 165

tırma olarak da adlandırılabilir; çünkü düzenlenen ve dolayımlanan her şey
yapısal bir değişim geçirir.

Hegel'e özgü söyleyişle, dil bu yabancılaştırım sürecinde olumsuzlanır;
hatta olumsuzlamanın olumsuzlamasına uğratılır. Dil, biçemselleştirme süre­
cinde "çift" olumsuzlamaya uğratılır. Biçemselleştirme, malzemesi olan genel
dil dışında, her yönüyle öznel ve tekil bir etkinlik ya da edimdir.

Özünde bir "yargılama" etkinliği ya da eylemi olan yazınsal eleştiri de
bu kapsamda değerlendirilmelidir. Tekil ve öznel bir düzenleme ve dolayımla­
ma ile somutluk kazanan, bir başka deyişle, dışsal bir nesne anlamında somut
yazınsal yapıta dönüşen özüne yabancılaştırılmış dil, eleştirme ya da değerlen­
dirme sürecinde bir kez daha tekil ve öznel olarak düzenlenir ve dolayımlanır.

Dilsel sanat yapıtı üzerinde gerçekleştirilen bütün bu öznel düzenleme­
ler ve dolayımlamalat, eleştirmenin estetik beğeni düzeyiyle sınırlı olan yazın­
sal eleştirinin karşıya karşıya bulunduğu zorlukların ya da sınırlılıkların da
kaynağıdır. "·

Hegel'e göre, yargı belirlenmesi, "kavram belirlenimidir" ve aynı za­
manda "kendi başkasına dönüştürülerek süreklileşen öğedir." Yargının ilişki­
lenimi, ilişkilenen öğelerin "genelleşmesi ve süreklileşmesidir."

Yukarıda sözü edilen "ilişkilenmenin biçiminden belirlenmenin biçi­
mine geçiş", şu sonucu yaratır: Söz konusu geçiş, "ilgecin yokluğu" olarak ya
da "genel olmayan olarak belirlenmek zorundadır. " İlgeç, burada yüklemi
özneye bağlayan öğe anlamında kullanılmaktadır.

Öte yandan "genel olmayan", dolaysız sonuç anlamında "tikel"dir.
Soruna böyle bakınca, örneğin, "beyaz olmayan", "kırmızı", "sarı" ya da
"mavi" olabilir. Beyaz olansa, "görünün kavramsız belirlenmesidir"; dolayı­
sıyla, beyaz olanı11<olmayışı, "kavramsız olmayış"tır. Bu durum, "oluşma"nın
ilk gerçekliğidir.

Hegel'in yaklaşımı uyarınca, "görü ve tasavvur alanından" alınan bu
tür "kavramsız içerik" ya da yargı belirlemelerinin kullanımı, Kant'ın "us
kavramına", "kendi başına şey" ve "bitimsiz us idesi"ne �yarlanabilir. An­
cak böyle bir uyarlama, "eleştirel olmayan bir yöntem"dir.

Kendisinden çıkan yargıyı da kapsayan kavram, gerçek "kendi başına
şey" ya da "ussal" olandır. "Oluş/olmaklık ve öze ait olan" bu tür belirlenimler,
henüz kavramda olan "tür ve tarza" doğru geliştirilememiştir. Salt "duyusal ta­
savvurlar olan" beyaz ya da kırmızı gibi "tasavvur belirlenmelerinde" kalındığı
takdirde, "beyaz olmayan", "kırmızı olmayan", "olumlu bir şey" olmaz.

Daha "var-oluş" içinde bile "düşünce içermeyen yokluk/olmayış, sını-

166 hegel estetiği ve edebiyat kuramı - ı

ra dönüşür." Bu sınıra dönüşme yoluyla "bir şey, kendisi dışındaki başka bir
şeyle ilişkilenir. "

Düşünümde ise, "özsel olarak olumlu bir şeyle ilişkilenen şey olumsuz
olandır. " Olumsuz, olumluyla ilişkilenerek, belirleşir. Bir olumsuz öğe bile
söz konusu "belirsiz olmayış" değildir; olumsuz, "karşısında olumlu bulun­
duğu için olmakla" yükümlendirilmiştir; bir başka söyleyişle, "olmak üzere
düzenlenmiştir. "

Kavramın "akışkan sürekliliği içinde yokluk/olmayış, olumlu bir öğe­
dir" ve olumsuzlama "kendisiyle özdeştir." Bu nedenle, "genel olmayan", ay­
nı zamanda "tikel"dir.

Olumsuz yargı, bu niteliği içinde ele alındığında, özne ile yüklemin ya
da teklik ile genelliğin bağlantısı, bunların ilişkilenimi, "yargının biÇimi" dir.
Temel öğe olan özne, "olumsuzlamadan etkilenmez"; bir yüklemi gereksinme
belirlenimini ya da "genellikle ilişkilenimini" korur. Dolayısıyla, burada
olumsuzlanan şey, "yüklemdeki genellik" değil, bu genelliğe karşı "içerik"
olarak görünen "yüklemin soyutlanması ya da belirliliğidir."

Bu yüzden olumsuz yargı, "tümel olumsuzlama" değildir; yüklemin
içerdiği "genel alan" varlığını korur. Örneğin, "gül kırmızı değildir" denildi­
ğinde, yalnızca "yüklemin belirliliği" olumsuzlanır. " Genel alan" olan
"renk" korunur. Gül, kırmızı değilse, başka bir renk taşır. Korunan "bu ge­
nel alana" göre yargı, "hala olumludur."

Hegel'in söyleyişiyle, "tek olan, tikel bir öğedir" anlatımı "olumsuz
yargının bu olumlu biçimini" dolaysız olarak dile getirir. "Tikel, geneli içe­
rir." Buradaki tikel, yüklemin "salt genel bir öğe" olmaktan öte, "belirli bir
öğe" olduğunu anlatır.

Bununla birlikte, olumsuz biçim de aynı şeyi içerir; çünkü, gül kırmızı
değilse, "diğer belirli bir renk taşır." Dolayısıyla;-"l<:irmızının

.
'tekil' belirleni­

mi yalnızca ortadan kaldırılmıştır. " Böylece hem "genel alan" hem de "belir­
lilik" korunmuştur; ancak korunmakla birlikte, "genel bir belirliliğe"; yani,
genel bir belirlilikle birlikte "tikellik" niteliğine dönüştürülmüştür.

Hegel'e göre, "olumsuz yargının olumlu belirlenimi" olarak ortaya çı­
kan "tikellik", "tekillik ile genellik" arasında "dolayımı sağlayan" öğedir. Bu
yüzden olumsuz yargı, aynı zamanda "dolayımlayan öğedir"; "var-oluş yar­
gısının düşünümünün" dolayımıdır. Dolayımlayan öğe, nesnel anlamı açısın­
dan özsel olmayan unsurların, "somutun tekil özelliklerinin değişiminin öğe­
sidir." Bu öğe, söz konusu köklü değişim yoluyla "yüklemin eksiksiz belirlili­
ği" ya da "somut düzenlenmiş" öğe olarak belirir.

yedinci bölüm: hegel'de "yargı• kavramı 167

Olumsuz yargının "olumlu anlatımına göre'' , "tekil, tikeldir." Ancak
tekil, aynı zamanda "tikel" değildir; çünkü tikellik, "teklikten daha kapsam­
lıdır." Dolayısıyla, tikellik, "özneye denk düşmeyen bir yüklemdir."

"Tekil, yalnızca tek olandır"; yani, bir başkasıyla değil, "salt özüyle
ilişkilenen olumsuzluktur." Bu anlatım uyarınca, "gül, renkli olan herhangi
bir şey değildir; tersine gül, belli bir rengi, gül rengini taşır. " Bu bağlamda
"tek, belirsiz bir belirli'', "belirli belirli"dir.

Hegel'in deyişiyle, olumsuz yargının bizzat kendisi "olumsuzlamanın
olumsuzlamasıdır" ve bunun "düzenlenmesi gerekir"; çünkü, olumsuz yargı,
olumlu yargının yükleminin " belirliliğini" ya da onun "soyut" genelliğini
olumsuzlar. Belirliliğin olumsuzlanması ise, tekliğin "ikinci" dolayısıyla da
"kendi içine bitimsiz geri dönüşüdür." Böylece, "öznenin somut tümlüğü"
oluşturulmuş olur. Dahası böylece özne, "olumsuzlama ve olumsuzlamanın
ortadan kaldırılması" yoluyla "tek olan" olarak düzenlenmiş olmakla, bu
olumsuzlamayla birlikte "dolayımlanmış" olur.

Yüklem ise, böylece ilk genellikten çıkarak, "saltık belirliliğe geçmiş"
ve özneyle kendisini "dengelemiş" olur. Böyle olunca da yargı, "tek (olan),
tektir" biçimine bürünür.

Öte yandan, özne aynı şekilde "genel" olarak varsayılmak ve öznenin
belirliliğine karşı "tek" olan yüklemin "genişleyerek tikelliğe" dönüşmesiyle
ve bu belirliliğin olumsuzlaması aynı şekilde genelliğin "arınması" olmakla,
yargı, "genel olan, genel olandır" biçimine bürünür.

Dış düşünümden türeyen "tek olan, tektir" ve "genel olan, genel olan­
dır" yargılarında yüklem, "kendi olumluluğu" içinde dile getirilmiştir. Ancak
önce bizzat "olumsuz yargının olumsuzlaması", olumsuz bir yargı biçiminde
görünmek zorundadır.

Olumsuz yargının, öznenin yükleme yönelik "olumlu ilişkilenmesini"
içerdiği ve yüklemin "genel alanı" olduğu daha önce dile getirilmişti.

Bu yönden bakıldığında, olumlu yargı anlamında y�klem, "sınırlılık­
tan arındırılmış bir genellik" içerir ve özne tarafından olumsuzlanır. Böylece
yüklemin "bütün kapsamı" olumsuzlanmıştır ve artık yüklem ile özne arasın­
da hiçbir olumlu ilişkilenim bulunmamaktadır. Artık yüklem ile özne arasın­
da hiçbir olumlu ilişkilenimin bulunmadığı bu yargı, Hegel'in adlandırmasıy­
la, "bitimsiz yargıdır."

Bitimsiz Yargı
Olumsuz yargı, olumlu yargıya göre, daha az "hakiki yargıdır." Buna karşı,

168 hegel estetiği ve edebiyat kuramı - ı

olumsuz yargının "hakikati" olması gereken "bitimsiz yargı", "olumsuz an­
latımına göre", "olumsuz-bitimsiz"dir.

Hegel'in açımlaması uyarınca, olumsuz-bitimsiz yargı, "yargının biçi­
minin ortadan kaldırıldığı" yargıdır. Bu, aynı zamanda "anlamsız" ya da "çe­
lişkili" yargıdır. Söz konusu yargı, yargı olabilmek için, hem özne ile yükle­
min ilişkilenimini içermeli hem de yargıda böyle bir ilişkilenim olmamalıdır.

Özne ile yüklemin belirlenimlerinin "olumsuz" bağlantılandırılması,
bu belirlenimlerden birinin öbürünün "genel alanı"nı içermemesi gibi durum­
larda ortaya çıkan yargılar, "olumsuz-bitimsiz" yargılardır.

Şu tümceler, bu tür yargılara örnek olarak gösterilebilir: "Tin, kırmızı
değildir" ya da "tin, ekşi değildir", "gül, fil değildir", "kavrayış, masa değil­
dir." Bu yargılara "doğru" ya da "yanlış" denilmesi önemli değildir. Önemli
olan, bu yargıların "anlamsız", "çelişkili" ve "tatsız-tuzsuz" olmalarıdır.

Hegel'in nitelemesiyle, bitimsiz yargının "gerçek örneği", "kötü" ey­
lemdir. "Cinayet, bitimsiz bir yargıdır." Çünkü bu yargı, salt "tikel" hukuku
olumsuzlamaz, aynı zamanda "genel alanı, hukuk olarak hukuku" da olum­
suzlar. Cinayet, "gerçek eylem" olması nedeniyle, bu yargı "doğruluk" taşır;
ancak bu eylem, "töresellik/ahlaksalık" ile ilişkilenir ve ilişkilendiği töreselli­
ğin/ahlaksallığın genel alanını oluşturur. Söz konusu nedenle bu yargı "töre­
sellik/ ahlaksallık" açısından "saçma" ve çelişkilidir.

Bitimsiz yargının "olumlu yönü/öğesi", yani, olumsuzlamanın olum­
suzlaması, "tekliğin kendi içinde düşünümüdür." Teklik, söz konusu düşü­
nüm içinde "belirli belirlilik" olarak düzenlenmiştir. Bu düşünüme göre, anı­
lan yargı "tek olan, tektir" biçiminde anlatılır.

Özne, ancak olumsuz ve bitimsiz yargının "dolayımı" ile "tekil bir
şey" olarak düzenlenir. Böylece, "tek olan" kendi yüklemi içine düzenlenerek
"süreklileşir. " Bu sayede genellik, artık "dolaysız!!-değil, "'ayrımların toplan­
ması/toplamı" dır. Bu bağlamda olumlu-bitimsiz yargı "genel olan, geneldir"
şeklindedir.

Yargı belirlenimlerinin düşünümü yoluyla, yargı kendi kendisini orta­
dan kaldırmıştır. Olumsuz-bitimsiz yargı içindeki ayrım, söz konusu yargının
yargı olarak kalamayacağı "denli" büyüktür. Özne ve yüklem, birbiriyle
"hiçbir olumlu ilişkilenme" taşımaz.

Kendisini ortadan kaldırmış olan var-oluş yargısı, böylece, yargının il­
gecinin ne içerdiği bakımından " düzenlenmiştir." Var-oluş yargısı, artık "dü­
şünüm yargısına geçmiştir/dönüşmüştür."

yedinci bölüm: hegel'de "yargı" kavramı 169

DÜŞÜNÜM YARGISI
Hegel'in belirleyimiyle, düşünüm yargısında artık özne "tekil bir öğe", genel
ise "soyut genellik" ya da "tekil özellik" değil, "ayrımlaşmış olan öğelerin
ilişkilenimiyle kendi içinde toparlanmış geneldir." Çeşitli belirlenimlerin içe­
riği bakımındansa, "türlü-çeşitli özelliklerin ve varlıkların" kendilerini
"toparlaması" dır.

Düşünüm yargısının en belirgin özelliği, "belirli bir içerik" taşımasıdır.
Buradaki belirli içerik, "ayrımlaşmış belirlilik olarak biçimden ayrıldığı ölçüde",
düşünümlenerek özdeşlik durumuna getirilmiş biçim belirlemesi anlamındadır.

Düşünüm yargısı şöyle örneklendirilebilir: "İnsan ölümcüldür", "şey­
ler/nesneler geçicidir", "bu nesne/şey, yararlıdır, zararlıdır." Bu örnek tümce­
lerden de görüleceği gibi, "cismin sertliği, esnekliği" ve "işe-yararlığı" ya da
"işe-yaramazlığı" gibi kavramlar, bu tür özgün yüklemlerdir.

Söz konusu yüklemler, "ilişki" içinde bir "belirlilik" ya da "toparlayı­
cı bir genellik-" olan "özsellik" kavramını anlatırlar. Düşünüm yargısının
"devinimi" içinde kendisini belirleyen bu "genellik", henüz "kavramın genel­
liğinden" ayrıdır.

Hegel'in söyleşiyle, kavram önce "var-oluşu" belirleyerek, onu "ilişki
belirlenimlerine", "varlığın farklı çeşitliliği içinde sürekliliklere" dönüştürür.
Böylece, bu ilişki belirlenimlerinin "özünün hakiki genelliği" görüngüde ve
bu "görece" doğa ya da onun "belirtisi" , "kendi başına ve kendisi için oluşu"
niteliği kazanır.

Var-oluş yargısının belirgin ya da belirleyici yönü "nicelliksel" olması­
na karşın, düşünüm yargısının belirleyici yönü "niteliksellik"tir. Nasıl ki ni­
telik "en dışsal dolaysızlık" ise, nicelik de "en dışsal, dolayıma ait olan belir­
lenimdir."

Düşünüm yargısının belirlenimini "düşünümlenmiş kendi başına oluş"
oluşturduğu için, bu yargıda belirlemenin "ileri devinimi" "öznede" cereyan
eder. Bu yüzden, "özsel olan" burada "genel olan" dır ya da yüklemdir. Öz­
sel olan, "temelde yatan öğe"yi oluşturur. Öznenin temelde 'yatan bu öğede
ölçülmesi ve ona denk düşen öğe olarak belirlenmesi gerekir.

Ancak yüklem de öznenin biçiminin daha sonraki yetkinleşmesiyle
"bir başka belirlenim" daha kazanır; söz konusu belirlenim, "dolaylı" dır.
Yargının nesnel anlamına gelince; bu kapsamda "tekil olan, genelliği yoluyla
var-oluşa çıkar. " Tekilin genelliği yoluyla varlığa dönüşmesi, "özsel bir ilişki
belirlenimi" içinde, "görüngünün çeşitliliğinden geçerek süreklileşen özsel­
lik" içinde olur.

170 hegel estetiği ve edebiyat kuramı - ı

Özne, yükleminde belirlilik kazanır. Tek olan, düşünümlenerek "genel
özü olan" yükleme sokulur. Bu açıdan özne, "var olan ve görünendir. " Bu
yargı içinde yüklem artık özneye içkinleşmez ve "kendi başına olan" niteliği
kazanır. Özsel olmayan anlamında "tek olan", kendi başına olan, yüklem ta­
rafından kapsanır.

Var-oluş yargıları " içkinlik yargıları" olarak belirlenebileceği gibi,
"düşünüm yargıları" da "tabilik yargıları" olarak belirlenebilir.

Tekil Yargı
Hegel'in tanımlamasıyla, dolaysız düşünüm yargısı "tek olan, geneldir" biçi­
mindedir. Ancak özne ve yüklem belirtilen anlamda olduğu için, bu söylem
"bu, özsel bir geneldir" şeklinde belirginleştirilebilir. Bununla birlil<te, "bu",
"özsel bir genel" değildir. Genel biçimine göre "olumlu" yargı olan söz konu­
su yargı, "olumsuz" olarak alınmalıdır.

Ancak düşünüm yargısı, "salt olumlu bir öğe" olmadığı için, olumsuz­
lama, "kendi başına olan" yüklemi dolaysız olarak ilgilendirmez. Özne, daha
çok "değişebilen öğe", "belirlenmesi gereken öğe"dir. Bu yüzden olumsuz
yargı "herhangi bir 'bu', düşünümün genel bir öğesidir" şeklinde olur. Böyle
bir "kendi başına" ancak "bu birde" genel bir varlık taşır. Bu nedenle, tekil
yargı, gerçekliğini/hakikatini "tikel yargıda" kazanır.

Tikel Yargı
Öznenin "tekilliği" yerine ilk düşünüm yargısında " düzenlenmek zorunda
olan" tek-olmayışı, "tikellik"tir. Düşünüm yargısındaki teklik, "özsel teklik"
olarak belirlenmiştir. Dolayısıyla, tikellik, tek olanın ortadan kaldırıldığı ve
var-olanın yok olup gittiği "yalın, soyut belirlenim" olamaz. Tikellik, tek ola­
nın düşünüm içinde bir "genişlemesi" olabilir.-Bu yı.iiaen, Öz�e "birkaç tane
bu" ya da "tek olanların tikel bir miktarıdır."

"Birkaç tek olan, düşünümün genel bir öğesidir" yargısı, ilk bakışta
olumlu bir yargı gibi görünür. Ancak öyle görünmesine karşın, aynı zaman­
da "olumsuzdur"; çünkü "birkaç tane" genelliği içerir ve bu yönüyle "topar­
layıcı" ya da "kavrayıcı" olarak da nitelendirilebilir. Bu yargı tikellik olması­
na karşın, ona uygun değildir.

Hegel'in anlatımıyla, "öznenin tekil yargının geçişi yoluyla kazandığı"
olumsuz belirlenim, "ilişkilenme belirlenimi"dir.

"Bazı insanlar bahtiyardır" yargısının temelinde aynı zamanda şu "do- '
laysız çıkarım" da yatar: "Bazı insanlar bahtiyar değildir. " Eğer bazı nesneler

yedinci bölüm: hegel'de "yargı" kavramı 171

yararlıysa, bazıları da yararlı değildir.
Olumlu ve olumsuz yargı, birbirinden ayrı düşmez, tersine "tikel yar­

gı" her ikisini de içerir; çünkü tikel yargı, düşünüm yargısıdır. Ancak tikel
yargı bu yüzden " belirsizdir."

Bu tür yargının öznesi olan "bazı insanlar", "bazı hayvanlar" örnekle­
rinde görüldüğü gibi, özne "tikel biçim belirlenmesi" dışında "bazı" sözcü­
ğüyle ayrıca "içerik belirlenmesi" olarak "insanı" da içerir. Tekil yargının öz­
nesi "bu insan" biçiminde olabilir. "Bu insan", "dışsal yadırgatma/tuhaflaş­
tırma" alanına giren bir tekilliktir.

Varsayalım ki tikel yargının öznesi "Hegel" olsun, Hegel, tek bir kişi
olduğu için bu özne "bazı Hegel'ler" olmaz. Bu yüzden "bazılarına", "insan­
lar" ya da "hayvanlar" gibi "genel bir içerik" katılır. Bu genel içerik, yargı­
nın biçimiyle "belirli" içeriktir.

Bu içerik, "genel bir öğedir"; çünkü "bazıları" anlatımı "genelliği" içe­
rir ve "düşünümlenmiş teklik" temel olduğundan, aynı zamanda "teklerden"
ayrılmış olmalıdır. Ayrıca bu teklik, "genel doğayı" ya da "türü" (örneğin,
insan, havyan vb.) önceler.

Tek olanları, onların tikellik ile ilişkilenmesinin ve genel doğayı içeren
özne, "kavram belirlenimlerinin tümlüğü" anlamında düzenlenmiştir. Ancak
bu saptama "dışsal" bir bakışı yansıtmaktadır. Öznede "biçimi yoluyla birbi­
riyle ilişkilenim içinde" olan şey "düzenlenmiştir"; düzenlenmiş bu şey,
'bu'ların genişleyerek, tikellik niteliği kazanan şeydir. Bu genelleştirme özne­
ye uygun değildir. "Bu", tümüyle "belirli bir öğe", "bazı bu'lar" ise belirsiz­
dir. Söz konusu "genişleme", bu'lara uygun düşmelidir, "tümüyle belirli ol­
malıdır." Tümüyle belirli olan genişleme, "tümlük"tür, "genellik"tir.

Bu genelliğin temelinde yatan şey, "bu"lardır; çünkü bu kapsamda
"tek olan", kendi içinde "düşünülmemiş olan"dır. Bu yüzden tek olanın be­
lirlenimleri "dışsal" olarak cereyan eder. Nasıl ki tikellik, bu yüzden kendisi­
ni "bazıları" olarak belirlerse, öznenin edindiği genellik de '.'hep(si)lik"tir ve
böylece "tikel yargı", "evrensel yargıya" geçmiş olur.

Evrensel Yargı
Evrensel yargının öznesinde olan genellik, "dışsal düşünümün genelliğidir";
"hep(si)lik"tir. Hepsi ya da tümü, hep ya da tüm "tekler"dir. Tek olan, bu
"hep" içinde değişmeyendir. Bu genellik, söz konusu nedenle, "kendileri için
bulunan teklerin bir toparlamasıdır"; bu genellik, teklerin "karşılaştırmada"
kazandıkları bir "ortaklık"tır, ortak ve toplu oluştur.

172 hegel estetiği ve edebiyat kuramı - ı

Hegel'in nitelemesiyle, genellikten söz edildiğinde, bu ortaklık (müşte­
reklik), "öznel tasavvur etme"nin alanına girer.

Yöntem ya da kural, "hakiki genel"dir; bunlar, gelişmenin sürüp git­
mesi içinde yinelenir. Kavramın genelliği, "ulaşılmış öte-taraf"tır; buna kar­
şın, bitimsizlik, "bitimsize doğru gerçekleşen salt ilerleme" olarak kaldığı sü­
rece, "ulaşılamaz bir şey olarak öte-taraf" ile özürlüdür.

Eğer genellikten "hep(si)lik", her-şeylik anlaşılacaksa, bu "teklerde tü­
kenmesi gereken" bir genelliktir, bu anlayış, "o kötü bitimsizliğe gerileme"
anlamı taşır. Bir başka anlayış, "çokluğu", "hep(si)lik" saymadır.

Çokluk, ne denli büyük olursa olsun, son çözümlemede "tikellik ola­
rak kalır" ve "hep(si)lik" değildir. Ancak bu sırada kavramın genel!iği de ya­
vaşça "karanlıkta" belirir. Kavram, "tasavvurun tutunduğu" dirençli "tekli­
ği zorla aşmaya çalışır" ve tümlük anlamında "hep(si)liği" ya da "ulamsal
kendi-başına ve kendisi-için oluşu" alttan alta devreye sokar.

"Bu" anlamında tek olan düşünüme karşı ilgisiz olduğundan, genellik
ve teklik bir birlik içinde birleşemezler.

Evrensel yargıda özne, "özerk genelliği, gerekir genellik olarak içerir" :
Örneğin, "bütün insanlar", birincisi, insan "türünü" anlatır; ikincisi, bu türü
"tekleşimi" içinde ve "teklerin genişleyerek aynı zamanda türün genelliğine"
dönüşebileceği bir tarzda dile getirir. Bu söylemin tersi de doğrudur: Genellik,
teklik ile bağlantılanım yoluyla tümüyle belirlileşir" ve teklik niteliği kazanır.
Böylece, "düzenlenmiş" genellik, varsayılan genellikle benzeşmiştir.

Hegel'in açımlaması uyarınca, teklik, "hep(si)liğe genişlemekle", özüy­
le özdeş ilişkilenme olan "düzenlenmiş" olumsuzluktur. Böylece, teklik, "ilk
teklik" olarak kalmamıştır; tersine "genellikle özdeş olan belirlenim" ya da
"genelin saltık belirli oluşu" özelliği kazanmıştır.

Tekil yargının söz konusu tekliği, "olumlu-y�;ğı�ın" dolaysız tekliği
değildi; "varoluş yargısının diyalektik devinimi" olarak oluşmuştu. Bu tekli­
ğin belirlenimi, "belirlenimlerin olumsuz özdeşliği"ydi.

Tekliği "hepliğe "doğru genişleten düşünümün sonucu, "nesnel
genellik"tir. Özne, düşünüm yargısının "biçim belirlenmesini" taşır ve biçim
belirlenimi, " bu"lardan çıkıp, "bazılar" dan geçerek, "hepliğe" doğru yürür.
Böylece, "bütün insanlar" anlatımı törpülenerek, "insan" kavramına ulaşılır.

Bu yöntemle oluşan genellik, "tür"dür. Tür, özneye "içkinleşmez" ya
da "tekil özellik" değildir. Tür, "kendi tözsel dolgunluğu içinde çözünmemiş
ve tekleşmiş her türlü belirliliği" içerir. Bundan ötürü tür, "özüyle olumsuz
özdeşlik" anlamında "düzenlenmiştir." Tür asıl olarak öznedir; ancak tür

yedinci bölüm: hegel'de "yargı" kavramı 173

yüklemi tarafından kapsanmamıştır. Böylece, düşünüm yargısının doğası de­
ğişime uğrar.

Düşünüm yargısı, Hegel'in belirlemesiyle, özü bakımından "kapsama"
yargısıydı. Yüklem, "kendi başına olan genellik" olarak öznesine karşı belir­
lenmişti; içeriği açısından "ilişki belirlenmesi" ya da "belirti" olarak alınabi­
lirdi.

Bu belirlenime göre, özne yalnızca "özsel bir görüngü"dür. "Nesnel
genellik" özelliği olarak belirlenen yüklem, "toparlayıcı düşünüm" tarafın­
dan "kapsanmaya" son verir. Böyle bir yüklem, bu genelliğe karşı "tikel bir
öğe"dir. Özne ile yüklem arasındaki ilişki "tersine dönmüştür" ve ilk önce
"kendisini ortadan kaldırmıştır."

Yargının bu ortadan kaldırılması, "ilgecin belirlenimi" ile denk düşer.
Hegel'in söyleyişiyle, yargı belirlenimlerinin ortadan kaldırılmasıyla onların
"ilgece geçişi" aynı şeydir.

Özne kendisini "genelliğe yükseltmiş olmakla" , "düşünümlenmiş ge­
nellik olarak tikelliği de kendi içinde kavrayan" yüklem ile "benzeşmiştir. "
Bu benzeşmeden ötürü özne ile yüklem aynıdır; bir başka deyişle, ilgece geçe­
rek bir araya gelmiştir. Bu özdeşlik, "türdür"; nesnenin/şeyin "kendi başına
ve kendisi için olan doğasıdır. "

Söz konusu özdeşlik, özne ve yüklem bir yargıya geçerek birbirinden
ayrıldıklarında, şeylerin "iç doğası"nı ortaya çıkarır. Özne ve yüklem bu "iç
doğa" yoluyla birbiriyle ilişkilenir. Bu bir "gerekirlik" ilişkisidir ve burada
yargı belirlenimleri özsel olmayan "ayrımlar" dır.

Hegel, bu saptamalarını belirginleştirmek amacıyla, şu tümceyi yazar:
"Bir türün bütün tekil öğesine ait olan şey, doğası yoluyla türe de aittir. " Bu
tümce, yine Heg€l'e göre, öznenin "bütün insanlar" örneğinde olduğu gibi,
biçim belirlenimini törpüleyerek, "insan" sözüne dönüşmesinin anlatımıdır.

Kendi başına ve kendisi için var-olan bu "bütünlük" ya da "bağlam",
"yeni bir yargının dayanağını oluşturur." Söz konusu yen.i yargı, "gerekirlik
yargısı" dır.

GEREKİRLİK YARGISI
Hegel'in açımlamasına göre, genelliğin yetkinleşerek ulaştığı belirlenim,
"kendi başına ve kendisi için olan genellik" ya da "nesnel genellik"tir. Nes­
nel genellik, "özün alanında" ya da varlığın alanında "tözselliğe" denk düşer.

Nesnel genellik, "kavramın alanına girmesi" ve böylece de "belirle­
nimlerinin salt içsel gerekirliği" değil, ayrıca "düzenlenmiş gerekirliği" ya da

17 4 hegel estetiği ve edebiyat kuramı - ı

"kendisine içkin olan ayrım" olması nedeniyle, tözsellikten ayrılır. Nesnel ge­
nelliğin bu niteliğine karşın, töz, kendi ayrımını "ilke olarak içinde taşımaz."

Söz konusu nesnel genellik "düzenlenmiş" olarak bulunur. Düzenlen­
mişlik sayesinde nesnel genellik, birincisi, özsel belirlenimiyle özdeştir; ikinci­
si, "tikellik" olarak ondan farklıdır. Bu bağlamda nesnel genellik, tikelliğin
"tözsel dayanağını" oluşturur. Nesnel genellik, böylece, "cins" (Gattung) ve
"tür" (Art) olarak belirlenmiş olur.

Ulamsal Yargı
Tür, "çeşitlere bölünür"; tür, çeşitleri ya da alt-türleri kendi ulamı altında
"kavradığı" ölçüde tür olabilir. Alt-tür ya da çeşit ise, bir yandan "tekil öğe­
lerde bulunmak/var-olmak", öte yandan da "türde daha yüksek bir genellik"
olmakla, alt-tür ya da çeşit olabilir.

Hegel'in nitelemesiyle, ulamsal/kategorik yargı, "öznenin içkin doğası­
nı taşıdığı böyle bir genelliği yüklemi durumuna getirir." Ulamsal yargı, "ilk"
ya da "dolaysız gerekirlik yargısıdır."

Bundan ötürü, "öznenin belirliliği, dışsal var-oluşun dolaysızlığı alanı­
na girer. " Özne, belirliliği sayesinde "türe ya da alt-türe (çeşite) karşı tikel bir
öğe ya da tekil bir öğe" özelliği kazanır.

Öte yandan nesnel genellik de ancak bu kapsamda "dolaysız tikelleşi­
me" uğrar. Bu dolaysız tikelleşim sayesinde nesnel genellik, bir yandan belir­
lileşir ve "daha yüksek türler" bu belirliliğe karşı var olabilir. Öbür yan,dan,
nesnel genelliğin belirliliği, "öznenin özellikli tikelliği ilkesi değildir."

Bunda "gerekir" olan şey, özne ve yüklemin "tözsel özdeşliği"dir. Söz
konusu tözsel özdeşliğe karşı "öz öğe" yalnızca "önemsiz bir düzenlenmiş
oluş ya da bir addır. " Özne, "kendi yüklemi içinde düşünümlenerek", özerk­
liğe yükseltilir. Böyle bir yüklem, Hegel'in deyişiyre�ŞiD:ı:diye değin ele alman
yüklemlerle bir tutulmamalıdır.

Eğer, örnek olarak, "gül kırmızıdır"; "gül bir bitkidir" ya da "bu yüzük
sarıdır"; "o altındır" yargıları, "bir" sınıfta toplanırsa ve "bir çiçeğin rengi gi­
bi dışsal bir özellik, kendi bitkisel doğasıyla benzer bir yüklem" olarak alınır­
sa, "en yalın bakışın bile görmesi gereken bir ayrım görmezden gelinmiş olur. "

Bu yüzden, ulamsal yargı, "olumlu ve olumsuz yargıdan" ayrı tutul­
malıdır. Olumlu ve olumsuz yargılarda öznenin "dile getirdiği şey", "tekil ve
rastlantısal bir içeriktir." Bu yargıdaki söz konusu içerik, "kendi içinde düşü­
nümlenmiş biçimin tümlüğüdür." Bu yüzden ilgeç, o içerik içinde "gerekirlik
anlamı" taşır.

yedinci bölüm: hegel'de "yargı• kavramı 17 5

Yükleme karşı belirliliğiyle "tikel bir öğe" özelliği kazanan özne, ilk
önce "rastlantısal bir öğedir"; özne ile yüklem, "biçim" ya da "belirlilik" yo­
luyla "gerekir" bir ilişkilenim içinde değildir. Gerekirlik, "henüz içsel bir ge­
rekirliktir."

Ancak özne, "nesnel bir genellik" taşımak koşuluyla, "tikel bir öğe"
olarak özneleşebilir. "Nesnel-genel" , kendisini belirlemekle, bir başka deyiş­
le, kendisini "bir yargı olarak düzenlemekle", "kendisinin dışladığı belirlilik
ile özdeş bir ilişkilenim" içinde olabilir.

Ulamsal yargı, Hegel'e göre, "ancak kendi dolaysız var-oluşunun bu
gerekirliği" yoluyla "nesnel genelliğine denk düşer ve böylece de "varsayım­
sal/hipotetik yargıya" geçer ya da hipotetik yargı niteliği kazanır.

Varsayımsal Yargı
Hegel'in formülasyonuyla, "eğer A varsa, B de vardır" ya da "A'nın varlığı,
kendi öz varfiğı değil, bir başkasının, B'nin varlığıdır." Bu iki yargıda "düzen­
lenmiş olan şey", dolaysız belirliliklerin "gerekir/gerekli bütünlüğü"dür. Söz
konusu bütünlük ya da bağlam, ulamsal yargıda henüz düzenlenmemiştir.

Burada iki "dolaysız" ya da "dışsal-rastlantısal" varlık vardır. Bu iki
varlıktan sadece biri; yani, özne ulamsal yargıda dolaysızdır ve öbürüne, yük­
leme karşı "dışsaldır."

Söz konusu dolaysızlık bakımından bu iki boyutun içeriği de birbirine
karşı "ilgisiz"dir. Bundan dolayı da yargı, "boş bir biçim tümcesidir."

Varsayımsal yargıda artık "dolaysızlık", birincisi, kendi niteliği içinde
"özerk/bağımsız, somut bir var-oluştur"; ikincisi, bu var-oluşun ilişkilenimi
özseldir. Tam da bu yüzden söz konusu "var-oluş", yalnızca bir "olanak"tır
ya da olabilirliktir.

Varsayımsal yargı, Hegel'in saptamasıyla, "A (var)dır" ya da "B (var)
dır" varsayımını değil, "eğer biri varsa, öbürü de vardır" varsayımını içerir.
Onlar değil, yalnızca "uçların bütünlüğü" yar-olan olarak '.'düzenlenmiştir."
Hatta bu gerekirlik içinde her tekil öğenin var-oluşunun yanı sıra "ötekinin
var-oluşu" da düzenlenmiştir.

Hegel'e göre, özdeşlik tümcesi şunu dile getirir: "A, salt A'dır, B değil­
dir" ve "B, salt B'dir, A değildir." Buna karşın, varsayımsal yargıda "bitimli
şeylerin var-oluşu, biçimsel gerçeklikleri bakımından, kavram ile düzenlen­
miş olduğu" için, "kendi öz var-oluşunun bitimli öğesi, kendisinin değil, bir
başkasının var-oluşudur."

Bitimli, var-oluşun alanı içinde "değişir"; "bir başkasına dönüşür." Bi-

176 hegel estetiği ve edebiyat kuramı - ı

timli, özün (Wesen) alanı içinde "görüngü"dür ve öyle düzenlenmiştir ki,
"öteki kendisinde görünür" ve "gerekirlik", "ilişkilenim" değil, henüz "içsel
bir gerekirliktir. "

Kavram ise, söz konusu "özdeşliğin düzenlenmiş" halidir ve var-olan,
"soyut özdeşlik" değil, "somut özdeşlik"tir ve dolaysızlık "başkasının var­
oluşudur."

Varsayımsal yargı, "düşünüm ilişkileri" ile daha yakından belirlenebi­
lir. Bu açıdan bakıldığında, varsayımsal yargı, "neden (temel) ve sonuç"tur;
"koşul ve koşullanan" dır; yani, "nedensellik"tir.

Ulamsal yargıda "tözsellik", varsayımsal yargıda "nedensellik" kendi
kavram biçimi içindedir. Ancak bu özerk yönler ve öğeler, varsayımsal yargı­
nın "tekil öğe", "tikel öğe" ve "genel öğe" gibi kavram belirlenimleri değil­
dir. Bu yönden, varsayımsal yargı, daha çok "bir tümcenin biçimini taşır";
"içeriği, özne-yüklem ilişkisi içinde olmadığından", biçimi "belirsizdir."

Ancak "var-oluş, bir başına başka(sı)nın var-oluşu" olduğundan ve
böylece "kendi özüyle ve başka(sı) ile birlik" olduğundan -bu "genellik"tir-,
aynı zamanda "belirli" olduğu ve "kendisiyle ilişkilenen bir öğe olduğu" için,
özünde "tikel bir öğedir. " Söz konusu tikellik, soyut tikellik değil, ayrımlaş­
mış ve belirlileşmiş olduğundan, birlik ve ilişkilenimi içeren "tümlük" anla­
mında "tikellik"tir.

Dolayısıyla, varsayımsal yargıda "düzenlenmiş olan" şey, "kavramın
somut özdeşliği" anlamında genelliktir. Bu bağlamda kavramın belirlenimle­
ri, "düzenlenmiş tikelliklerdir. " Bundan dolayı da söz konusu düzenlenmiş ti­
kellikler, "ayrık (disjunktiv) yargı" özelliği kazanır.

Ayrık Yargı _ _
Ulamsal yargıda, kavram, Hegel'in saptamasıyia,-"ı:iesıi�l genellik ve dışsal
bir teklik" olarak bulunur. Varsayımsal yargıda bu "dışsallık" yerini, "kav­
ramın olumsuz özdeşliği"ne bırakır. Böylece, söz konusu yargının öğeleri,
"ayrık" yargıda "düzenlenmiş" olarak bulunan belirliliği kazanır.

Bu yüzden, ayrık yargı, aynı zamanda "biçim ile birleşme içinde" nes­
nel genellik olarak düzenlenmiştir. Ayrık yargı, birincisi, özne anlamında
"somut genelliği" ve "yalın biçim içinde cinsi" (Gattung); ikincisi aynı şeyle­
ri, ancak "bunların ayrımlaşmış tümlüğü" olarak aynı şeyleri içerir.

Yukarıdaki saptama uyarınca, "A, ya B ya da C'dir. " Bu, Hegel'in söy­
leyişiyle, "kavramın gerekirliğidir. " Kavramın gerekirliği içinde, birincisi,
"iki ucun aynılığı, aynı tür (benzeşik) kapsam, içerik ve genelliktir"; ikincisi,

yedinci bölüm: hegel'de "yargı" kavramı 177

bunlar, kavram belirlenimlerinin biçimi bakımından ayrımlaşmıştır. Söz ko­
nusu ayrımlaşmışlıktan kaynaklanan özdeşlikten ötürü bu "salt biçimdir. "
Üçüncüsü, bu nedenle, "özdeş nesnel genellik", "önemsiz biçime karşı kendi
içinde düşünümlenmiş öğe" olarak, "kendinde biçimin belirliliğini taşıyan
içerik" olarak görünür. Birinde yalın belirlilik, cinstir (Gattung), öbüründe
gelişerek kendi ayrımına dönüşmüş belirlilik ortaya çıkar.

Hangi tarzda "türlerin (Arten) tikelliği" ve bunların "tümlüğü", "cin­
sin (Gattung) genelliği" olduğu önemlidir.

Hegel'in deyişiyle, "tikellik kendi gelişimi içinde yüklemi oluşturur";
çünkü tikellik, bir yandan öznenin "bütün genel alanı"dır, öbür yandan da
"tikelleşmenin irdelenmesi içinde bu genel alanı" edinir.

Söz konusu "tikelleşme"ye yakından bakıldığında, şu görülür: Birinci­
si, "cins, türlerin tözsel genelliğini oluşturur. " Bu nedenle, özne "hem B hem
de C'dir." Bu "hem-hem de", "tikelin genel ile olumlu özdeşliğini" nitelendi­
rir; söz konusu nesnel genel, "kendisini tikelliği içinde tam olarak sürdürür."
İkincisi, türler, "karşılıklı olarak birbirini dışlar"; bu yüzden "A ya B ya da
C'dir"; çünkü bunlar, "genel alanın belirli ayrımıdır." Bu "ya, . . . ya da", "söz
konusu öğelerin 'olumlu' ilişkilenimidir." Bu ilişkilenim içinde "cins, belirli
tikel öğeler olarak onların birliğidir."

Eğer "cins", var-oluş yargılarında olduğu gibi, "soyut bir genellik" ol­
sa, türler, "farklı" ve "birbirine karşı ilgisiz" olarak anlaşılırdı. Ancak o, dış­
sal ve "karşılaştırma ve dışarıda bırakma" yöntemiyle oluşmuş bir genellik
değil, onların "içkin ve somut" genelliğidir.

Görgül ayrık bir yargı, gerekirlik içermez. Bu duruma göre, "A, ya B,
ya C, ya da D'dir"; çünkü B, C ve D türleri, önde bulunmuştur, öylece bulun­
muştur. Bu yüzd�n, aslında "ya-ya da" yargısı dile getirilemez; çünkü bu
"türler", yalnızca "öznel yetkinlik/eksiksizlik" oluştururlar; "bir tür, bir baş­
kasını dışlar" ; buna karşın "ya-ya da", "izleyen her diğer türü dışlar" ve
"kendini kendi tümel alanı içine kapatır. "

Bu tümlük y a d a tümel alan, kendi "gerekirliğini" "nesnel genelin
olumsuz birliği içinde taşır." Söz konusu "nesnel-genel", "tekliği kendi için­
de çözümlemiştir" ve bu tekliği "ayrımın yalın ilkesi anlamında içkin olarak
kendi içinde taşır. " Bu sayede türler, "belirlenmiştir ve ilişkilenmiştir. "

Buna karşın, görgül türler (Arten), "kendi ilkeleri olmayan dışsal bir il­
kede", bir başka deyişle, dışsallıkta, bu yüzden de "cinsin (Gattung) içkin be­
lirliliği olan" herhangi bir "rastlantısallıkta" ayrımlarını taşırlar. Bu nedenle,
türler, "belirlilikleri bakımından birbiriyle ilişkilenmemiştir."

178 hegel estetiği ve edebiyat kuramı - ı

Öte yandan, türler, "ilişkilenimlerinin belirliliğiyle yüklemin genelliği­
ni oluşturur." Türler, ayrımlaşmış olduğu ölçüde "zıttır" ve "birbirini dışla­
dıkları" ölçüde "çatışık"tır. Cins, türlerin "nesnel doğasıdır" ve bu doğa ge­
reği türler bağımsız varlık özelliği kazanır.

Yukarıdaki belirlenimlerin her biri, Hegel'in söyleyişiyle, "tek-yanlı­
dır" ve "gerçeklikten" yoksundur. Bu belirlenimlerin gerçekliği/hakikatliği ve
birliği, ayırıcı yargının "ya-ya da"sında düzenlenmiştir. Bu gerçekliğe göre,
her bağımsız var-oluş ya da bulunuş, " somut genellik" anlamında "karşılıklı
olarak bir birlerini dışladıkları olumsuz birliğin ilkesidir."

Cins, "belirlenimlerin dışarıda bırakılması" yoluyla oluşmuş olan bir
"genellik" olarak alındığında, "ayırıcı yargı oluşturamaz"; çünkü "ya - ya
da" ilkesini oluşturan belirliliğin cinsin içinde bulunup bulunmaması "rast­
lantısaldır." Böyle olsa, cins, belirliliği bakımından türlerde açıklanmış/anla­
tılmış olurdu.

Ayrıksa! öğelerin/parçaların birbirine karşı belirlenimi, "kavram ay­
rımları"ndan, "türlerin tümlüğü"nden türer. Bir başka deyişle, bu belirlenim,
"kavramın ayrımına indirgenebilir" ; çünkü, "ayrık(sı)laşan ve kendi belirle­
nimi içinde kendi olumsuz birliğini bildiren" "bu"dur.

Ayrıca, Hegel'in anlatımıyla, tür, "kendi yalın kavram belirlenimi"
içinde, "ideden çıkarak diğer özerk gerçekliğe girdiği gibi", biçimine göre, söz
konusu edilmez. Tür, "cinsin yalın ilkesi içinde ortadan kalkar"; ancak "öz­
sel ayrımlaşma, kavramın öğesi olmak zorundadır."

Genel, "tikellerin hem olumlu hem de olumsuz tümlüğüdür." Böyle ol­
duğu için, ayrık yargı açısından kavram, "ayrık parçalardan birisidir." Bir
cinsin türlere ayrılması, tikellik düzeyine ulaşmamış olması, o cinsin "kavra­
mın belirliliği düzeyine yükselmemiş olmasının kanıtıdır. " Örneğin, "renk",
ya "vişne-çürüğü", "açık mavi", "yeşil" , "sarı"-yada-''firmı�ı"dır. Böyle bir
ayrıklık ya da ayırmanın kendisinde "görgül" karışımı ve katıksız olmayışı da
görülebilir. Eğer "renk", "açıklığın ve koyuluğun somut birliği" olarak kav­
ranmışsa, böyle bir durumda "bu cins", "belirliliği" renkte taşır. Söz konusu
belirlilik, "cinsin türlere bölünerek tikelleşmesinin" ilkesidir.

Bu renk türlerinden biri, "karşıtlığı kendi yoğunluğu içine hapsetmiş
ve olumsuzlamış" olarak içeren "yalın bir renk" olmak zorundadır. Bu yalın
renge karşı "açıklığın ve koyuluğun ilişkisinin karşıtlığı" anlatılabilir. Ancak
burada "bir doğa görüngüsü" söz konusu olduğundan, "karşıtlığın ilgisiz
yansızlığı" buna eklenmek zorundadır.

Vişne-çürüğü ve portakal rengi gibi "karışımlar" ve çivit-mavisi ve

yedinci bölüm: hegel'de •yargı" kavramı 179

açık-mavi gibi "derece farklarını" "tür" olarak değerlendirmek, yalnızca "hiç
düşünülmemiş yöntemlerde" söz konusu olabilir. Böyle bir yöntemse "görgü­
cülük" açısından bile pek az düşünüme olanak verir.

Ayrık yargı, Hegel'e göre, "ayrıklaş(tır)manın parçalarını yükleminde
taşır"; ancak yargının kendisi "ayrıklaşmıştır"; öznesi ve yüklemi, "ayrık­
laş(tır)mamn parçalarıdır."

Bunlar aynı zamanda "özdeş olarak düzenlenmiş kavram öğeleridir."
Bu durum şöyle açıklanabilir: Birincisi, bunlar "nesnel genellik" içinde özdeş­
tirler. Nesnel genellik, öznede "yalın cins" olarak, yüklemdeyse "genel alan"
ve "kavram öğelerinin tümlüğü" dür.

İkincisi, söz konusu özdeşleştirilmiş kavram unsurları, "olumsuz bir­
lik" içinde ve "gerekirliğin gelişmiş bütünlüğünde"dir. Gerekirliğin gelişmiş
bütünlüğüne göre, öznedeki "yalın belirlilik", "türlerin ayrımında parçalara
ayrılmıştır." Bu yüzden de söz konusu türlerin ilişkilenimi, "özüyle özdeştir."

HegeP1n adlandırmasıyla, bu yargının ilgeci olan "bu birlik" ya da
özüyle özdeşlik, böylece kavramın kendisi durumuna gelir. Ayrıca, söz konu­
su özüyle özdeşlik, "düzenlenmiş" bir kavram olarak, "gerekirliğin salt yar­
gısı" olarak, düzenJenmjşJjk nedenjy]e, "kavram yargısı" düzeyine yükselmiş
olur.

KAVRAM YARGISI
Hegel'in açımlaması uyarınca, "gül kırmızıdır'', "kar beyazdır" türünden
var-oluş yargıları, pek büyük bir "yargı gücü" taşımaz. Düşünüm yargıları
bundan daha fazlası olan kuram içerikli "tümceler"dir.

Gerekirlik yargısında "nesne kendi nesnel genelliği içinde olmakla"
birlikte, gerekirlik. yargısının "kavram ile ilişkilenmesi", ancak şu anda ele
alınan yargıda mevcuttur. Temelini bunda bulan kavram, "nesneyle ilişkilen­
me içinde olduğu için", bir "olması gereken" dir. Gerçekliğin bu olması gere­
kene uygun düşüp düşmediği önemli değildir.

Böyle bir yargı, Hegel'in deyişiyle, "gerçek bir ya�gılamayı" içerir.
"İyi'', "kötü'', "hakiki'', "güzel'', doğru" gibi yüklem ya da niteme, şeyin/ko­
nunun, "varsayılan gerekir olmasından çok, genel kavramında ölçüldüğünü"
ve bu "genel kavram ile örtüşme" içinde olup olmadığını anlatır.

Hegel'e göre, kavram yargısı "tarz" (modalite) yargısı olarak adlandı­
rılmıştır. Bu yargının "özne ile yüklemin ilişkilenmesinin nasıl 'dışsal bir kav­
rayışta' devindiğinin biçimini" içerdiği ve "ilgecin değerini yalnızca düşün­
meyle ilişkilenim açısından ilgilendirdiği" sanılmıştır.

180 hegel estetiği ve edebiyat kuramı - ı

"Sorunlu" yargı, olumlama ve olumsuzlama, 'istençsel/keyfi' ya da
'olanaklı'; "yalın" yargı, "gerçek"; "zorunlu" yargı, "gerekli" görüldüğünde
ortaya çıkar.

Hegel'in deyişiyle, "yargıdan doğan bu yargının dışına çıkmak" ve bu
yargının belirlenimini "öznel bir şey" olarak ele almak kolaydır. Burada asıl
önemli olan, kavramda yeniden ortaya çıkan "öznel öğe" kavramıdır ve bu
kavramın dolaysız bir gerçekliğe doğru devinmesidir.

Söz konusu " öznel öğe" ile elbette öznel olan "dışsal düşünüm" karış­
tırılmamalıdır. Öte yandan, dışsal düşünüm ile kavram da ayrı şeylerdir. Ay­
rık yargıdan çıkan kavram, "salt tür ve tarzın karşıtıdır." Bu anlamda daha
önceki yargılar, yalnızca "öznel bir şey"dir; çünkü bunlar, "içinde kavramın
kaybolduğu bir soyutlamaya ve tek-yanlılığa dayanır."

Kavram yargısı ise, daha çok "nesnel" yargıdır ve diğer yargılara kar­
şı "hakikat"i temsil eder; çünkü bu yargının temelinde yatan, "dışsal düşü­
nüm içindeki", "öznel düşünmeyle ilişkilenen" kavram değil, tersine "kendi
belirlenimi içindeki" kavramdır.

Ayrık yargıda kavram, "doğanın kendi tikelleşmesiyle özdeşliği" anla­
mında "düzenlenmiş" kavramdır. Genelliğin ve tikelleşimin bu "somut öğe­
si", ilk bakışta "yalın bir sonuç"tur. Bu yalın sonucun içerdiği öğeler birbiri­
ne karşı özerkliklerini yitirmek suretiyle, "her yönüyle yetkinleşerek, tümlüğe
dönüşmek zorundadır. "

Söz konusu sonucun "eksikliği" şöyle de anlatılabilir: Ayrık yargıda
"nesnel genellik", gerçi "kendi tikelleşmesi" içinde eksiksiz duruma gelmiştir;
ancak tikelleşmenin "olumsuz birliği", henüz kendisini "üçüncü bir öğeye",
yani, "tekliğe" dönüştürecek ölçüde belirginleştirememiştir.

Öte yandan, bizzat sonuç, Hegel'in saptamasıyla, "olumsuz bir bir­
lik" olması nedeniyle, bir bakıma yukarıda sö;tii--edilen- "teklik" olarak da
görülebilir. Ama böyle görülse bile, bu, olumsuzluğunu "düzenlemek", "uç­
lara ayrılarak, gelişip bir vargı" durumuna gelmek zorunda olan "bir" belir­
liliktir.

Birliğin "ayrımlaşması", yargıdır. Bu yargı içinde söz konusu birlik,
kah "dolaysız tekil bir öğe" anlamında özne olarak, kah "birliğin öğelerinin
belirli ilişkilenlebi" anlamında yüklem olarak düzenlenmiştir.

Yalın Yargı
Kavram yargısı, Hegel'in belirlemesiyle, ilk önce "dolaysızdır", dolaysız oldu­
ğu için de "yalındır." Yüklem, "somut tek olan" özneyi, onun "gerçekliğinin,

yedinci bölüm: hegel'de "yargı" kavramı 181

belirliliğinin ya da niteliğinin kavram ile ilişkilenmesi" olarak anlatır. "Ev kö­
tüdür." "Bu davranış iyidir. " türünden tümceler, bu ilişkilenimi anlatır.

Ayrıca, yüklem şunları içerir: 1 . "Özne, bir şey olmalıdır" ya da "öz­
nenin bir şey olması gerekir"; öznenin "genel doğası" kendisini özerk kavram
olarak "düzenlemiştir. " 2. Tikellik, dolaysızlığından ötürü değil, "özerk ge­
nel doğasından belirgin olarak ayrımlaşmasından ötürü" , "nitelik" olarak
"dışsal varlık" olarak bulunur.

Bu "nitelik" , "ayrık yargıda bulunan genel öğenin gerekir 'belirle­
nimi'nin üzerinde duran teklik"tir. Bu, "yalnızca türün tikelleşmesi" olan ve
"cinsin olumsuz ilkesi" olan bir belirlenimdir.

Bu açıdan ayrık yargıdan çıkmış olan "somut genellik", ayrık yargıda
"parçalanarak", "uçların biçimi" durumuna gelmiştir. Söz konusu uçlar, he­
nüz "düzenlenmiştir" ve bu uçları "ilişkilendiren" birlikten yoksundur.

Hegel'in nitelemesiyle, yargı bu yüzden "yalındır" ; yargının kendini
kanıtlaması, "-Oznel bir güvencelemedir. " Örneğin, bir şeyin iyi, kötü, doğru
ve uygun olması ya da olmaması, bütünlüğünü/bağıntısını "üçüncü bir öğe­
de" taşır. Söz konusu bütünlük ya da bağıntının "dışsal olarak düzenlenmiş
olması" ile "içsel" olması aynı şeydir.

Eğer bir şey iyi ya da kötüyse, hiç kimse bu şeyin "öznel bilinçte" iyi,
ama belki de "bir başına kötü" olduğunu ya da "iyi, kötü, doğru, yanlış, uy­
gun" gibi anlatımların nesnelerin nitemleri olduğunu düşünmez. Bu yargının
"yaJınlaşmasının öznel yönü", özne ve yüklemin özerk bağıntısının/bütünlü­
ğünün henüz "düzenlenmemiş" olmasında yatar. Bir başka deyişle, bununla
aynı anlamda kullanılan söz konusu bağıntının/bütünlüğün " dışsal" olmasın­
da yatar. Bu durumda, edat, "soyut bir oluş"tur.

Yalın yargınıp güvencelemesinin karşıtı da vardır: Eğer "bu davranış iyi­
dir" denilirse, bunun karşıtı doğal olarak "bu davranış kötüdür" tümcesidir.

Yargının öznesi "dolaysız tekil öğe" olduğu için, özne, "henüz belirli­
liği yargıda düzenlememiştir." Bu durumda kavrama uygun düşse de düşme­
se de, özne "rastlantısal bir öğe" dir. Bu yüzden de yargı, J-legel'in çıkarımı
uyarınca, özsel bakımdan "sorunlu" yargı özelliği kazanır.

Sorunlu Yargı
Hegel'in belirlemesiyle, "sorunlu" yargı, hem olumlu, hem de olumsuz alın­
mak/anlaşılmak zorunda olduğu ölçüde "yalın" yargıdır. Bu niteliksel yön­
den bakıldığında, "tikel" yargı da aynı şekilde "sorunlu" yargıdır; çünkü,
yargı olumlu olduğu denli olumsuz olarak da geçerlidir.

182 hegel estetiği ve edebiyat kuramı - ı

Varsayımsal yargıda da özne ile yüklemin (var-) oluşu "sorunludur";
yargı, özne ve yüklem tarafından "tekil" ve "ulamsal" yargıda "salt öznel bir
şey" olacak biçimde düzenlenmiştir.

Buna karşın, söz konusu "düzenleme", diğer yargılara göre, sorunlu
yargıya daha belirgin olarak içkindir. Bunun nedeni, sorunlu yargıda "yükle­
min içeriğinin öznenin kavram ile ilişkilenmesi" olmasıdır.

Söz konusu yargı, ilk önce "yüklemin belli bir özneyle bağlantılandırı­
lıp bağlantılandırılmayacağı" ve "belirsizliğin ilgece düştüğü" konusunda
"sorunlu"dur. Yüklem için buradan hiçbir "belirlenim" çıkmaz; çünkü yük­
lem zaten "nesnel ve somut" genelliktir. Dolayısıyla, "sorunlu olan", öznenin
dolaysızlığını ilgilendirir. Dolaysızlık, bu bağlamda "rastlantısallık"tır.

Ayrıca, "öznenin tekliği soyutlanamaz"; özne teklikten "arındırıla­
maz." Özne "genel bir şey" olsa, yüklem, özneyi "öznenin kavramının kendi
tekliği ile ilişkilenmesi açısından düzenlenmiş olması gerekecek" şekilde içe­
rir. Bu kapsamda "ev ya da herhangi bir ev iyidir" denmez, tersine "ev niteli­
ğine göre . . . " denilir.

Hegel'in deyişiyle, öznenin yüklemdeki "sorunsal yönü", "bir öğe ola­
rak onun rastlantısallığını" oluşturur. Şeyin ya da konunun "öznelliği", "nes­
nel doğası" ya da "kavramıyla" karşı karşıya getirilir: Bir başka anlatımla,
salt "tür ve tarz" ya da "nitelik" karşı karşıya konulur.

Böylece, özne, kendi genelliği ya da nesnel doğası, "olması gerekirliği"
içine konulmuş ve "var-oluşun tikel niteliği" içine sokularak ayrımlaştırılmış
olur. Özne, bu yolla "öyle midir?'', "nasıl olmalıdır?" şeklinde bir "temel"
kazanır. Böylece, özne yüklem ile dengelenir.

"Sorunlu öğenin olumsuzluğu", öznenin dolaysızlığına yöneldiği ölçü­
de, kendi asli öğeleri olan, "bir başına genel ile tikelin birliği" olan aynı şeyin
"kökensel bölünmesi" demektir. Bu bölünme, yargmmiü�iıdisidir.

Hegel'e göre, öznenin hem kavramı hem de niteliği, onun "öznelliği"
olarak adlandırılabilir. Bu kapsamda kavram, bir şeyin/konunun/nesnenin
"kendi içine girmiş olan genel özüdür"; o şeyin "özüyle olumsuz birliği"dir.
Bu olumsuz birlik, söz konusu şeyin "öznelliğini" oluşturur. Aynı zamanda
bir şey/nesne, "özsel olarak rastlantısaldır" ve "dışsal bir nitelik" taşır. Bir şe­
yin özsel rastlantısallığı, "salt öznelliği"; o şeyin dışsal niteliğiyse "nesnelliği"
ortaya çıkarır.

Bir şey/nesne, "kendisinin olumsuz birliği" olarak şeyin kavramı "ken­
di genelliğini olumsuzlaması ve tekliğin dışsallığında kendisini açığa çıkarma­
sıyla", şey ya da nesne niteliği kazanır. Bu kapsamda yargının "öznesi" bu

yedinci bölüm: hegel'de "yargı" kavramı 183

iki(li) öğe ya da iki işlevli öğe olarak düzenlenmiştir. Öznelliğin sözü edilen
karşı anlamları, "tek"te toplanmıştır.

Bununla birlikte, öznel, "dolaysız yargıda taşıdığı belirliliği" ve "yük­
leme karşı belirli karşıtlığını" yitirdiği için, bizzat "öznel öğenin anlamı, so­
runlaşmıştır." Söz konusu ikili anlam, her öğenin "tek-yanlı" olmasının orta­
ya çıkması/görünmesidir.

Şeyin/nesnenin/konunun "sorunlu yönü" anlamında "sorunlu öğe",
"kendi niteliğiyle" şey olarak düzenlenince, yargı artık "sorunlu" değil,
Hegel'in nitelemesiyle, "zorunlu" yargı özelliği kazanmış olur.

Zorunlu Yargı
Hegel'in açımlaması uyarınca, "şu ve bu niteliği taşıyan ev iyidir", "şu ve bu
nitelikli davranış düzgündür" tümcelerinde anlatımını bulan "zorunlu yargı­
nın öznesi", birincisi, zorunlu yargıda "olması gereken" genel öğeyi, ikincisi,
genel öğenin "niteliğini" taşır. Nitelik, niçin "bütün özneye kavram yargısı­
nın bir yüklemi"nin (denk) düştüğü ya da düşmediğine ilişkin "temeli" içerir.
Bu belirleme aynı zamanda "öznenin kendi kavramına uygun düşüp düşme­
diği" anlamını taşır.

Bu yargı, artık "hakikaten" nesneldir ya da yargı, yargının "hakikati­
nin kendisidir." Özne ve yüklem, aynı içeriği taşımaktadır ve "bu içerik, biz­
zat düzenlenmiş somut genelliktir." Çünkü içerik, belirgin iki öğeyi, "nesnel
geneli" ya da "cinsi" ve "tekleşmiş olanı" içerir. Burada "kendisi olan, genel­
dir"; "karşıtıyla süreklileşir" ve ancak "karşıtıyla birlik içinde" genel öğe du­
rumuna gelir.

İyi, uygun, doğru nitelemeleri türünden "bir genelin" temelinde yatan,
bir "gerekme" ya�da "gerekirlik"tir ve böyle bir genel, aynı zamanda "var­
oluşun denk düşmesini" de içerir. Bu,"zorunlu yargının yüklemini oluşturan
genelliği" ortaya çıkaran "gerekme" ya da "cins" değil, "denk düşme"dir.

Hegel'in deyişiyle, özne de "şey" anlamında her iki öğeyi de dolaysız
birlik içinde içerir. Ancak özne, "kendi içinde, kendi gerekiiliği ve oluşu için­
de 'kırılmış' olarak bulunan" söz konusu iki öğenin hakikatidir. İşte bu "bü­
tün hakikatlerin üzerinde saltık yargıdır. "

Kavramın "her şeye gücü-yeterliği" olan bu kökensel bölünmenin, ay­
nı şekilde "kendi birliğine geri dönüşü" ve "gereklilik" ile "oluşun" ya da
"gerek" ile "oluşun" birbiriyle "saltık ilişkilenme" olması, gerçek olanı "bir
şey" durumuna getirir. Onların "iç ilişkilenme", bu somut özdeşlik, şeyin
"ruhunu" oluşturur.

184 hegel estetiği ve edebiyat kuramı - ı

Şeyin dolaysız yalınlığından "denk düşmeye" geçiş -ki bu şeyin "gerek­
mesi" ve "olmasının" belirli ilişkilenmesi ya da ilgeçtir- görünüşe göre, "şeyin
tikel belirliliğinden" kaynaklanır. Bu kapsamda cins, ilişkilenmesi içermediği
ölçüde, "kendi başına ve kendisi için olan genelliktir." Belirlilik ise, "söz ko­
nusu genellikte" hem özünü hem de "öteki" düşünümleyen öğedir.

Bu yüzden, yargı, "öznenin niteliğinde kendi temelini" bulduğu için
"zorunlu" yargı özelliği kazanır. Böylece, daha önce soyut "dır"da bulunan
" belirli ve gerçekleşmiş ilgeç", gelişmesini sürdürerek, artık "temel"e dönüş­
müştür. İlgeç/koşaç, dolaysız belirlilik olarak ilk önce öznededir; fakat aynı
zamanda "denk düşmeden" başka bir içerik taşımayan ya da "öznenin genel­
likle ilişkilenmesi" olan yüklem ile ilişkilenimidir.

Böylece yargının biçimi yok olmuştur; çünkü birincisi, "özne ile yükle­
min içeriği aynılaşmıştı"; ikincisi, özne belirliliği sayesinde kendisinin de öte­
sini gösterir ve "yüklemle ilişkilenir"; üçüncüsü, yükleme geçen bu ilişkilen­
mesi, artık "yüklemin içeriğini oluşturur" ve bu nedenle de "düzenlenmiş"
ilişkilenim ya da yargının kendisidir.

Bu durumda, Hegel'in deyişiyle, "ayrık yargının sonucu olan" ve
"kavram yargısının iç dayanağını" oluşturan kavramın somut özdeşliği, "bü­
tünüyle" belirginleştirilmiştir. Yargının bir "başka" biçime geçişini sağlayan
sonucun "olumlu yönü/öğesi" yakından ele alındığında, "zorunlu" yargıda
özne ve yüklemin her birinin kendi başına "tam bir kavram" olduğu görülür.

İlişkilenen ilgeci oluşturan belirlilik anlamında kavramın "birliği", ay­
nı zamanda özne ve yüklemden "ayrımlaşmıştır." Kavramın birliği, ilkin öz­
nenin karşı yanında "öznenin dolaysız niteliği" olarak durur. Ancak kavram
birliği, asıl olarak "ilişkilenmesi" olduğu için, salt dolaysız nitelik değil, aynı
zamanda "özne ve yüklemin içinden geçen öğe", "genel öğe" dir.

Özne ve yüklem aynı içeriği taşımakla, sm-l<oıi.usu belirlilik yoluyla
"biçim ilişkilenimi" düzenlenir; yani, genel bir öğe olarak belirlilik ya da "ti­
kellik" düzenlenir.

Böylece kavram birliği, "uçların her iki biçim belirlenimini de içerir"
ve özne ile yüklemin belirli ilişkilenimi durumuna gelir. O, "yargının gerçek­
leşmiş ya da içerik dolu ilgecidir." İlgeç, "uçlarda yitip gittiği" yargıdan yeni­
den açığa çıkan "kavramın birliğidir." İlgecin bu gerçekleşimi sayesinde yar­
gı, "vargı" özelliği kazanır.

Hegel'in yargı ve yargının bölümlenimlerine ilişkin görüşleri böyle
özetlenebilir. Yargıyı izleyen "vargı" kavramım konuyla ilişkisini bakımın­
dan irdelemeye katmadım.

H
egel, Tinin Görüngü-Bilimi'nde ele aldığı "tin" kavramını Felsefi Bi­
limler Ansiklopedisi III'te ayrıntılandırmış ve dizgeleştirmiştir.1 Bu ne­

denle, yazınsal açılımlara da uygun olduğu düşüncesiyle, Felsefi Bilimler An­
siklopedisi III'ü temel alarak tin kavramını irdelemenin daha yararlı olabile­
ceğini düşündüm.

Tinin Felsefesi adım taşıyan bu yapıt, giriş bölümünün dışında, üç bö­
lümden oluşur. Hegel, Felsefi Bilimler Ansiklopedisi III'ün "Giriş" bölümü­
nü "Tin Kavramı"na ayırmıştır.

"Öznel Tin" adını taşıyan birinci bölüm, kendi içinde üçe bölümlen­
miştir. Hegel, "Öznel Tin"in birinci alt bölümü olan "Antropoloji-Ruh" kap­
samında "ruh", "duyumsama", "öz-duygu(su)" , "alışkanlık" gibi kavramla­
rı irdeler.

"Tinin Görüngü-Bilimi-Bilinç" başlığını taşıyan ikinci alt bölümünde
"bilinç", "algılama", "kavrayış/anlık", "öz-bilinç", "arzu '.' , "tanıyan/bilen
öz-bilinç'', "genel öz-bilinç", "akıl" kavramlarını açımlar.

"Psikoloji-Tin" başlığını taşıyan üçüncü alt bölümde tini kendi içinde
üçe bölümler: "Kuramsal tin", "edimsel tin" ve "özgür tin". Sanat ve yazın
kuramı bakımından özellikle önemli olan "kuramsal tin ", "görü ", "tasav­
vur", "anımsama", "imgelem gücü", "bellek" ve "düşünme" kavramlarını
kapsar.

1 Georg Wilhelm Friedrich Hegel, Enzyklopadie der philosophischen Wissenschaften III, Werke in
Zwanzig Banden, Band 10, Suhrkamp Verlag, Frankfurt anı Main, 1983, s. 9-31 .

188 hegel estetiği ve edebiyat kuramı - ı

Yapıtın ikinci bölümü "Nesnel Tin" adını taşır. Hegel, "nesnel tin"
kapsamında "hukuk", (mülkiyet, sözleşme vb), "ahlak" (kasıt, erek, erinç, iyi
ve kötü vb), "töresellik" (aile, burjuva toplumu, devlet) kavramlarını konu­
laştırır.

"Saltık/Mutlak Tin" adını taşıyan üçüncü bölümde düşünür, "sanat",
"vahiy dini" ve "felsefe" kavramlarını ele alır.

Hegel, bu bölümde sanatı, din ve felsefe ile eş-değer tutar. Buradan da
görüleceği gibi, sanat, Hegel felsefesinin temel kavramı olan "saltık tini"
oluşturan üç öğeden biridir.

TİN KAVRAMI
Felsefi Bilimler Ansiklopedisi'nin hemen başında yer alan "Giriş" bÖlümün­
de Hegel, tinin bilgisinin "en somut", en somut olması nedeniyle "en yüksek
ve en zor" bilgi olduğunu belirler.

Düşünürün belirmesine, "Kendini tanı! " buyruğu, "öz-tanıyım" anla­
mını taşır. Öz-tanıyım, "bireyin tikel yetenekleri, karakteri, eğilimleri ve za­
yıflıklarına" göre görecelileştirilen bir kavram değil, tersine "insanın hakiki
öğelerinin'', "hakiki olanın'', bir başka deyişle, tin olarak "varlığın bilgisini"
anlatan bir kavramdır.

Hegel, anılan yapıtın "Tin Kavramı" adlı bölümde tin kavramım
açımlar ve dizgeleştirir. Burada verilen bilgilere göre, tinin ön-koşulu doğa ve
doğanın hakikatidir. Hegel burada "doğanın hakikati" anlatımını, "doğanın
kavramı ile gerçekliğinin örtüşmesi" anlamında kullanır.

Doğa, kendi hakikati olan tinde "yok olmuştur" ve tin "kendi özerkli­
ğine ulaşan ide olarak ortaya çıkmıştır. " idenin "nesnesi ve öznesi, kavram­
dır. " Bir başka anlatımla, kavram, nesne ile öznenin "özdeşliğidir." Bu özdeş­
lik, "saltık olumsuzluktur"; çünkü kavram, doğacfa"�ksiksiz dışsal nesnelli­
ğine sahiptir." Kavramın dışsal nesnelliği, onun "dışsallaştırması"dır ve dış­
sallaştırma "ortadan kaldırılmıştır. "2

Bir başka anlatımla, soyutlanarak, düşünsel olarak bir üst düzeye çıka­
rılmıştır. Kavram, bu dışsallaştırma içinde "kendisiyle özdeşleşmiştir. " Kav­
ramın bu özdeşliği aynı zamanda "doğadan geri gelmedir."

Tin, "kendini bilen gerçek idedir." Kendini bilmek, "öz-bilinç" geliş­
tirmek olduğuna göre, tin, "öz-bilinçli idedir."

2 Almanca "auflıeben" eylemi, bir önceki bölümde Hegel'e dayanarak, açıklamaya çalıştığım gibi,
"kaldırmak", "ortadan kaldırmak" gibi anlamlara gelir. "Ortadan kaldırmak", felsefe dilinde
"düşünsel olarak soyutlayarak, bir üst düzeye yükseltmek" anlamında kullanılır.

sekizinci bölüm: hegel, felsefesinde ve estetiğinde "tin" kavramı 189

Felsefe bunu, Hegel'in deyişiyle, "mantıksal idenin gelişiminin sonu­
cu" olarak değerlendirir. Bu gelişim içinde tini, mantıksal ide ve doğa önce­
ler; çünkü "mantıksal idenin içerdiği tanıma/bilme", "kendi başına var-olan
bir tanıma/bilme" ya da "gerçek tin" değil, "gerçek tinin olanağıdır."

Tinin biliminin nesnesi olan "gerçek tindir." Gerçek tinin ilk koşulu
"mantıksal ide", ikinci koşulu "doğadır. "

Tinin bilimi, tin kavramını "gelişimi" ve "gerçekleşmesi" yoluyla ka­
nıtlamak zorundadır. Tin kavramını kesinleyebilmek için, ilkin idenin tine
dönüştüğü "belirliliği" açıklamak gerekir. Hegel'in kavramlaştırmasıyla,
"her türlü belirlilik, bir başka belirliliğe göre belirliliktir."

Tinin belirliliği, doğanın belirliliğinin "karşıtıdır." Diyalektik belirle­
nim ilişkisi gereği, doğal olan tinsel olanın karşıtıdır. Doğal olmaksızın, insa­
na özgü özellik olan "tinsel" olamaz. Bu iki belirlilik, birbirini gerektirir ve
koşullar. Bir başka anlatımla, biri olmadan öbürü olamaz.

TİNSEL İLE DOGAL İLİŞKİSİ
Tin kavramının "ayırıcı" belirliliği, Hegel'in kavramlaştırmasıyla, "ülküsel­
lik" (ideallik) olmak zorundadır. Ülküsellik (ideal), "idenin başka oluşunun
ortadan kaldırılması", idenin "kendi başkasından kendine dönmesi ve dön­
müş olması" anlamına gelir. Buna karşın, mantıksal idenin "ayırıcı" özelliği,
"yalın kendi içinde olma" , doğanın ayırıcı özelliğiyse, "idenin kendi dışında
olması" dır.

Tin gibi, "dış doğa" da "akılcı" ya da "akılsaldır" ve "idenin bir
anlatımı"dır. Ancak ide, doğada "ayrı ayrı olmanın öğesindedir ." Dolayısıy­
la ide, hem tine hem de kendisine dışsaldır.

Doğal, "uzamsal ve zamansaldır." Bir başka deyişle, doğada "bu, bu­
nun yanında bulunur." Doğada bir şey ya da bir nesne, başka bir nesnenin
yanında bulunur. Doğalın zamansal olmasını Hegel şöyle somutlar: "Bunu
bu izler. " Doğada bir şeyin ardından başka bir şey gelir. Dalıa açık ve kısa bir
anlatımla: "Her türlü doğal, bitimsize/sonsuza uzanan ayrı-ayrılıktır."

Doğanın var-olan "her türlü biçimlenimlerinin genel temeli olan öz­
dek" (materi), "salt bize direnç göstermez", "tinimizin dışında bulunmaz";
ayrıca, "kendine karşı da kendisini ayrı ayrı tutar, kendisini somut noktalara,
özdeksel atomlara ayırır."

Bir şeyin gelişmesi, o şeyin kendi içinde ayrımlaşması anlamını taşır. Bu
ilke, doğa ve doğal için de geçerlidir. Dolayısıyla, doğanın gelişmesi, kendi için­
de ayrımlaşması demektir. Doğanın gelişerek ulaştığı "ayrımlar" ya da "fark-

190 hegel estetiği ve edebiyat kuramı - ı

lar", az ya da çok "birbirine karşı özerk olan varlıklardır." Bu bağımsız varlık­
lar, "kökensel birlikleri" nedeniyle birbiriyle "ilişkilenirler." Ancak bu ilişkilen­
me, "dışsaldır." Dışsal ilişkilenme, tinsel bir öz taşımaz. Söz konusu dışsallık ne­
deniyle, "doğada özgürlük değil, gerekirlik egemendir" sözü geçerlidir.

Bununla birlikte, "canlı olanda cansız olandan daha büyük bir gerekir­
lik ortaya çıkar." En az gelişmişliği ve ayrımlaşmışlığı simgeleyen bitkide bile
bir "kıyı" ve "merkez" vardır; "ayrımların yoğunlaşması", "bir içten dışa
doğru gelişme", "kendisini ayrımlaştıran, ayrımlarından ve tomurcukta ken­
disini üreten bir birlik" vardır. Ama söz konusu birlik, "eksik bir birliktir";
çünkü bitkinin "bölümlenme süreci bitkisel öznenin kendi dışına çıkması­
dır. " Her parça, "tüm bitkidir"; tüm bitkinin "yinelenmesidir. " Parç�lar, öz­
nenin bütünlüğüne bağımlılaştırılamaz.

Bitkiye göre, hayvan, "daha belirgin olarak dışsallığı aşar. " Hayvansal
organizmada "bir parça salt öbür parçayı üretmekle", "öbürünün nedeni-so­
nucu'', "aracı ve amacı olmakla", "her uzuv, öbür uzvun 'ötekisi' olmakla"
kalmaz. Aynı zamanda birlik, "bütüne o denli nüfuz etmiştir ki, bu bütün
içinde hiçbir öğe bağımsız değildir." Bu kapsamda her belirlilik, aynı zaman­
da "düşünsel" bir belirliliktir. Hayvan bu belirlilik içinde aynı zamanda "bir
geneldir."

Hayvanın bedenini oluşturan parçaların ayrı ayrılığı, gerçek bir ayrı
ayrılık değildir. Belirlilik içinde "kendisinde olma"yla hayvan, "özerk bir öz­
nellik" kazanır. Bu özerk varlığı nedeniyle hayvan duyumsayabilir. "Duyum­
sama", hayvanın birliğinin "her-yerdeliği"dir; bütün uzuvlarında olmasıdır.
Her izlenimi, ya da dış etkiyi "hayvanda özerkleşmeye başlayan bütüne" bil­
dirmedir.

Hayvanın bütünlüğünün belirleyici parçalarında_ç_ 9lan "öznel içsel­
lik", hayvanın salt dışsal belirlenimli olmadığını;-a:y.;;

·
zamanda "öz-belirle­

nimli" ya da iç-belirlenimli olmasını sağlayan etmendir. İç-belirlenimlilik,
hayvanın "itki" ve "güdü"ye sahip olmasının da ön-koşuludur.

Hayvanın "öznelliği", bir "çelişki"yi ve "bu çelişkiyi ortadan kaldıra­
rak, özünü koruma güdüsünü de" içerir. "Canlı olanın öz-korunma" güdüsü
ve hakkının önceliği, "çok daha yüksek düzeyde tinin korunması" için de ge­
çerlidir.

Canlılığın belirtilerinden biri olan "duyumsama" belirlenmiştir, bir
başka deyişle, dış etki ya da izlenim olmaksızın, dış varlık ya da olay olmak­
sızın "duyumsama" olmaz. Duyumsamanın "bir içeriği vardır, dolayısıyla da
kendi içinde ayrımlama dır ." Bu ayrım, başlangıçta tümüyle "ideel", yalın ve

sekizinci bölüm: hegel, felsefesinde ve estetiğinde "tin" kavramı 191

duyumsamanın birliği içinde ortadan kaldırılmış" bir ayrımdır. "Ortadan
kaldırılan, birlik içinde bulunan ayrım, ayrımın kendisini ayrım olarak belir­
lemesinden ötürü ortadan kaldırılan bir çelişkidir."

Hayvan, "yalın biçimde kendisiyle ilişkilendiği için, dış doğayla karşıt­
lığa itilir." Bu karşıtlık nedeniyle, hayvan "yeni bir çelişkiye" düşer. Aynı ay­
rımlaşmamış birlik gibi, bu çelişki de "ortadan kaldırılmak zorundadır." Ay­
rımın bu ortadan kaldırılması, "hayvanın doğada kendisi için belirlenmiş
olan şeyleri tüketmesiyle olur ve hayvan bunları tüketerek özünü korur."
Hayvanın özünü koruması demek, yaşamını sürdürmesi demektir.

Dolayısıyla, Hegel'in kavramlaştırmasıyla, "öz-korunma", yaşamın
kaynağı ve güvencesidir. Hayvan, tözsel niteliği gereği, özüyle, kendisiyle iliş­
kilenir. Öte yandan, doğada hayvanın dışında "başka" varlıklar da bulunur.
Hayvanın öz-ilişkilenme ile başka varlıklarının bulunması çelişkiye yol açar.

Hayvanın "karşısında bulunan başkanın yok-edilmesi yoluyla yalın
olarak kendisiyle ilişkilenmesi ve bu öz-ilişkilenmenin içerdiği çelişki" yeni­
den belirlenir. Bu çelişkinin çözümü, hayvan için "öteki" olanın, "hayvanla
özdeşleşmesiyle" olanaklıdır.

Bu özdeşleşme ya da benzeşme, "cinsel ilişki"yle olur. Cinsel ilişkide
bulunan cinslerden her biri, "öbürünü yabancı bir dışsallık" olarak duyum­
samaz; tersine "kendisini ve öbürünü ortak tür" olarak duyumsar.

Bu nedenle, "cinsel ilişki", "yaşayan doğanın en üst noktasıdır." Yaşa­
yan doğa, bu noktada "dışsal gerekirlikten en üst düzeyde arınmıştır"; çün­
kü, "birbiriyle ilişkilenen ayrı varlıklar, artık biri birini dışsal bir varlık ola­
rak değil, bir birlik olarak" duyumsarlar.

Böyle olmasına karşın, "hayvan ruhu yine de özgür değildir"; çünkü o
sürekli olarak "dutumsamanın ya da uyarılmanın belirliliğiyle bir ve aynı"
görünür. Bir başka anlatımla, hayvan ruhu, hala "bir belirliliğe bağlıdır." Te­
killik biçimi, hayvan için "türdür." Hayvan sadece "türü duyumsar"; "tekil­
liğin biçimini bilmez." Dolayısıyla, "hayvanda ruh, ruh için değildir" ya da
"genel genel için değildir."

"Türlerin tikelliğinin türleşme sürecinde ortadan kaldırılmasıyla",
hayvan "türün üretimine ulaşmaz." Bu süreçte "yaratılan şey, yine salt tekil
bir şeydir." Bu yüzden doğa, "yükselişinin en üst aşamasında yeniden sonlu­
luğa düşer ve böylece sürekli bir döngüyü" simgeler.

Teklik ile tür arasındaki çelişkinin "zorunlu olarak" yol açtığı "ölüm",
"tekliğin koruyucu ortadan kaldırımı değil, yok edici olumsuzlaması olduğu
için'' , ne teklik, "özerk genelliği ne de özerk genel tekliği yaratır." Doğanın

192 hegel estetiği ve edebiyat kuramı - ı

hayvansal yaşamda yükselebileceği "en yetkin biçimi" içinde bile "kavram,
var-oluşun dışsallığmı ve sonluluğunu" tümüyle aşamaz.

Sonluluğu ve dışsallığı tümüyle aşma, ancak kendisi sayesinde doğa­
dan ayrımlaşan "tinde" gerçekleşir. Bir başka anlatımla, sonluluğu ve dışsal­
lığı tümüyle ancak insan aşabilir.

TİNİN A"YIRICI ÖZELLİGİ OLARAK İDEALLİK
Tin kavramı, "dışsallığı ortadan kaldırmayı" da kapsar. Hegel, bunu "tinin
ülküselliği" ya da "düşünselliği" (idealitesi) diye adlandırmıştır. Tinin bütün
etkinlikleri, "dışsalın içsele geri götürülmesinin farklı tarzlarından başka bir
şey değildir." Tin, salt " dışsalın bu düşünselleştirilmesi ya da özümsenmesi"
sayesinde tin olabilir.

·

Tin, yakından bakıldığında, Hegel'in söyleyişiyle, "ben"dir, yani, tekil
insandır. "Ben", "tümüyle yalın bir şeydir, genel bir şeydir." "Ben"in "her şe­
yi, yaşamını bile soyutlayabilmesini" sağlayan etmen "genellik"tir.

Tinin yalınlığı, rastgele bir yalınlık değildir. Tin, yalınlığına karşın,
"kendi içinde ayrımlaşmış bir şeydir"; çünkü "ben, karşısına beni koyar; ken­
disini kendi nesnesine dönüştürür ve henüz somut olmayan bu ayrımdan çı­
karak, kendisiyle birliğe geri döner." Benin "ayrımlaşması içinde kendisinde
olması" gerekir. Ayrımlaşma, onun "sonsuzluğu, ülküselliği/ düşünselliği­
nin" kaynağıdır.

Ancak bu ülküsellik/düşünsellik, "benin karşısında bulunan, bitimsiz
çeşitlilik taşıyan malzemeyle ilişkilenmesi" ile kendisini var eder. Ben, "bu
malzemeyi kavramakla, benin genelliği tarafından zehirlenir"; "kendi tekleş­
miş, özerk bulunuşunu yitirir ve tinsel bir var-oluş kazanır."

Tin, "tasavvurlarının sonsuz çeşitliliği" sayesinde "yalınlığından, ken­
disinde olmasında çıkarak, öyle az bir uzamsal ayfi.:ayriİ�k içi�e itilir ki, onun
yalın özü açıklık içinde çeşitliliğin içinden geçer ve söz konusu çeşitliliği özerk
bir bulunuşa ulaştırmaz."

Dolayısıyla, tin, "sonlu tin" olarak "kendi tasavvur eden etkinliğiyle
şeyleri kendi içselliğinin uzamma/mekanına sokmak ve onları dışsallıklarm­
dan arındırmakla yetinmez." Tersine "dinsel bilinç" olarak tin, "şeylerin gös­
termelik özerkliklerinden geçerek, onların içinde etkin olan, her şeyi bir ara­
da tutan bir tanrının sonsuz gücüne nüfuz eder. "

Tin böylece, "felsefi düşünme olarak şeylerin söz konusu ülküselleşti­
rimini/düşünselleştirimini, şeylerde kendisini anlatan ve ortak ilkelerini oluş­
turan ebedi idesini belli bir tarzla bilmek/tanımak" suretiyle tümler/tamam-

sekizinci bölüm: hegel, felsefesinde ve estetiğinde "tin" kavramı 193

lar. Ancak bu "bilgi" ile tinin "sonlu tinde etkenleşen ülküseVdüşünsel doğa­
sı, tümlenmiş ve somutlaşmış biçimine ulaşır. " Yine bu bilgiyle tin, "kendisi­
ni tümüyle kavrayan/kuşatan gerçek ide durumuna getirir." Bu nitelikleri ta­
şıyan "ide", "saltık/mutlak tin"dir.

Ülküsellik/düşünsellik, sonlu tinde "kendi başlangıcına geri dönen de­
vinim anlamına sahiptir. " Bu devinimle tin, "ilk konumu olan kendi ayrım­
laşmamışlığından çıkarak, bir başkasına, söz konusu konumun olumsuzla­
masına doğru ilerler ve söz konusu olumsuzlamanın olumsuzlaması yoluyla
özüne geri döner." Bu döngü içinde tin, "saltık olumsuzluk" olarak, "sonsuz
olumluluk" olarak kendisini gösterir.

Bitimli doğa, öz-yapısı gereği, ilkin "doğa ile kendi dolaysız birliği"
içindedir. Sonra doğa ile karşıtlık içindedir. Daha sonra da "o karşıtlığı orta­
dan kaldırılmış bir karşıtlık olarak içeren ve o karşıtlıkla etkileşen birlik için­
dedir." Bu açıdan bakılınca, "tümlük olarak, ide olarak sonlu tin" kendisi
için var-olan; söz konusu karşıtlıktan çıkarak, kendisine geri dönen gerçek
ide olarak bilinir." Sonlu tinde sadece başlangıcını bulan bu "geri dönüş",
"ancak saltık tinde yetkinleştirilir." Çünkü yalnızca "saltık tinde ide kendisi­
ni ayrımlarının eksiksiz birliği, yani, saltık hakikati içinde kavrar. "

Hegel'in açımlaması uyarınca, doğa ile tin arasında şöyle bir ilişki var­
dır: Tin doğanın dışsallığını yok-sayar. "Doğayı özümseyerek, onu ülküsel­
leştirir/düşünselleştirir." Bu düşünselleştirme, "sonlu tinde, doğayı kendi dı­
şına koyan tinde tek-yanlı bir biçime sahiptir." Burada insanın istencinin ve
düşünmesinin etkinliğinin karşısında dışsal bir malzeme bulunur. Bu dışsal
malzeme, insanın kendi üzerinde "yaptığı değiştirme etkinliğine karşı aldırış­
sız davranır ve böylece kendisine kazandırılan düşünselleştirmeyi acı verici
olarak deneyimler.<'

Buna karşın, "dünya tarihini yaratan tinde durum farklıdır." Burada
bir yanda "nesneye dışsal olan bir etkinlik'' , öte yanda "acı çeken nesne"
yoktur. Tersine tinsel etkinlik, "kendi içinde etken olan bir ı;ıesneye yönelir."
Bu etken nesne, tinsel etkinliğin kendisini yapmak istediği şeyi, kendi özün­
den yapan nesnedir. Dolayısıyla, "hem nesnede, hem de etkinlikte aynı içe­
rik" vardır.

Burada şu açıklama yararlı ve gerekli olabilir: Hegel'in sözünü ettiği
nesnedeki bu içerik "yapılmaya", "biçimlendirilmeye" uygunluk ya da yatkın­
lıktır. Etkinliğin içeriğiyse, biçimlendirme, yapma yeterliliği ya da gücüdür.

Hegel'in belirleyimi ve örnekleyimiyle, Büyük İskender ve Sezar'ın et­
kinliğinin biçimlendireceği ya da etkileyeceği nesne, "halk" ve "zaman"dır.

194 hegel estetiği ve edebiyat kuramı - ı

Dolayısıyla, halk ve zaman, Büyük İskender ve Sezar'ın etkinliğiyle "yaratılan
ya da yaratılacak yapıtlara yeterli olduğunu" kanıtlamıştır. Öte yandan "za­
man'', sözü edilen büyük insanları yarattığı gibi, "onlar tarafından da yara­
tılmıştır." Bu iki önemli tarihsel kişilik, "zamanının ve halkının tininin/ruhu­
nun araç-gereci" oldukları gibi, aynı zamanda "halk da o kahramanların ey­
lemlerinin gerçekleştiriminin araç-gereci" işlevini görmüştür.

Felsefe yapan tinin doğayla ilişkisi yukarıdaki örnekte açıklanan duru­
ma benzer; çünkü "felsefi düşünme'', "doğanın salt insan tarafından düşün­
selleştirilmediğini" bilir. Doğanın "ayrı ayrılığı"nın doğayla aynı olmadığını,
tersine "doğada içkin olan ebedi ide ile benzer olan kendisi içinde çalışan ti­
nin düşünselleşmesi" olduğunu, "içsel ile dışsal, çelişki içinde olduğundan ay-
rı ayrılığın ortadan kaldırılmasına yol açtığını" bilir.

Bu yüzden felsefe, doğanın "kendi dışsallığını nasıl aştığını, kendisine
dışsal olanın idenin merkezinde odaklandığını ya da bu merkezi dışsallaştır­
dığını, böylece örtük olan kavramı nasıl dışsallığın örtüsünden kurtardığını
ve dışsal gerekirliği aştığını" izleyebilir.

Bu olay, gerekirlikten özgürlüğe geçiştir. Gerekirlikten özgürlüğe bu
"geçiş '', karmaşık ve aşamalı bir geçiştir ve bu geçişi konulaştırmak "doğa
felsefesini" oluşturur.

Dışsallığın ortadan kaldırılmasının en üst aşaması, "doğada tutsak ola­
rak bulunan tinin özerkleşmesinin, böylece de özgürleşmesinin başlangıcını"
oluşturur. Doğa da bu süreç ya da oluş içinde "özgürsüzlüğünden kurtularak,
kendini aşar ve tine dönüşür." Bir başka anlatımla, doğa düşünme yoluyla
"genellik içinde kendi başına olan gerçek özgür tine" doğru ilerletilir. Bu bağ­
lamda Hegel'in diyalektik açımlamasını belirginleştirmek amacıyla şu nokta
vurgulanmalıdır. Doğayı, tinselleşmeye doğru ilerleten etmen insanın düşünsel
gücü ve etkinliğidir. Ancak doğanın öz-yapısı da·ou evrifiı"leş�eye yatkındır.
Hegel doğayla tin arasındaki diyalektik belirlenim ilişkisiyle ilişkin açımlama­
sını şöyle sürdürür: Tin, doğadan çıkmaz; doğa "ilk belirleyen", tin de belirle­
nen değildir; tersine doğayı belirleyen tindir. Dolayısıyla, "saltık ilk öğe" ya da
"saltık öncel" olan doğa değil, tindir. Özerk tin, doğanın türevi değil, kendi
türevidir. Tin, kendini "kendi koyduğu ön-koşullardan, mantıksal ideden, dış
doğadan çıkarır." Tin, bu niteliğiyle, hem mantıksal idenin, hem de doğanın
hakikatidir; tin, "salt kendi içinde ve salt kendi dışında olan tinin hakiki biçi­
midir" . Tin, özerkleşmek amacıyla, kendisini aktaran öğeyi de ortadan kaldır­
ma ve dolayımlama eğilimini taşır. Bu bağlamda doğanın tinselleşmesi, doğa­
da gizil olarak bulunan tinin "özüne dönmesi"nden başka bir şey değildir. Do-

sekizinci bölüm: hegel, felsefesinde ve estetiğinde "tin" kavramı 195

ğadaki varlıklar arasında yalnızca insan, "duyumsamanın tekilliğinden" "dü­
şüncenin genelliğine", yükselebilir; "özünü bilebilir; "öznelliğini", "kendi be­
nini kavrayabilir." Daha kesin ve açık anlatımla, sadece insan, "düşünen tin­
dir" ve salt bundan ötürü "doğada ayrışır." Doğa, her zaman tinin gerisinde­
dir. Tin, "doğanın bütün içeriğini" içinde taşır. Bununla birlikte, "doğa belir­
lenimleri", tinsel de doğaldakinden farklı olarak orta ya çıkar.

Bu nedenle, tinin "özü", "biçimsel özgürlük"tür, "özdeşlik olarak
kavramın saltık olumsuzluğudur" Bu biçimsel belirlenim açısından tin kendi­
sini "her türlü dışsaldan", "kendi dışsallığından", "kendi var-oluşundan" so­
yutla ya bilir.

Tin, "kendi bireysel dolaysızlığının olumsuzlamasına", "sonsuz acıya"
dayanabilir. Bir başka anlatımla, "bu olumsuzluk içinde olumlu olarak varlı­
ğını sürdürebilir ve kendisiyle özdeş olabilir. " Bu olanak, tinin "soyut, kendi­
si için olan genelliği" dir.

Tinin f'tözü'', "özgürlüktür." Bir başka deyişle, "bir başkasına bağım­
lı olmamaktır'' , "kendisiyle ilişkilenmedir." Tin, bu yönüyle, "kendisi için
olan'', "kendi kendisinin nesnesi olan gerçekleşmiş kavramdır. " Tin içinde
taşıdığı "kavram ile nesnel(liğin) özdeşliği'', aynı zamanda tinin "hakikati ve
özgürlüğünün" de kaynağıdır; "hakikat, tini oluşturur"; "özgürlük, onu ha­
kikileştirir. "

Öte yandan tinin özgürlüğü, "öteki"nin dışında değildir; tersine "öte­
kinde edinilen ötekinden bağımsızlıktır." Tin, başkadan kaçarak, korkarak
özgürleşemez; tersine "ötekini aşarak gerçeğe dönüşür."

Tin, "soyut, kendisi için var-olan genelliğinden", "kendi özüyle yalın
ilişkilenmesinden" çıkabilir ve "belirgin bir ayrım", "yalın benden ayrı bir
başka" olabilir ve�böylece kendisini "olumsuz bir şey olarak" belirler. Başka
ile bu ilişkilenme, tin için salt "olanaklı" değil, aynı zamanda "gereklidir."
Çünkü tin, ancak "ötekinde ve ötekini aşma" yoluyla özerkleşebilir; "dışsal­
lığın ülküselliği/düşünselliği"ne, "kendi ötekiliğinden özüne geri dönen
ide"ye, soyut bir anlatımla, "kendi kendini ayrımlaştıran,' kendi ayrımında
kendinde ve kendisi için olan genele" dönüşebilir.

Dolayısıyla, "başka" ya da "öteki", "olumsuz", "çelişki" , "ikiye bö­
lünme'', tinin doğasında vardır. Parçalanma ya da ikiye bölünme "acının"
olanağının temelidir. Bu yüzden acı, sanıldığı gibi, tine "dışardan gelmez."
Bu, "olumsuz" ve "kötü" için de aynı ölçüde geçerlidir.

Bundan ötürü tin, "parçalanması"nda, "kökünden kopması"nda bile,
özdeşliğini korur; koruduğu için de "özgür" kalır. Dış doğanın alanına giren

196 hegel estetiği ve edebiyat kuramı - ı

şeyler, "çelişki" sayesinde "çöker." Örneğin, altına, sahip olduğunun dışında
"özgün bir ağırlık" yüklense, altının çökmesi gerekir.

Ancak tin, "çelişki"de, bunun sonucu olarak da "acı" da özünü koru­
ma "gücü"ne sahiptir. Ayrıca, "her türlü bilinç", "bir birlik ve ayrılık", do­
layısıyla da "bir çelişki" içerir. Tin, çelişkiyi taşır; çelişkiye dayanır; çünkü
onu "yeniden ortadan kaldırabilir. " Tinin "içerdiği bütün içeriklerin üzerin­
deki bu gücü", onun "özgürlüğünün temelidir. "

Hegel'in nitelemesiyle, kavrama ve olanağa göre, tin "kendi dolaysız­
lığı içinde kendi başınadır"; ancak gerçekliğe göre, "özgür değildir. " Bu ne­
denle, "gerçek özgürlük", "tinde dolaysız olarak bulunan bir şey" değil, tinin
etkinliğiyle, "yaratılan bir şeydir. " Bu niteliğiyle tin, kendi özgürlüğünün
"yaratıcısıdır. "

Tin, Öz-Bildirimsel ve Öz-Dolayımsaldır (Biçim ve İçerik Özdeştir)
Burada bir ek başlık koymaya gerek duydum; çünkü hem tin, bildirim-dola­
yım ilişkisi hem de tin ve içerik ve biçimin özdeşliği ilkeleri, sanat kuramı ve
yazın kuramı açısından vazgeçilmez önemdedir.

Bu iki ilkeyi Hegel şöyle açımlar: Tin kavramının "bütün gelişimi'', ti­
nin "varlığının kavramına uymayan her türlü biçimden" kendisini kurtarma­
sıdır. " Bu "kurtuluş", söz konusu "biçimleri" yeniden biçimlendirerek, "ken­
di gerçekliğine uygunlaştırmasıdır."

Bir başka anlatımla tin, önünde bulduğu biçimleri yeniden biçimlendi­
rerek, öz-yapısıyla, kendi gerçekliğiyle uyumlulaştırır. Böylece de kendisini
geliştirir ve kurtarır.

Tinin var-olan biçimleri "yeniden biçimlendirerek, kendi kavramına
uygunlaştırması", aynı zamanda onun "genelliği" ve "var-oluşudur"; yani,
"tikelliği"dir. Bu özerk genel, "tikelleşen" ve t.fketleŞme- yoİuyla kendisiyle
"özdeşlik" kazanan geneldir. Bu nedenle, tinin belirliliği, "bildirim" dir. Bu
belirlilik ve içerik, "bildirimin" kendisidir.

Söz konusu bildirim, aynı zamanda tinin "ayrımlaşan" belirliliği, "ül­
küsellik/düşünsellik (ideallik) " , "idenin başka oluşunun ortadan kaldırılma­
sı" olarak da nitelendirilebilir. Mantıksal idenin "başkalığının ortadan
kaldırılması"yla tin "bildirimselleşir." Dolayısıyla, tin "kendisini başkaya
bildirmez", tersine "kendisini kendine bildirir. " Bir başka deyişle, tin kendi­
sini "yabancı bir malzemede" bildirmez.

Hegel'in "tin" ve "bildirim" ilişkisi hakkında söyledikleri şöyle daha
kolay anlaşılabilir duruma getirilebilir: Tin, doğası gereği, kendisini kendi öz

sekizinci bölüm: hegel, felsefesinde ve estetiğinde "tin" kavramı 197

gücüyle bildirir. Tin, kendisini kendi aracılığıyla bildirir.
Hegel'in açımlaması uyarınca, kendi soyut genelliğinden dışarı çıkan

tin, böylece "belirli bir ayrımlaşma" kazanır; başkalaşır. "Belirlileşmiş
olma"dan dolayı tin, "kendisini başkada yitirmez"; hatta "bu başka içinde
kendisini korur, gerçekleştirir ve ilgilerini her yönüyle belirginleştirir." Bir
başka anlatımla tin, "başkanın'', "belirli ayrımın" ortadan kaldırılmasıyla
"somut varlığa'', "belirli bildirime", dışa-vuruma ulaşır.

Bu yüzden, tin "başkada kendisini, doğasını bildirir." Tinin doğasının
kaynağıysa, "öz-bildirim"dir. Özünü bildirmek, " bizzat tinin içeriğidir."

Buradan şöyle bir çıkarım yapılabilir: Tin, "öz-bildirimsel" ve "öz­
dolayımsal" dır.

Dışsal olarak onun içeriğine eklenen "biçim" değildir. Tin, kendi bildi­
rimiyle ya da dışa-vurumuyla "kendi içeriğinden farklı bir biçimi" bildirmez;
tersine "tinin bütün içeriğini anlatan kendi biçimini", "öz-bildirimini" dışa­
vurur. Bundan ötürü, tinde "biçim ve içerik özdeştir. " Sanıldığı gibi, dışa-vu­
rum, "dışardan" kendisine " boş bir biçimin" eklendiği içerik değildir.

Hegel'in "tinde biçim ile içerik özdeştir" saptaması, onun sanat ve ya­
zın kuramının da başlıca ilkelerinden biridir.

Bu bağlamda içerik, "kendi içinde olan bir şey", "kendini özünde tu­
tan bir şey" dir. Biçim ise, "içeriğin başkayla dışsal olarak ilişkilenme
tarzı"dır. Hegel'in deyişiyle, "hakiki içerik", biçimi içerir. "Hakiki biçim"
ise, "kendi içeriğidir." Dolayısıyla, içerik bağımsız, biçim "bağımlı" değiş­
kendir.

Tin, bu hakiki içerik ile hakiki biçimi "tanır/bilir. " İçerik "dışa-vuru­
lan", biçim, "dışa-vuran" dır. Tinde var-olan biçim ile içeriğin birliği, bir baş­
ka söyleyişle, "bildiren" ile "bildirilen"in birliği ilkesini açıklamak için, He­
gel, Hıristiyan dinini örnek gösterir. Hıristiyanlığa göre, Tanrı, İsa'yı, oğlunu
bildirmiştir. Bu anlayışla ya da inanışla, Hegel'in yorumu uyarınca, "Tanrı,
öz-yapısının bir oğula sahip olmakta yattığını bildirmiştir." Bir başka söyle­
yişle, Tanrı, "kendisini ayrımlaştırmak, sonlulaştırmak, ancak kendisi olarak
kalmak, oğulda kendisini görmek ve bildirmek, oğul ile olan bu birlik yoluy­
la başkasında kendisi olmak, mutlak tin olmak" istemiştir. Bu bildirim yoluy­
la oğul; yani, İsa, "salt bildirimin/vahyin organı değil, aynı zamanda vahyin/
bildirimin içeriğidir."

Burada bir ayraç açıp, içerik-biçim birliğini ya da içerik ile biçim ara­
sında var-olan karşılıklı belirlenim ilişkisine değinmek ve bu ilişkiyi yazınsal
yapıtlara uyarlamak yararlı olacaktır.

198 hegel estetiği ve edebiyat kuramı - ı

Tin ve Yazınsal Açıdan İçerik-Biçim İlişkisi
Hegel'in sanat kuramı bakımından geliştirdiği kalıcı kuramsal belirleme uya­
rınca, sanat yapıtlarını belirleyen temel özellik, içerik ile biçim arasındaki
kopmaz bağdır/bağıntıdır. Bu konu, Bertram'a dayanarak, şöyle açımlana­
bilir:3

Bu ilkenin, yani, içerik ile biçim arasındaki karşılıklı belirlenimin
önemli edimsel sonuçlarından biri şudur: Yazınsal bir metinde anlamı değiş­
tirmeden, sözcüklerin yerini değiştirmek pek olanaklı değildir. Bunu bir ör­
nekle somutlaştırmak olanaklıdır: Örneğin, Orhan Veli'nin "Sol Elim"" şii­
rinde anlamı değiştirmeden sözcüklerin yerini değiştirmek olanaklı değildir.

Sanat yapıtı özgün bir içeriğe sahiptir. Bu özgün içerik betimlenen ya
da yapıttan anlaşılan şey olarak nitelendirilebilir.

Metinde söylenilen şey, sözcüklerle anlatılır. Bir yazınsal yapıtta her
ayrıntının somut bir biçimi vardır. Biçim, içerikle bağlantılandırılmadan be­
lirlenemez. Bir sanat yapıtının malzemesinde yapısı belirginleştirilen şey, her
zaman "anlama" ile ilgilidir.

Bir şey söylemeyen, bir şey göstermeyen bir malzeme, bir başka deyiş­
le, sözcük ya da anlatım, yapıt için önemli değildir. Bu tür bir malzeme este­
tik açıdan işlevsiz demektir ve atılabilir. İşlevsiz sözcük ya da anlatım içeren
bir şiir, zaten iyi şiir olarak nitelendirilemez.

Hegel, yukarıdaki belirlemelerden de görüleceği gibi, içerik-biçim iliş­
kisi kapsamında şu öğeleri vurgular: Sanatta duyusal-özdeksel yön, büyük
önem taşır. Hegel anlamında sanat yapıtının biçiminden söz edildiğinde, so­
mut olarak "duyusal-özdeksel biçim"den söz etmek gerekir. İçerik ile biçim
arasında kopmaz bir bağıntı varsa, o zaman duyusal-özdeksel biçimin her ay­
rıntısının "içeriksel bir yönü" olması gerekir. Dolayısıyla sanat yapıtının dış
yapısında salt biçim değil, aynı zamanda içerik de-göriinmelidir.

Hegel'in, içeriği duyusal-özdeksel biçim ile özdeşleştirmemek ve içeri­
ğin bunun da ötesine giden bir öğe olduğunu vurgulamak için, "tinsel/düşün­
sel içerik" ya da "tinsel öğe" kavramlarını kullanmasının başlıca nedeni bu­
dur.

Tinsel öğe, somut duyusal özdeksel biçimde gerçekleşen içeriktir. Bi­
çimde gerçekleşen tinseli Hegel, "ide" olarak nitelendirir.

3 Georg W. Bertam, Kunst, Eine philosophische Einführung (Sanat. Felsefi Bir Giriş) (Reclam, Stutt­
gart, 2005, s. 80-85) adlı yapıtının "Hegel'in Sanatların Dizgesi Öğretisi" bölümünde içerik-biçim
ilişkisini de irdeler.

lı "Sarhoş oldum da I Seni hatırladım yine; Sol elim, I Acemi elim, I Zavallı elim! " O. Veli Kanık.

sekizinci bölüm: hegel, felsefesinde ve estetiğinde "tin" kavramı 199

Bu bağlamda Hegel'in sanat tanımı daha kolay anlaşılabilir. Hegel'e
göre, sanat "idenin/ideanın duyusal görünüşüdür." Buna göre sanat, sanat
yapıtının somut duyusal biçiminde gerçekleşen idenin görünüşüdür. Duyusal
görünüş, "tinsel bir içeriğin somut duyusal-özdeksel biçimde görünür duru­
ma gelmesidir." Örneğin, bir resimde renkler, uygun içeriği yaratabilecek bir
biçimde düzenlenirler/bütünleştirilir. Dolayısıyla, bir sanat yapıtında "idenin
duyusal görünüşü" somutlaşır. Sanat yapıtı neyi betimlerse betimlesin, betim­
lediği şeye uygun özel/tikel bir duyusal gerçekleştirim bulmak zorundadır.

Tin, İçerik ile Biçimin Olabilirlik ile Gerçekliğin Birliğidir
Hegel'in tine ilişkin açımlaması uyarınca tin, "içerikle biçimin birliği" olmak­
la, aynı zamanda "olabilirlik/olanak ve gerçekliğin de birliğidir." Bu kapsam­
da "olanak" ya da "olanaklı olan", "henüz içsel olan", "dışa-vurulmamış
olan", "bildirilmemiş olan" demektir. Artık şu saptama yapılabilir: Tin, ken­
disini bildirdiği, dışa-vurduğu ölçüde, tindir.

Tinin bildiriminin temelinde yatan "gerçeklik", tinin kavramına aittir.
Tin kavramı, "sonlu tinde" "saltık gerçekleştirmeye" ulaşamaz; çünkü "sal­
tık tin", "gerçeklik ile kavramın ya da tinin olanağının saltık birliği"dir.

Doğanın "oluşumu" ya da "oluşması", özgür olan tinin bildirimidir.
" Saltık olan", tindir ve bu tin "saltık olanın en üst tanımıdır. "

Hegel'in saltçı belirlemesiyle b u tanımı "bulmak" ve bu tanımın "içeriğini ve
anlamını kavramak", her türlü eğitim-öğretimin ve bilimin "saltık eğilimi"
olmuştur.

"Bildirim", sadece tine özgü bir belirlenmedir. Bildirimin üç ayrı biçi­
mi vardır. Tinin ya da mantıksal idenin birinci "dışa-vurum tarzı", idenin
"dışsal ve tekil varlığının dolaysızlığına dönüşmesi"dir. Bu nitelik değiştirme
ya da dönüşme, "doğanın özü"dür; çünkü "doğa da belirlenmiş bir şeydir."
Ancak doğanın "belirlenmiş olması", "varlığın ide dışındaki dolaysızlığının
biçimidir. " Bu biçim, "kendini belirleyen ve ön-koşullarından kendisini yara­
tan ide ile çelişir." Bu yüzden ide ya da "doğada uyuyan özerk tin, doğanın
dışsallığını, tekilleşmesini ve dolaysızlığını ortadan kaldırır." Kendisine,
"kendi içselliğine ve genelliğine uygun bir varlık yaratır." Böylece tin, "öz­
düşünümlü" ve "öz-bilinçli" tine dönüşür.

Bu yolla tinin ikinci "bildirim biçimi" ortaya çıkar. Bu aşamada doğa­
nın dışsallığına dolmuş olan tin, doğaya karşı "özerk olan", "kendisini bildi­
ren" bir etmene dönüşür. Doğayı düşünümler. Doğanın dışsallığını "kendi iç­
selliği içine alır"; doğayı " ülküselleştirir/düşünselleştirir." Ancak bütün bun-

l lar tini saltık tin durumuna getirmeye yetmez. "Uyanan tin", doğada örtük

200 hegel estetiği ve edebiyat kuramı - ı

olarak bulunan tin ile olan birliğini henüz "tanımaz/bilmez." Bu nedenle, do- ,
ğayla dışsal bir ilişki içindedir. Bu ilişki "tek-yanlı" bir ilişkidir.

Bu aşamada tin "düşünüm"ü içermesine ve "öz-bilinç" olmasına kar­
şın, bilinç ile öz-bilinç arasındaki ilişki, "boş" ve "yüzeyseldir." Bilinç ile öz­
bilinç arasında bağlantı yoktur. Tin, kendisinde değil, "bir başka(sın)dadır."
Tinin "başka(sm)da bulunan tin ile birliği", kendisi için bir birlik değildir.
Tin, burada doğayı "kendi içinde c!_üşünümsel bir şey" olarak" belirler; tinin
dünyası olarak doğa, "tine karşı olan ötekinin biçimini" alır. Tinin karşısın­
da duran "ötekiyi", tin tarafından "belirlenmiş" ya da belirlileştirilmiş bir şey
yapar. Aynı zamanda öteki, "tinden bağımsız öteki" olarak kalır.

Doğanın tin tarafından belirlenmiş şey olması, "saltık bir bilinçt. değil,
"düşünümsel bir bilinç" yaratır. Dolayısıyla, doğa henüz tinin "yaratımı"
olarak kavranmaz. Doğa tin açısından bir "engel içerir" ve bu engel nedeniy­
le tin "sonlu tin"dir.

Söz konusu engeli ortadan kaldıran şey '"'saltık bilgi"dir. Saltık bilgi,
tinin bildiriminin en yüksek aşaması olan "üçüncü" aşamayı oluşturur. Bu
aşamada bir yanda "özerk doğa" ile ondan ayrılan tin arasındaki, öbür yan­
dan da "kendileşmeye başlayan, ancak doğayla olan birliğinin ayrımına vara­
mayan tin arasındaki ikilik" (düalizm) yok olur.

Saltık tin bizzat kendisini "var-oluş" olarak, "kendisini kendisinin öte­
ki" olarak, "doğayı ve sonlu tini yaratan" şey olarak kavrar. Böylece bu
"başka", tine karşı her türlü "bağımsızlık görünüşünü" yitirir. Tine karşı
"engel" olma özelliği son bulur. Böylece, "tinin saltık kendiliğe dönüşümü­
nün", "kendi başına oluşu ile kendisi için oluşunun birliğinin", "kavramının
ve gerçekliğinin" "aracına" dönüşür. .

"Saltık", Hegel'in tanımı uyarınca, salt tin değrr,-ı'l<erİ.disini saltık ola­
rak bildiren, öz-bilinçli, bitimsiz yaratıcı" tindir. Dolayısıyla, "saltık", "bildi­
rimin son ve en üst aşaması" olan üçüncü dışa-vurum biçimi olarak nitelen­
dirilebilir.

Dünya tarihi, Hegel'in deyişiyle, tinin çeşitli dışa-vurum biçimlerine ta­
nık olmuştur. Örneğin, "Doğu dinleri", Yahudilik de buna dahildir, "Tanrı
ve tinin soyut kavramına saplanıp kalmışlardır. " Tanrı, bu dinlerde "kendi
içine kapanmış olan şey", "soyut olan şey"dir; bir başka deyişle, "tinsel, do­
layısıyla da hakiki Tanrı değildir."

Bununla birlikte, Yunan dininde Tanrı, "belli bir tarzda dışa-vurmaya
başlamıştır." Yunan tanrılarının betimlenmesi, "güzellik", "tinselliğe yükse-

sekizinci bölüm: hegel, felsefesinde ve estetiğinde "tin" kavramı 201

len doğa" kuralına dayanır. Güzel, salt "soyut ideal olan" değil, aynı zaman­
da "ideali tümüyle belirli olan", "bireyselleşmiş" güzeldir.

Yunan tanrıları ilk önce "duyusal görü" ya da "tasavvura" yönelik
olarak betimlenmiştir. Henüz düşüncede kavranmamışlardır. Öte yandan
"duyusal öğe", "tinin tümlüğünü", "dışarılık" olarak, "bireysel tinsel figür­
ler" olarak betimler. Bu "figürlerin tümünü kapsayan birlik", bu yüzden,
"tanrıların karşıtı" , "tümüyle belirsiz yabancı bir güç" olarak kalır.

Ancak Hıristiyan dini sayesinde "Tanrı'nın kendi içinde ayrımlaşmış
doğası, tanrısal tinin tümlüğü" birlik biçiminde bildirilmiştir.

Tinin Bölümlenimi: Öznel Tin, Nesnel Tin ve Saltık Tin
Hegel, Felseft Bilimlerin Ansiklopedisi Ill'te yer alan "Bölümleme"5 adlı
başlık altında gelişimi bakımından tini üçe ayırır:

1 . "Öznel tin", "kendisiyle ilişkilenen", "idenin tümlüğü tinin varlığı
olan ve bu varlık içinde özgür olan" cindir.

2. "Nesnel tin", "tin tarafından yaratılan ve yaratılacak olan gerçek­
lik" biçimini taşıyan, cindir. "Özgürlük", gerçekliğin bu biçimi içinde bulu­
nan "gerekirlik"cir.

3. "Saltık tin", "tinin nesnelliğinin kendi idealliği ile kendi başına ve
kendisi için olan birliği" biçiminde ortaya çıkan tindir. Bu aşamada tin, "ken­
di saltık hakikat içinde" bulunan tin, "saltık tindir."

Hegel'in tinin bölümlenimi kapsamında aynı yerde belirttiğine göre,
"tin, her zaman bir idedir"; ama ilk önce sadece " idenin kavramı" ya da
"kendi belirsizliği içindeki idedir." "Gerçekliğin soyut tarzındaki", "var-olu­
şun tarzındaki" idedir. Tinin başlangıçtaki gerçekliği, salt doğallıktır. Tin,
başlangıçta "gelişmemiş bilinçtir", "bilincin tikelidir." Bilincin tikeli, hem
"herhangi biri" hem de "bir başkayı" içerdiğinden yine de bir "geçiş" olarak
görülebilir.

İnsanın çocukluktan yetişkinliğe değin geçirdiği aşam�lar, tinin gelişi­
mi için de örneklenebilir.

Tinin başlangıçta bulunduğu durum olan "doğallık", tine uygun düş­
meyen bir durumdur. Gelişmiş öğelerin tümlüğü, tinin "ruhu" olan "bu öğe­
lerin birliği"dir. İçinde bulunduğu ilk aşama olan "belirsizlik" ya da "dolay­
sızlık biçimi", tinin özüyle çelişir. Tin belirlenmişliği, aktarılmış/dolayımlan­
mış olmayı aşmaya uğraşır.

S G. W. F. Hegel, Enzylopiidie der philosophischen Wissenschaften III, Band 10, Suhrkamp, Fank­
furt am Main, 1981, s. 32 vd.

202 hegel estetiği ve edebiyat kuramı - ı

Bu çelişki gereği, tin, zorunlu olarak gelişmesini, ilerlemesini sürdürür.
Bu ilerleme sürecinde tin, kendisince belirlenmiş olan "başka"yı ortadan kal­
dırır. Söz konusu ortadan kaldırma sayesinde tin, "özüne ulaşır" ve "tin ola­
rak ortaya çıkar. "

Tin başlangıçta da tindir; ancak tin olduğunun bilincinde değildir. Ti­
nin özünün bilincine varması ya da "ne olduğunu bilmesi", tinin "gerçekleş­
mesi" dir.

Daha önce de belirtildiği gibi, tin özünün ayrımına vardığı ölçüde tin
olabilir. Tinin gerçekleşimi, tinin "kendileşmesi", bir başka deyişle, özerkleş­
mesi demektir. Tin, ancak "tikelleşerek", tinselleşir; yani, özünü belirlemek­
le, "kendini kendi ön-koşulu durumuna getirmekle", "kendini kendi başkası
yapmakla" özerkleşir. Bu "başka"yla kendi başkası olarak ilişkilenerek, onu
başka olarak ortadan kaldırarak, kendi varlığını belirginleştirir.

Tin, kendisiyle bir başkası olarak ilişkilendiği sürece, "öznel tin"dir.
Öznel tin, doğadan çıkan, tindir; ilk önce "doğa tini"dir. Öznel tinin bütün
etkinliği, "kendini kendisi olarak kavramaya", "kendi idealliğini kendi ger­
çekliği" olarak kanıtlamaya yöneliktir. Kendini "kendisi için var-olma"ya
yükseltebilen tin, artık "nesnel tin"dir. Öznel tin "başkayla ilişkileniminden"
dolayı henüz "özgür" değilken, tinin "özgür olarak var-olma bilgisi" olan
"özgürlük", "nesnel tinde" ortaya çıkar.

Nesnel tin, "kişidir" ve kişi olarak "varlığında özgülüğün gerçekliği­
ni" taşır; çünkü "şey, varlıkta şey olur." Bir başka anlatımla şey, varlıkta
"bağımlı bir öğe"dir. Bu bağımlı öğe, "bir kişinin özgür istencinin gerçekli­
ği" anlamına sahiptir ve bu niteliğinden ötürü de "başka" kişiler için "doku­
nulmaz bir şey"dir. Burada "kendini özgürce bilen" , aynı zamanda "bu öz­
gürlüğün dışsal gerçekliğini" özgürce bilen bir özne söz konusudur. Bu ne­
denle, tin bu oluş içinde "kendisi için var-olma" -dUzeyine: "tinin gerçekliği"
de hak ettiği düzeye yükselir. Böylece, tin, "salt öznellik biçiminde dışa çık­
mış olur. "

Varlıkta eksik olarak, hatta biçimsel olarak bulunan özgürlüğün "tam
gerçekleşimi", nesnel tinin gerçekleşiminin eksiksiz duruma gelmesi demektir
ve buna ancak "devlette" ulaşılabilir. Devlette tin, Hegel'in belirlemesiyle,
"özgürlüğünü kendi belirlediği bir dünya" düzeyine, "töresel/ahlaksal dünya"
düzeyine çıkarır. Tinin "bu nesnelliğinin noksanı", "belirlenmiş olmasıdır."

Tin özerkleşmesini ve özgürleşmesini sürdürebilmek için, "dünyayı öz­
gür bırakmalıdır. " Tinin belirlediği şey, aynı zamanda "dolaysız olarak var­
olan öğe" olarak kavranmalıdır.

sekizinci bölüm: hegel, felsefesinde ve estetiğinde "tin" kavramı 203

Tinin üçüncü aşması olan "saltık tin" aşamasında, bir başka deyişle,
"sanat", "din" ve "felsefe" alanında gerçekleşir.

Tin, gerçek niteliği olan "sonsuzluk/bitimsizlik" niteliğini, ancak "sal­
tık tin" aşamasında elde eder. Daha önce de vurgulandığı gibi tin, "düşünsel­
lik/ülküsellik biçimindeki idedir." Dolayısıyla, tin, sonluluğun yok edilmesi­
dir. Sonsuzluk, salt sonluluğun karşıtı değildir; aynı zamanda "sonluluk "
öğesini de içerir. Bu nedenle, tin olarak tin, "sonlu" değildir; ancak "sonlulu­
ğu" aşılması gereken ve aşılan bir öğe olarak içinde taşır.

Hegel'in açımlamasıyla, "sonlu olan şey", "kendi kavramına uygun ol­
mayan bir gerçekliktir. " Örneğin, "güneş sonlu bir şeydir"; çünkü güneş,
"kendi başkası olmaksızın düşünülebilir." Güneş kavramının gerçekliği, salt
güneş değildir; "güneş dizgesi" de bu gerçekliğe dahildir. Hatta bütün güneş
dizgesi, "sonlu bir şeydir"; çünkü bu dizge içindeki her "göksel varlık, öbürü­
ne karşı özerklik görüntüsü" taşır. Sonuç olarak, bütün bu gerçeklik, "ne kav­
ramına denk düşer" "ne de kavramın özünü oluşturan düşünselliği" anlatır.

Ancak tinin gerçekliği "bir başına düşünsellik"tir. Kavram ile gerçek­
liğin "saltık birliği", dolayısıyla da "hakiki sonsuzluk" ancak tinde gerçekle­
şir. İnsan bir smm ya da engeli bilmekle, onu aşmış olur. Böyle bir bilme ye­
terliliğine sahip olmayan doğal şeyler, bu nedenle sınırlıdır ya da bitimlidir.

İnsan, bir "başka"yı ya da "ötekini" bilincine katmakla, "kendisini
sonlu bir duruma sokar." Öte yandan insan, söz konusu "başka"yı bilmekle,
bu sınırı ya da "engeli" aşar. Yalnızca bilmeyen "sınırlıdır" ya da "engelli­
dir"; çünkü yalnızca o "engelini" bilmez. Engelini ya da sınırını bilen, salt
"bilgisinin sınırını" bilmekle kalmaz, "bilinen bir şeyi'', "bilginin alanına gi­
ren bir şeyi" de bilir.

Hegel'e gör&, salt bilinmeyen şey, bilgi için bir sınır ya da engel olabi­
lir. Bilinen engel, bilgi için engel olmaktan çıkar. Bu nedenle, "sınırını bil­
mek" demek, "sınırsızlığını" bilmek demektir.

Tinin sınırsız olduğunu söylemek, "tin, kendisini belirlemek, böylece
sonlulaştırmak ve sınırlamak zorundadır" demektir. Dolay�ıyla, sonsuzluk,
sonluluğu; sınırsızlık sınırlılığı içerir. Buradan yola çıkarak tin için şu söyle­
nebilir: Tin, "hem sonsuz hem de sonludur"; "ne tek o, ne de tek öbürüdür."
Tin, sonluluğu içinde sonsuzdur; çünkü "sonluluğu kendi içinde ortadan kal­
dırır." Tinde "hiçbir şey, kalıcı değildir; olmuş olan değildir." Tersine tinde
her şey, "ideel/düşünsel"dir; salt "görünen şeydir. "

Tin sonluluk içindeymiş gibi görünebilir; ancak "düşünselliği"nden
ötürü o sonluluğun üzerindedir; çünkü tin, sınırın ya da engelin "kalıcı" ol-

204 hegel estetiği ve edebiyat kuramı - ı

madığım bilir. Bu bilme yeterliliğinden dolayı tin, söz konusu sınır ya da en­
geli aşar; "kendini ondan kurtarır." Bu kurtarış, tine kendisini "bitimsize gi­
den bu süreçten koparma" olanağı ya da gücü verir. Tin böylece "saltık ola­
rak kendisini bu sınırdan/engelden, kendi ötekinden kurtarır" ve "saltık ken­
disi için var-olma"ya ulaşarak, "hakiki anlamda sonsuzlaşır."

H
egel, "Tinin Felsefesi"nin üçüncü bölümü olarak adlandırdığı "saltık/
mutlak tin"6 kapsamında "sanat", "vahyolunmuş din" ve "felsefe"

kavramlarını irdeler.
Tin, Hegel'in açımlaması uyarınca, "kendi gerçekliğini" yine kendi

kavramında bulur. Tin aynı zamanda "mutlak/saltık idenin bilgisi" ile özdeş­
tir. Kavrayış, "tine yakışan bir biçim" kazanabilmek için, özgürleşerek kendi
kavramına ulaşmış olmalıdır.

Öznel ya da nesnel tin, "bir yoldur." Gerçeklik ya da varlık, "bu yol­
da her yönüyle gelişir. "

Saltık tin, hem "kendi içinde olan olarak" hem "kendi içine dönmekte
olan olarak", hemde "kendi içine dönmüş olan olarak" ebedi bir özdeşliktir.
Bu ebedi özdeşlik, tinsel töz olarak "herhangi birdir" ve "genel bir tözdür" ;
"kendi içinde bir yargıdır"; "tinsel bir töz olarak geçerli olduğu bir bilgidir."

Genellikle "en üst aşama" olarak nitelendirilebilen din, "hem özneden
çıkar" hem de "öznede bulunan" bir şey olarak "kendi ortamında bulunan"
saltık tin tarafından "nesnel" olarak ele alınır.

Bu bağlamda "inanç bilgiyle karşıtlanmaz, tersine inanma, bilginin ti­
kel bir biçimi" olarak görülür. Tanrı'nın öznede içselleşmiş biçimi olarak din,
aynı zamanda tinin bir biçimidir.

6 Hegel, sanat, din ve felsefeyi içeren "mutlak tin" kavramını Felsefi Bilimler Ansiklopedisi III'ün
366-378, sayfaları arasında konulaştırmıştır. Burada ele aldığım "sanat" bölümü, Hegel'in anılan
yapıtının 367-372, sayfaları arasında yer almaktadır.

208 hegel estetiği ve edebiyat kuramı · ı

Saltık tinin öznel bilinci, asıl olarak "kendi içinde süreçtir." Bu sürecin
dolaysız ve tözsel birliği olarak inanç, "nesnel gerçekliğin tinsel kanıt içinde
bilinmişliğidir. "

"İçsel ve dışsal tapınma" anlamında inanç, "tinsel kurtuluşun karşıtı­
nı ortadan kaldırmak üzere ibadet" olarak sürece katılır.

SAL TIK TİNİN BİR ALANI OLARAK SANAT
Hegel'e göre, "sanat, bilmenin bir biçimidir." Bilmenin biçimi olarak sanat,
sonlu ya da bitimli bir yaratım etkinliğidir. "Sanatın bitimliğinin/sonluluğu­
nun öğesi", bir yandan "bir dışsal var-oluş"; yani, somut bir nesne olan "ya­
pıtın içine girerek dağılır." Bir başka anlatımla, "üreten, gören ve saygı duyan
özneye" girerek parçalanır. Öbür yandan da bilmenin bu biçimi; yahi, sanat,
"bir başına ideal anlamında saltık tinin görüsü ve tasavvurudur. "

Sanat, bir biçimlendirme etkinliği olduğu için, aynı zamanda "öznel
tinden doğan somut figürün görüsü ve tasavvuru" olarak da nitelendirilebilir.
Öznel tinden doğan bu somut biçim içinde "doğal dolaysızlık" olarak sadece
"idenin göstergesi" betimlenir.

"İmgeleyen tin", söz konusu sanatsal idenin anlatımını, bu biçim ide­
de "sanatsal güzellikten" başka bir şey "göstermeyecek" bir şekilde ışıklandı­
rır, bir başka söyleyişle, doğa ötesi bir niteliğe sokar.

Sanatsal açıdan "dolaysızlığın biçimi", "güzeldeki duyusal dışsallık­
tır. " Güzeldeki duyusal dışsallık ya da dolaysızlığın biçimi, aynı zamanda
"içeriğin belirlenmişliğidir. " Bu bağlamda Tanrı, tinsel bakımdan "doğal bir
unsurun ya da var-oluşun belirlenimini" taşır. Tanrı böylece "doğa ile tinin
birliği" niteliğini kazanır. Doğa ile tinin birliği, "görünün biçimi"dir ve bu ni­
teliğiyle "doğal olanın ideal bir şey olarak, ortadan kaldırılmış bir şey olarak
belirlendiği tinsel bir b.irlik" değildir. ---- - � �-- -

Öznel açıdan "cemaat, töresel bir topluluktur"; çünkü cemaat, "kendi
varlığını tinsel bir varlık olarak bilir. " Bu bilmede cemaatin öz-bilinci "tözsel
özgürlüğe yükseltilmiştir." Dolaysızlık özelliği nedeniyle, "öznenin özgürlü­
ğü" sadece "töre"dir.

Öznenin salt töreden oluşan özgürlüğü, "bitimsiz düşünüm", "vicda­
nın öznel içselliği" gibi özelliklerden yoksundur. Bu açıdan bakıldığında,
Hegel'in deyişiyle, daha sonraki gelişim, "güzel sanatın dininin ibadeti ve ta­
pınmasını" belirler.

Görüleceği gibi Hegel, cemaatin sağlayacağı özgürlüğün sınırlılığını
belirtir; dinsel tasavvuru ve ibadet ve tapınma gibi edim biçimlerini "güzel sa-

dokuzuncu bölüm: hegel'de saltık tin kavramı ve sanat 209

natın dini" diye adlandırdığı imgelem gücünü belirleyeceğini vurgular. Böyle­
ce, sanatı dine değil, dini sanata uyumlulaştırır.

Sanat, Hegel'e göre, "üreteceği görüler için dışsal olarak verili bir mal­
zemeye" ek olarak, "tinsel içeriğin anlatımı için verili doğa biçimlerini ve on­
ların anlamlarını da gereksinir. " Dışsal olarak verili malzeme, "öznel imgele­
ri ve tasavvurları" da kapsar. Sanat, verili doğa biçimlerinin anlamlarını "se­
zinlemek ve içinde taşımak zorundadır. "

Sanat asıl olarak bir biçimlendirme ve tikelleştirme etkinliğidir. Bu il­
ke, Hegel'in sanat kuramının da başlıca temellerinden biridir. Hegel'e göre,
"biçimlendirmeler" arasında "insan biçimlendirmesi, en yüksek ve hakiki
olanıdır"; çünkü tin, sadece insan kendi biçimlendirmesinde "bedenselliğini,
dolayısıyla da görülebilir anlatımını kazanabilir. "

Bu ilke gereği, "doğaya ya da doğala öykünme kendiliğinden gereksiz­
leşir"; çünkü doğaya öykünme; yani, doğalı olduğu gibi yansıtma, soyut bir
"karşıtlık" oluşturur ve soyut karşıtlık ile bir "iletişim olanaklı değildir. " Da­
ha açık bir anlatımla, "doğal olan kendi dışsallığı içinde" kaldığı ve "tin ola­
rak önemli olmadığı, karakteristik ve anlamlı bir doğa biçimi" olarak alınma­
dığı/kavranmadığı sürece, söz konusu düşünsel iletişim gerçekleşemez.

Hegel'in çıkarımı uyarınca, saltık tin, "biçimlendirmenin bu tür bir te­
killiği içinde dışsallaştırılamaz ya da açımlanamaz." Bu yüzden, "güzel sana­
tın tini, sınırlı bir halk tinidir." Bu sınırlı halk tininin "kendi içinde var-olan
genelliği, dağılarak belirsiz çok-tanrıcılığa" dönüşür. Halk tininin çok-tanrı­
cılığa dönüşmesinde "onun zenginliğinin başka belirlenimlerine doğru iler­
lenmesi" de etken olur.

Romantik sanat ve yazın akımının temel savları arasında yer alan bu
saptamalar, Hegel..estetiğinin, özellikle de yazınsal estetiğin "romantik bildir­
gesi" olan "Alman İdealizminin En Eski Dizge Programı"nda da yer almak­
tadır. Sanat ve yazın kuramı açısından taşıdığı önem nedeniyle, söz konusu
"Dizge Programı"m ayrıntılı olarak irdelemeye özen göster�im. Burada özel­
likle güzel sanat bağlamında "halk tini" ve "çok-tanrıcılık" gibi kavramlara
dikkat çekmek gerekmektedir.

Halk tini kavramı, romantik kapsamında "geniş halk yığınlarının
önemlileştirilmesini", "çok-tanrıcılık" kavramı da sanatsal yaratımın özgür
imgelem gücünün ürünü olarak ortaya çıkmasını anlatmaktadır. Özgür imge­
lem gücünü simgeleyen çok-tanrıcılık kavramının dinsel bağnazlıkla hiçbir
ilişkisi yoktur.

Hegel'e göre, içeriğin sınırlılığı nedeniyle, "güzellik, tinin görüye nüfuz

210 hegel estetiği ve edebiyat kuramı - ı

etmesine ya da imgeye dönüşür. " Dolayısıyla, güzellik, "biçimsel bir şey" ni­
teliği kazanır. Böylece de "düşüncenin içeriği, tasavvur ya da içeriğin kendi
imgelenimi için gereksindiği malzeme" önemsiz türden olabilir ve "yapıt, gü­
zel bir şey'', dolayısıyla da "sanat yapıtı" olabilir.

idealde somutlaşan "dolaysızlığın tek-yanlılığı", "idealin sanatçı tara­
fından 'yapılmış bir şey' özelliği kazanmasıyla", karşıt tek-yanlılık niteliği
edinir. Hegel bu bağlamda şu önemli saptamayı yapar: "Sanat yapıtında 'öz­
nel 'tikellik' göstergesi değil de, sanat yapıtına içkin olan tinin içeriği katkı ol­
maksızın ve kendi rastlantısallığı tarafından dokunulmamış olarak alımlandı­
ğı ve yaratıldığı zaman özne, etkinliğin 'biçimsel yönü', 'sanat yapıtı' da
Tanrı'nın anlatımıdır. "

Görüleceği üzere, bu saptama, katıksız tinin içeriğinden yaratılan sa­
nat yapıtı ile tanrısalın anlatımını eş-anlamlı ya da eş-değerli saymaktadır.
Böylece, tinin katıksız içeriğini yapıta dönüştüren sanat, Tanrı düzeyine yük­
seltilmektedir.

Hegel'in yaklaşımı uyarınca, ancak özgürlük, "düşünmeye değin ilerle­
diği için", aynı zamanda "sanatçının 'coşkusu' olan bu içkin içerikle dolan et­
kinlik, 'özgür olmayan' pathos olarak sanki sanatçıya yabancı bir şiddet" özel­
liği kazanır. Doğal dolaysızlık biçimi taşıyan bu özgür olmayan pathos üzerin­
deki "üretme" ise, "tikel bir özneye" ; yani, "dehaya" özgü bir yaratımdır.

Tikel bir özne olan dehaya özgü olan üretme, aynı zamanda "teknik
kavrayış ve mekanik dışsallıklarla uğraşan bir çalışmadır." Bu nedenle, "sa­
nat yapıtı, aynı zamanda özgür keyfiliğin ve Tanrı yapıcıları (Tanrı'nın usta­
ları) olan sanatçıların yapıtıdır."

Yukarıda sözü edilen içkin içerikle "dolmuş olmada" ortaya çıkan uy­
laşım, öznel öz-bilinçte gerçekleşen başlangıç olarak görünür. Böyle bir uyla­
şımda olan/gerçekleşen "güzelliğin yetkinleşmesi"rllrı-"k:Iasik s�natta" kazan­
dığı tarz, "yüceliğin sanatı" dır.

Yine böyle bir uylaşım içindeki güzelliğin yetkinleşmesi kapsamında
"simgesel sanat, idenin kendisine uygun biçimlendirilmesini henüz bulamadı­
ğı, düşüncenin kendisini biçimle irdeleyen ve biçime karşı olumsuz bir davra­
nış olarak kendisini imgelemeye uğraştığı" bir sanat tarzı olarak betimlenir.

Böylece, "anlam"; yani, "içerik, sonsuz biçime henüz ulaşamadığını,
kendisini özgür tin olarak henüz bilmediğini ve henüz özünün bilincinde ol­
madığım gösterir. " İçerik, Hegel'in deyişiyle, "katıksız düşünmenin soyut
Tanrı'sı ya da amacını bulamadan durmaksızın ve uylaşmaksızın bütün bi­
çimlendirmelere kendisini savuran bu soyut Tanrı'ya ulaşma çabasıdır."

dokuzuncu bölüm: hegel'de saltık tin kavramı ve sanat 211

Buna karşın, idenin ve biçimlendirimin "uygunsuzluğunun başka tar­
zı, bitimsiz biçim olan öznelliktir." Bitimsiz olarak biçim yaratma yeterliliği­
ni içinde taşıyan özne(llik), "yüzeysel bir kişilik" değil, "en iç içselliktir" ve
"Tanrı kendini salt biçim olarak aramayan, dışsal şeyler biçimde doyum bul­
mayan", tersine "kendini sadece kendi içinde arayan", "tinselde kendine bi­
çim veren" bir öğe olarak bilinir.

Bu yüzden "romantik sanat", "Tanrı'yı dış biçimde aramayı ve onu
güzellik ile göstermeyi" bir yana bırakır. Romantik sanat, Tanrı'yı "görüngü­
ye/görünüşe indirgenmiş" bir öğe olarak, "tanrısalı da dışsallıktaki içsel ola­
rak" anlatır.

Böylece Hegel, gelişmişlik sırasına göre irdelediği sanatın üç ayrı tar­
zını ya da aşamasını saymış olur: Hegel'in sanat kuramı, dolayısıyla da yazın
kuramı, "simgesel", "klasik" ve "romantik" olmak üzere, üç ayrı sanat tar­
zını ya da aşamasını kapsar. Simgesel sanat, en az gelişmiş tarz ya da aşama­
dır.

Hegel'in " saltık tin"in üç öğesinden biri olarak nitelendirdiği sanat
kapsamında belirttiğine göre, "din felsefesi", asıl olarak "saltık olarak bili­
nen varlığın belirlenimlerinin ilerlemesi içinde mantıksal gerekirliği" bilmeye
uğraşır. Saltık varlığın belirlenimleri, birincisi "tapınma türünü" kapsar.
İkincisi, "dünyasal öz-bilinç", bir başka anlatımla, "insandaki en yüce şeye
ilişkin bilinç" ve buna bağlı olarak "halkın töreselliğinin doğası/öz-yapısı";
yani, "halkın hukuku, gerçek özgürlüğü, temel yapısı/anayasası, sanatı ve bi­
liminin ilkesi" de saltık varlığın belirlenimi arasındadır. Bütün bu sayılan şey­
lerin ilkesi, "bir dinin tözünü oluşturan ilkeye" denk düşer.

Bir halkın gerçekliğinin bütün bu öğeleri, "dizgesel bir tümlük" oluş­
turur ve bütün bunları "bir tin yaratır ve imgeler." Bu düşünceler göstermek­
tedir ki, "dinlerin tarihi dünya tarihiyle denk düşer."

Hegel, sanat kuramını dizgeleştirirken, "sanat ile din arasında yakın
bir bağlantı vardır" varsayımından yola çıkar. Bu varsayım gereği, "sadece
'somut', kendi içinde özgür olan, ancak henüz saltık 'tinsellik' olmayan" din­
ler, "güzel sanatı kapsayabilir." İdenin henüz "özgür belirlilik içinde açığa
vurmadığı ve böyle bilinmediği" dinlerde "görüde ve fantezide varlığın tasav­
vurunu bilince çıkarmak için, sanat gereksinmesi" ortaya çıkar. Hatta sanat,
bu tür dinlerde, "soyut, belirsiz, doğal ve tinsel öğeleri, karışık içeriği" bilin­
ce çıkarabilecek "tek organdır."

Hegel'in sanat yaratma yeterliliğinden yoksun dinler olarak nitelendir­
diği Doğu dinleri arasında İslam da vardır. İslam da Hegel'in savı uyarınca,

212 hegel estetiği ve edebiyat kuramı - ı

ideyi belirliliği içinde açığa vuramaz ve ideyi böyle bilemez. Bu nedenle, İslam
kültür çevresinde sanatsal yeterlilik, görü ve fantezi düzeyinde kalır.

Öte yandan, Hegel'in çıkarımı uyarınca, "noksan bir içerik taşıyan"
bu sanat, aynı içeriği gibi, "eksiktir." Hatta bu sanatın biçimi de eksiktir;
çünkü eksik içerik, biçimi "içkin olarak içinde taşımaz. " Bu yüzden sanatsal
betimleme, bir yönüyle "beğenisizlik ve tinsizlik" yansıtır; çünkü sanatsal öz­
ne, Hegel'in deyişiyle, "içsel", "tinsizlikten kurtulamadığı için, dışsalı özgür­
ce anlamlandırma ve biçimlendirme gücünden yoksundur. "

Buna karşın, "hakiki güzel sanat", "özgür tinin öz-bilincine", dolayı­
sıyla da "duyusalın ve doğalın bağımlılığı bilincine sahiptir. " Güzel sanat,
salt böyle bir bilinç durumunu "anlatır. " Bu kapsamda "iç biçim, salt kendi­
sini dışa-vuran" etmendir.

Böyle bir yaklaşımın doğal türevi şudur: "Sanatın ortaya çıkması, he­
nüz dışsallığa bağlı bir dinin çöküşünü" gösterir. Bu bağlamda güzel sanat,
"dine en yüksek ışıklandırma, anlatım ve parlaklık veriyor gibi görünmekle,
dini sınırlılığının ötesine iter." Sanatçının ve alımlayıcının dehası, "yüce tan­
rısallıkta yatar"; yüce tanrısallık, anlatımını "sanat yapıtında" bulur. Sanat
yapıtı, dehayı doyurur ve özgürleştirir; özgür tinin görmesi ve bilmesi güven­
ce altına alınır.

Güzel sanat kendi yönünden "felsefenin yaptığını yapar." Güzel sana­
tın ve felsefenin yaptığı şey, "tini özgürsüzlükten arındırmaktır."

Sanat gereksinmesinin kendini ürettiği söz konusu din, ilkesi gereği,
"düşüncesiz ve duyusal bir öte-dünya"yı varsayar; "dualarda kutsanan imge­
ler, güzellikten yoksun put imgeleridir; tinsiz bir nesnelliğe giden mucizevi tıl­
sımlardır." Dolayısıyla, "kemikler" bile bu tür imgelerin yaptığı "hizmeti da­
ha iyi yapar."

Bununla birlikte, güzel sanat, "en yüksek özgürleşme değildir", sadece
bir "özgürleşme aşmasıdır." Salt "düşüncenin öğesinde", "katıksız tinin, tin
için olduğu öğede" bulunan "gerçek nesnelliktir", "kurtuluştur." Katıksız ti­
nin, tini için var-olduğu düşünceden kaynaklanan gerçek nesnellik, "sanat
yapıtının duyusal-güzeli içinde ve ondan daha fazla olarak güzellikten yoksun
dışsal duyusallıkta" eksiktir.

Güzel sanatın "geleceği, hakiki dindedir. " Dolayısıyla din, daha açık
anlatımla, göksel din estetikleştirilmedikçe, güzel sanatların önü tümüyle açı­
lamaz; sanatın gereksindiği özgürlük alanları istenilen düzeyde genişletile­
mez.

Duyusala bağlı bilgi olan "görü", "kendi içinde etkileşen bilgiye",

dokuzuncu bölüm: hegel'de saltık tin kavramı ve sanat 213

kendisi bilgi olan bir var-oluşa; yani, "bildirime/vahiye" geçer. Böylece, ide­
nin içeriği, "özgür kavrayışın belirlenmesini ilke edinerek, tin için var-olan
saltık tine" dönüşür.

Hegel'in din ile sanat arasında karşılıklı bir belirlenim ilişkisi kurduğu
görülmektedir. Sanat ve din, tarihte mutlaka birbirini etkilemiştir. Bu olgu
yadsınamaz. Katı dinsellik ya da dincilik, sanatsal özgürlük alanını, dolayı­
sıyla da sanatsal yaratım alanını daraltmıştır. Ancak insanlığın bugünkü ge­
lişmişlik düzeyi, din görülür bir yükseliş içinde olmasına karşın, dinin sanatı
belirlemesine izin vermeyecek bir yüksekliğe ulaşmıştır.

BİLİNÇ İLE "BEN" İLİŞKİSİ

Y
azınsal yaratım, tekil ve özerk öznenin, öznel "ben"in; yani, bir yazarın
ürünüdür. Bu açıdan soruna bakılınca, yazarın, tekil ve öznel bir

"ben"in felsefi: belirlenimi üzerinde durmak yararlı görünmektedir.
Hegel, yukarıda da anılan Felsefi Bilimlerin Ansiklopedisi III1 adlı ya­

pıtının Tinin Felsefesi adını taşıyan üçüncü cildinin Tinin Görüngü-Bilimi:
Bilinç adlı bölümünde yazınsal yaratım ve alımlama süreçleri bakımından
önemli olan bazı temel kavramları irdeler.

Hegel'in anılan yapıtında belirttiğine göre, "bilinç, düşünüm aşaması­
nı ya da tinin ilişkisini ve bu ilişkilerin görünüşünü oluşturur." Bu bağlamda
bilincin taşıyıcısı ve geliştiricisi olan "ben", "tinin kendisiyle bitimsiz, öznel
ilişkisi", "tinin ke�di kesinliği"dir. Bu düşünsel özdeşliğin içeriği, "özerk dü­
şünümün konusu/nesnesidir." Bilen "ben", bu niteliğiyle bilinçtir.

Mutlak/saltık olumsuzluk olarak "ben", "başka-oluş içinde özdeşlik­
tir." Kendi karşıtı olan "başka" ile ilişkisi içinde özünü belirleyen ve tanımla­
yan "ben", tinin bitimsiz ve öznel ilişkisinin "bir yönüdür"; ilişkinin "tümü­
dür. " Ben, kendisini ve başkasını bildiren "ışıktır. "

"Ben", bireysel olarak belirlenen, "belirliliği" ile başka belirlilerden
ayrılan ve "kendisiyle ilintilenen genel" olarak kavranabilir. Ben, "soyut, ya­
lın tekliktir." Teklik, "ben"in özünden türettiği ayrımın kaynağı ve ilkesidir.

1 Georg Wilhelm Friedrich Hegel, Enzyklopadie der philosophischen Wissenschaften III, Werke in
zehn Biinden, Band 10, Suhrkamp Verlag, Frankfurt am Main, 1981, s. 199-228.

218 hegel estetiği ve edebiyat kuramı - ı

Özgüleştiren "teklik", "ben"in genelleşmesinin de ön-koşuludur. Dolayısıy­
la, "ben"in soyut ve genel tekliğinin belirlenimi, aynı zamanda "ben"in var­
oluşunu da oluşturur. Ben ve "benim varlığım, ayrılmaz biçimde bağlantılı­
dır."

Her "ben"in var-oluşu, hem kendi kendini aktaran düşünme ile özdeş­
tir hem de ondan farklıdır. Bu yüzden "ben", var-oluştur ya da en azından
"var-oluşu bir öğe olarak içinde barındırır." "Ben", bu var-oluşu, hem "ba­
na" karşı bir "başka" olarak hem de "ben" ile "özdeş" olarak kavramak su­
retiyle, "bilgi" oluşur.

Hegel'in kavramlaştırmasıyla, bilgi yoluyla "ben", kendi var-oluşunun
"saltık kesinliği"ne ulaşır. Söz konusu kesinlik, "ben"in bir özelliği değil,
onun "doğasıdır. " Çünkü "ben", kendini kendisinden ayırmadan ve'" ayırdı­
ğı şeyin içinde olmadan" var-olamaz. Burada betimlenen özünü kendisinden
ayırma ve kendisinden ayırdığı şey içinde özünü yeniden bulma, "bilme"dir
ve bu bilme olmaksızın, benin kesinliği söz konusu olamaz.

Bu nedenle, "kesinlik" ile "ben" arasındaki ilişki, "özgürlük" ile "is­
tenç" arasındaki ilişkiye benzer. Kesinlik, ben'in doğasını, özgürlük ise isten­
cin doğasını oluşturur. Bu bağlamda kesinlik, "öznel özgürlük" ve "keyfilik"
ile benzeştirilebilir. Ancak "nesnel kesinlik", ki Hegel bunu "hakikat" olarak
adlandırır, "istencin saf özgürlüğüne" denk düşer.

Özünün kesinliğinin bilincine varan "ben", tümüyle "yalın öznel bir
öğe", "tümüyle soyut bir özgür", "tümüyle belirsiz ideal ya da her türlü sınır­
lılığın olumsuzluğu" olarak ortaya çıkar. "Ben", kendi kesinliğinin bilincinde
olarak ve kendini "kendi özgürlüğü içinde" koruyarak, karşıtıyla birlikte
kendisini bir tümlüğe doğru geliştirir.

Nasıl ki, ışık kendisini ve karşıtı olan "karanlığı" aydınlatmak suretiy­
le, kendi varlığını belli ederse, "ben" de kendi "başkast•"iiiiı kendisinden ba­
ğımsız bir figür olarak belirmesiyle, kendisini belli eder. 'Ben' dışsal gerçek­
likle; yani, tarihsel, siyasal ve toplumsal koşullarla savaşarak, onlarla irdele­
şerek gelişebilir.

Yukarıda dile getirilen "tinin kendisiyle özdeşliği, ben olarak belirlene­
bilir" sav-sözü, ilk bakışta "soyut" ve "biçimsel" bir idealdir. Tözsel genellik
biçimi içindeki ruh anlamında tin, öznel düşünümdür. Tin, kendi olumsuzu
olarak, "kendisi açısından karanlık" olan bu tözsellikle ilintilidir. Bu neden­
le, bilinç, "her iki boyutun ve bunların saklı olduğu özdeşliğin" çelişkisidir.
"Ben" anlamında tin, bir varlıktır. Bu varlığın hem gerçek (real) , hem de ül­
küsel (ideal) yönleri vardır. Bu iki yön, tin için de geçerlidir.

onuncu bölüm: tinin görüngü-bilimi: bilinç 219

"Ben"in içinde bulunduğu ya da geliştirdiği "diyalektik devinim", bi­
lincin "sürekli belirlenimidir." Bir başka anlatımla, "ben"in taşıdığı bilinç,
sürekli bir devinim içindedir. Sürekli devinim, "ben"in ve onu kuşatan dilin
ve diğer toplumsal-siyasal durumların değişimini olanaklılaştırır. Bu açıdan
bilincin öznesi olan "ben", "düşünme"dir.

Düşünme olarak ben ise, bir etkinliktir; sürekli bir oluşmadır. Buradan
da "ben"in sürekli gelişimi kaynaklanır.

Bilinç olarak tinin ereği, "görünüşü ile özünü özdeş kılmak", "kendi
kesinliğini hakikat düzeyine yükseltmektir. " "Bilinç", "öz-bilinç" ve "akıl, ti­
nin kavramı", söz konusu yükseltmenin aşamalarıdır.

BİLİNÇ VE DUYUSAL BİLİNÇ
Hegel'in açımlaması uyarınca, bilinç, "dolaysız", "nesneyle bağıntısı yalın"
ve bu yüzden de "bağıntılandığı nesnenin aktarımsız/dolayımsız kesinliği"
bakımından"'düşünümsel" ve "tekil"dir; "duyusal bilinç"tir. İlişki anlamın­
da bilinç, "ben" ve "düşünme" ulamlarım içerir. Ben ve düşünme ise nesne­
nin belirlenimleridir.

Duyusal bilinç, nesneyi "var-olan şey", "herhangi bir şey", "tekil bir
şey" olarak bilir; "içerik" bakımından varsıl, "düşünce" bakımından yoksul­
dur. Bilincin "malzemesi" olan "duygu belirlenimleri'', içeriksel varsıllığı
oluşturur. Antropolojik alanda "ruh" olan "tözsel ve niteliksel öğe", bu mal­
zemeyi kendisinden ayırır ve ona "var-oluş" belirlenimi kazandırır.

Duyusal bilincin nesnesi olan mekansal/uzamsal ve zamansal teklik,
özünde "görmenin" ya da görünün alanına girer.

Bilinç üç öğeye ayrılabilir: Duyusal bilinç, algılayıcı bilinç ve kavrayıcı
bilinç.

Hegel, duyusal bilinç konusunda şu düşünceleri geliştirir: Nesne, do­
laysız olarak var-olan bir şey olarak ilkin duyusal bilinçte görünür. Şeylerin
özü, "bilincin nesnesine" dönüştüğünde "algılayıcı bilinç" prtaya çıkar. Algı­
layıcı bilinç aşamasında "tekil şeyler'', "genel bir şey" ile bağlantılandırılır.
Burada söz konusu olan salt "bağıntılı olma" söz konusu olduğundan, "tekil
ile genelin birliği" gerçekleşmez; gerçekleşen şey, sadece bir "karışma"; yani,
bir müdahaledir.

Nesne, "kendi başına var-olan içsel bir öğeye indirgenmiş ya da yük­
seltilmiş" bir nesne olarak görünüş kazandığında, bilinç, "kavrayıcı" ya da
anlayan bilinç aşamasına ulaşır. Nesnenin böyle bir görünüşü ya da görüngü­
sü "canlı olandır." Canlı olana bakarak, "öz-bilinç" ateşlenir; çünkü, "canlı-

220 hegel estetiği ve edebiyat kuramı - ı

da nesne özneye dönüştüğünden", bilinç kendisini "nesnenin özü" olarak,
nesneden yola çıkarak düşünümler.

Sanatsal/yazınsal yaratım bakımından "duyusal bilinci", daha yakın­
dan irdelemek yararlı olabilir. Bu bilinç türüne duyusal bilinç denmesinin
başlıca nedeni, Hegel'in nitelemesiyle, nesnelere ilişkin izlenimlerin duyular
yoluyla edinilmesinden çok, özne karşısında nesnenin "bağımsız/özerk bir
başka", "kendi içinde düşünülmemiş bir şey", "tekil bir şey" olarak bulun­
masıdır.

Bu belirleyim açısından yazınsal yaratım sürecinde özne-nesne ilişkisi­
ne bakıldığında, tekil özne "yazar", "özerk ve tekil başka" da dil olmak zo­
rundadır.

Hegel'e göre, duyusalın koku, beğeni, renk gibi "tikel içerikleri", "du­
yumsamanın" alanına girer. Duyusala özgü olan "biçim"; yani, "bir başına
dışsal olan", "uzam ve zamanda ayrımlaşan" öğeyse, görünün alanına girer.
Böylece duyusal bilinç açısından geriye, "duyumsamaların çok-katmanlı tikel
içeriğini", kendi dışında var-olan bir unsur olarak ve "tekilleştirilmiş bir tarz­
la" bilerek, bir araya getirmek kalır.

Herhangi bir şey olan "duyusal", rekilleştirici bir tarzla işlendiğinde
" başka bir şey"e dönüşür. Herhangi bir şeye ilişkin düşünüm, "birçok özelli­
ği", tekil bir şey olarak çok çeşitli nitelikleri içinde taşır. Bu yüzden duyusa­
lın "birçok tekili", "geniş bir şeye", bir başka anlatımla, ilişkilerin çeşitliliği­
ne, düşünüm belirlenimlerine ve genelliklere, dönüşür. Bu yönüyle duyusal
bilinç, algılamanın nesnesidir.

Duyusal bilincin içeriği, diyalektiktir. Bu içerik, hem "tekil bir şey" ol­
mak hem de tam da bu nedenle, "tek bir tekil" olmamak; yani, "her türlü te­
kil" olmak zorundadır. Tekil içerik, " başkayı" kendisi_;-!<kn .ayırdığı için,
"başka" ile ilintilenmek zorundadır. Başkaya bağım:I�larak ve başka tara­
fından dolayımlanarak, kendini aşmak zorundadır. Dolayısıyla, tekilin varlık
nedeni, hakikati, başka ile ilintilendirilmektir.

Hegel'in çıkarımı uyarınca, "düşünüm belirlenimleri" denilen bu iliş­
kileri kavrayan bilinç, "algılama" olarak adlandırılır.

ALGILAMA
Duyusallığı aşmak isteyen bilincin nesnesi, "duyusal ve somut ilişkiler ve ba­
ğıntıların geniş düşünce belirlenimleri arasındaki ilintidir." Bu nedenle, bilinç
ile nesnenin özdeşliği, "soyut kesinlik" değil, "belirlenmiş kesinlik"; yani,
"bilme"dir. Bilincin bir sonraki aşaması, " algılama"dır. Kendilerinden yola

onuncu bölüm: tinin görUngU-bilimi: bilinç 221

çıkılan algılamalar ve gözlemler, kendi içlerinde düşünümlenerek, "gerekli"
ve "genel" gibi ulamlara ayrılır; bunlardan "deneyim" doğar.

Algılama, Hegel'in nitelemesiyle, duyusal malzemeye ilişkin gözlemler­
den yola çıkmakla birlikte, bununla sınırlı kalmaz. Örneğin, "koklamak, tat­
mak, görmek, işitmek ve duyumsamak" ile sınırlı kalmaz; bundan öteye ge­
çerek, duyusalı "dolaysız olarak gözlemlenemeyen bir genel" ile ilişkilendirir.
Algılama, her tekil şeyi kendi içinde "bağıntılı" bir şey olarak bilmeye ve te­
kil şeyler arasında gerçekleşen ilişkileri ve etkileşimleri bulgulamaya ve orta­
ya koymaya uğraşır.

Duyusal bilinç, şeyleri "sadece" bilirken, onları dolaysızlıkları içinde
gösterirken, algılama, "şeylerin arasındaki bağıntıları" kavrar ve açığa çıka­
rır. Böylece, şeylerin "hakikiliğini" kanıtlar. Ancak bu kanıtlama ya da gös­
terme, "koşullu" bir göstermedir; bizzat kendisi kanıtı gereksinen bir kanıtla­
madır. Bu aşamada "koşullardan koşullara" gelindiği için, "bitimsize doğru
uzanan bir iler1emeye girilir. " Bu noktada "deneyim" gündeme gelir: Her şey
deneyimlenmelidir !

Duyusal bilinç aşamasında tekil ile geneli bağıntılandırma, bir "karış­
tırmadır"; çünkü tekilin temelinde ya tan "var-oluş", ilintilendirildiği "genel" e
karşı direnir. Dolayısıyla, bu bağıntılandırma, "çok-yönlü bir çelişki"dir. So­
mut içeriği içinde "özerkliği/ bağımsızlığı oluşturan teklik" ve "bağımsız ge­
nel malzemeler olan çok-katmanlı özelliklerin" duyusal algılanımı için de söz
konusu çelişki geçerlidir.

KAVRAYIŞ/ ANLIK
Algılamanın bir sonraki hakikiliği, Hegel'in açımlaması uyarınca, nesnenin
daha çok bir görüngü/görünüş ve düşünümünün ise "kendisi için var-olan iç­
sel bir şey ve genel bir şey" olmasıdır. Böyle bir nesneye ilişkin bilinç, anlık/
kavrayıştır. Burada sözü edilen içsel, bir yandan "duyusalın saklanmış/orta­
dan kaldırılmış çok-katmanlılığı'', dolayısıyla soyut özdeşliğidir. Öbür yan­
dan, bu içsel, "yalın bir ayrım" da içerir. Bu yalın ayrım, görÜngülerin "yasa­
lar" alanıdır; "onun dingin genel/imgesidir."

Yasa, Hegel'in tanımına göre, "genel, kalıcı belirlenimlerin ilişkisidir."
Bu nedenle, yasanın "ayrımı" içseldir. Bu içsel ayrım, böylece, yasadaki ay­
rımdır ya da "olmayan ayrımdır." Bu biçim belirlenimi içinde "özne ile nes­
nenin birbirine karşı özerkliğini içeren" bilinç, ortadan yok olur. Yargılayan
" ben", "kendisinden ayrımlaşmamış" bir nesneye sahip olur. Bu kendisinden
ayrılmamış nesne ya da şey, "ben"in kendisidir; "öz-bilinç"tir.

222 hegel estetiği ve edebiyat kuramı - ı

ÖZ-BİLİNÇ
Hegel'in kuramı uyarınca, bilincin hakikiliği, bilincin hakiki varlığı, "öz­
bilinç"tir. Bu durum, bir başka nesneye ilişkin bilincin, "öz-bilinç" olmasının
da nedenidir. "Ben", nesneyi kendi tasavvuru ya da tasarımı olarak bilir. Do­
layısıyla, "ben", nesnenin tasarımında "özünü" bilir. Bu nedenle, "öz-bilinç
eşittir ben" demektir. Bu "ben" ya da öz-bilinç, "soyut özgürlük", "katıksız
idealite"dir. Katıksız idealite olduğu için de "gerçeklik"ten yoksundur; çün­
kü "ben" ya da "öz-bilinç", kendi nesnesidir. Bir anlamda ben, nesnenin ay­
rımı bulunmadığından, kendi nesnesi değildir.

Hegel, "ben eşittir ben" anlatımını, "saltık akıl ve özgürlük ilkesinin"
anlatımı olarak değerlendirir. Düşünürün söyleyişiyle, özgürlük ve ak!ın özü,
" ben"in kendisini " ben eşittir ben" biçimine yükseltmesinde, "kendisinin
olan her şeyi'', "ben" olarak bilmesi, her türlü nesneyi kendisini oluşturan
dizgenin bir parçası olarak kavramasında yatar. Kısacası, "ben" in "bir ve ay­
nı bilinçte" "ben"i ve dünyayı içinde taşıması, dünyada kendisini "yeniden
bulması", bunun karşısında "kendi bilincinde var-olanı", "nesnelliği olanı"
taşıması demektir.

Soyut öz-bilinç, bilincin "ilk" olumsuzluğu, olumsuzlanmasıdır. Bu
nedenle, "dışsal bir nesne", biçimsel olarak "kendi olumsuzlaması" ile dona­
tılmıştır. "Ben eşittir ben" ilkesi içindeki olumsuzlanım ortadan kaldırılarak,
nesneye karşı kendi kesinliği ortadan kalkar. Bu durum, öz-bilincin kendi so­
yut bilgisine "içerik ve nesnellik" kazandırma olmakla birlikte, aynı zaman­
da onun "duyusallığından kurtulma" ve verili nesnelliği ortadan kaldırma ve
onları kendisiyle özdeş kılma girişimidir. Bütün bunlar bir ve aynı şeydir; ya­
ni, " ben"in bilincinin ve öz-bilincinin özdeşleştirmektir.

ARZU
Hegel'in deyişiyle, öz-bilinç bir başına "tekil bir şeydir", "arzu"dur. Arzu,
öz-bilincin nesnelleşmek isteyen soyutlanması ya da dışsal bir nesnenin figü­
rüne sahip olan ve öznelleşmek isteyen dolaysızlığının "çelişkisi"dir.

Arzu, Hegel'in deyişiyle, öz-bilincin gelişiminin ilk aşamasında görün­
düğü "biçim"dir. Bu bağlamda arzu, düşüncenin belirlemediği, "doyum ara­
yışında dışsal nesneye yönelik güdü" den başka bir belirlenim taşımaz. Öz-bi­
linç, aynı zamanda kendisinden önceki aşama olan "bilinç"tir ve bu iç çeliş­
kiyi bilir.

Kendisiyle özdeş olan bir şeyin bir çelişkiyi içinde taşımasına ilişkin
duygu ve kendi özdeşliği ve bunun karşıtı olan iç çelişki duygusuyla dolu ol-

onuncu bölüm: tinin görüngü-bilimi: bilinç 223

duğu yerde, bu çelişkiyi ortadan kaldırmak için, doğal olarak "güdü" açığa
çıkar.

Canlı olmayan, yaşamayan şeyler, çelişkiyi taşıyamadıkları için, güdü­
den yoksundur. Buna karşın, canlı olan şeylerin, dolayısıyla da tinin güdüsü
vardır; çünkü bunlar, çelişkisiz var-olamazlar. Tin, çelişkiyi içinde duyumsar
ve bilir. Ancak "dolaysız, doğal, tekil ve dışlayıcı" olan öz-bilinçteki güdü,
öz-bilincin kendisiyle ilişkilenmesi, kendisine yönelmesidir. Kısacası, güdü
" ben eşittir ben" şeklinde ortaya çıkar.

Öz-bilinç, öznelin ve nesnelin birliği olmasına karşın, ilkin tek-yanlı ve
öznel bir şey olarak var-olur. Güdünün doyuma ulaşmasıyla, kendi başına bir
tümlük durumuna gelen öz-bilinç, iç çelişkisine karşın, özünün bilincini taşır;
çünkü dış nesne, özneye karşı önemsiz bir şeydir; göstermelik bir özerk yapı­
dır. Bu nitelikleriyle özne, kendisi için var-olamaz, öznenin gücünün katkısıy­
la çöker.

Bu nedenle, öz-bilinç, "güdüye uygun düşen nesnede kendisini bilir."
Nesne, bu bilme eylemine karşı "direnç" gösteremez. Bu niteliğinden dolayı
özerk bir varlık kuramaz. Kendi kendisini ortadan kaldırmak biçiminde ger­
çekleşen nesnenin diyalektiği, "onun doğasıdır." Söz konusu diyalektik,
"ben"nin etkinliği olarak var-olur. Nasıl ki öznellik, "kendi tek-yanlılığından
kurtularak", kendisini "dışsallaştırarak", nesneleşirse, verili nesne de öznel
olarak belirlenir.

Öz-bilinçli özne, kendisini dışsal nesneyle özdeş olarak bilir. Nesnenin
güdüye uygun olması demek, "onun güdünün doyuma ulaşması olanağını"
içinde taşıması ve bu yüzden güdünün nesne tarafından uyarılması demektir.
Özne açısından nesne ile bağlantı bu yüzden gereklidir. Özne, özüne ait bir
şey olan kendi noksanını, "tek-yanlılığını" nesnede görür.

Öz-bilinç, "bu çelişkiyi ortadan kaldırma yeterliliğini" içinde taşır;
çünkü o, bir var-oluş değil, "mutlak bir etkinliktir." Öz-bilinç, nesneyi
egemenliği altına alarak, "onu tüketerek, bu çelişkiyi çözer. " Öz-bilinç,
başlı başına amaç olduğu için, bu süreçte kendini var eder. Tüketilen nes­
neyse yok olur. Arzunun doyurulmasıyla, özne ve nesnenin özdeşliği belir­
lenir, "öznelliğin tek-yanlılığı ve nesnenin göstermelik özerkliği" ortadan
kaldırılır.

Hegel'e göre, nesnenin arzulayan öz-bilinç tarafından yok edilmesi su­
retiyle, nesne "görünüş olarak bir dış güce bağımlılaşır." Bu bağımlılaşmanın
sadece bir "görünüş" olmasının nedeni, nesnenin doğası gereği kendi kendi­
sini ortadan kaldırmasıdır. Çünkü nesne tekliği içinde, "doğasının tekliğine"

224 hegel estetiği ve edebiyat kuramı - ı

ya da "kavramının genelliğinin tekliği"ne denk düşer. Öz-bilinç, nesnenin gö­
rünen kavramıdır.

Arzu, doyumu içinde "yıkıcıdır" ve içeriği açısından da "bencildir." Ar­
zunun nesneyle ilişkisi, "bencil yıkım" ilişkisidir; "oluşturma", "biçimleme"
ilişkisi değildir. Biçimlendirici, oluşturucu etkinlik olarak öz-bilinç, nesneyle
ilişkilendiği ölçüde öznelin nesnede kalıcılaşan "biçimi" niteliğini kazanır.

Hegel'in bu saptamalarını "oluşturucu" ya da "biçimleyici" etkinlik
açısından kısaca açımlamak gerekmektedir. Oluşturucu ya da biçimleyici et­
kinlik olarak öz-bilinç; yani, yazar/şair, nesneyle, dil ile ilişkilenir ve bu ilişki­
lenim yoluyla "biçim" niteliği kazanarak, bir başka deyişle, somut yazınsal
yapıt özelliği kazanarak, dilde dışsallaşmış ve kalıcılaşmış olur. .

Öz-bilincin, yani, yazarın/şairin biçimleyici etkinliğinin dil ile ilişkile­
nimi ve bu ilişkilenim sürecinde biçim kazanarak, dilde kalıcılaşması, aynı za­
manda romantik düşünür ve yazıncı August Wilhelm Schlegel'in deyişiyle,
edebiyatın/şiirin "oluşturulmuş olandan oluşması" demektir.2

Bu açıdan bakıldığında, dilsel sanat yapıtı dilde oluşturularak kalıcı­
laştırılmış biçim olduğundan, yazın/edebiyat, tikelleştirilmiş yazınsal/dilsel
"biçimler toplamı" olarak da tanımlanabilir.

Hegel'e göre, ancak öz-bilinçte saklı olan arzunun doyuma ulaşmasıy­
la, öz-bilinç bu "öteki"ne bağımsız bir şey olarak katlanamadığı ve nesnenin
bağımsızlığını yıkıma uğrattığı için, "nesnedeki öznel biçim" kalıcılık kaza­
namaz. Öznelin nesnede biçim kazanması ve bu biçimin kalıcılaşamaması,
sürekli olarak yinelenir.

" Ben"in doyum sürecinde kazandığı "öz-duygu", içsel açıdan "soyut
kendisi olma"da ya da "tekliği"nde kalmaz, tersine dolaysızlığın ve tekliğin
olumsuzlaması olarak "genelliğin ve öz-bilincin nesnesiyle öz_cieşliğinin belir-
lenmesinin sonucunu" içerir. --------

TANIYAN ÖZ-BİLİNÇ
Öz-bilinç, Hegel'in belirlemesiyle, kendisi için de "öteki"dir; ötekini simgele­
yen ötekidir. "Ben", öz-bilinçte özerk öteki nesne olarak kendisini görür. Öz­
bilincin tekliğinin ortadan kaldırılması, ilk ortadan kaldırılma olduğu için,
"tikel" belirlenimlidir. Bu çelişki, güdüye "ötekinden bağımsız özgür bir
ben" olarak görünme olanağı verir. Güdünün özgür bir ben olarak görünme­
si, "tanıma sürecidir."

2 August Wilhelm Schlegel, Kunstlehre (Sanat Kuramı/Öğretisi), Kohlhammer, Stuttgart, 1963, s.
241-250.

onuncu bölüm: tinin görüngü-bilimi: bilinç 225

Tanıma süreci, "bir savaşımdır." Çünkü ben "kendimi başkasında
kendim olarak bilemem. " Dolayısıyla, "ben"in başkasında kendisini bilme
uğraşı, "başkanın/ötekinin dolaysızlığının ortadan kaldırılması" ereğini gü­
der. Ben, kendini özgürleştirerek, kendi dolaysızlığını tanır. Ancak bu dolay­
sızlık, aynı zamanda öz-bilincin "bedenselliği", bir başka anlatımla, somutlu­
ğudur. Öz-bilinç, bu cisimsellik içinde "kendi göstergesi ve araç-gereci içinde
kendi öz-duygusunu ve başkası için varlığını ve başkalarıyla etkileşen ilişkisi­
ni" kazanır.

Başkası için var-olma ve kendisi olarak, özgür özerklik kazanmış var­
lık olarak, var-olma arasındaki çelişkiyi çözme süreci, aynı zamanda "kendi­
sini özgür varlık olarak tanıma" sürecidir. Böylece, öz ile yabancının özdeşli­
ğinden doğan "hakiki özgürlük" ortaya çıkar.

Bu nedenle, "ben", eğer "öteki", hakiki anlamda özgürse ve onu özgür
bir varlık olarak tanırsa özgür olabilir. Tekin ötekindeki özgürlüğü, "insan­
ları içtenlikli bir ·tarzda birleştirir." Buna karşın, "gereksinme" ve "zor/şid­
det", insanları "dışsal" olarak, yani, görünüşte bir araya getirir.

Dolayısıyla, insanlar, "birbirlerinde kendilerini bulmak istemek zo­
rundadırlar. " Ancak, insanlar, dolaysızlıkları ve doğallıkları içinde kaldıkla­
rı, bunlardan kurtulamadıkları sürece, bu gerçekleşemez. Doğallık ya da do­
laysızlık, "insanları birbirinden ayırır ve birbiri için özgür insanlar olmaları­
nı engeller."

Bu nedenle, özgürlük, öz-bilinçli öznenin "kendi doğallığına ve başka­
sının doğallığına göz yummamasını gerektirir. " Özgürlük, öz-bilinçli özne­
den "tekil yapıp-etmelerde özgürlüğü kazanmak için kendi yaşamını ve baş­
kalarının yaşamını tehlikeye sokmaya karşı ilgisiz kalmasını" ister; çünkü öz­
gürlük, "sadece savaşııiıla kazanılabilir"; "özgür olma güvencesi yetmez." İn­
san "kendisini ve başkalarım ölüm tehlikesine sokmakla, özgürlüğe yetenek­
li olduğunu kanıtlayabilir. "

Bu yüzdendir ki, "tanı(n)ma savaşımı, ölüm kalım savaşımıdır. " Her iki
öz-bilinçten biri, öz yaşamını ve ötekinin yaşamını tehlikeye sokar. Ayrıca, çe­
lişki gibi görünse de, öz-bilinç hem yaşamını tehlikeye sokar hem de yaşamını
ve "özgürlüğünü" korumayı erekler. Tek-yanlı olarak çelişkiyi çözümleyen bir
öz-bilincin ölümü, çelişkinin çözümüyle ortadan kaldırılan "tanı(n)ma" boyu­
tunu da içerir. Bu durum da yeni ve daha üst bir çelişkiye yol açar.

Tanı(n)ma savaşımı içinde özgürlüğün "mutlak kanıtı", ölümdür.
Ölüm ile doğallık olumsuzlanır. Doğallığın "tinsel" ile "ben" ile olan çelişki­
si çözümlenir. Ancak bu çözümleme ya da çözünüm, "soyut ve olumsuz" tür-

226 hegel estetiği ve edebiyat kuramı • ı

den bir çözünümdür; olumlu değildir. Savaşanlardan birinin yenilgisiyle
tanı(n)ma ortaya çıkar.

Böylece ayakta kalan ya da yenen, aynı ölüm gibi, "tanınmış kişi" ni­
teliği kazanır. Ölüm sonucu yeni çelişki doğar; çünkü savaşım yoluyla içsel
özgürlüklerini kanıtlayanlar, yine de özgürlüklerinin tanınmasını sağlaya­
mazlar.

Hegel, yanlış anlamaları önlemek için, bu bağlamda "en uç noktaya
değin götürülen tanı(n)ma savaşımının tekil kişi olarak insanın ancak 'doğal
durumunda' olabileceğini" belirtir.

İnsanın doğal durumu, insanların birbiriyle ilk karşılaştıkları durum­
dur. İnsan bilincinin henüz hiçbir ayrımlaşmaya uğramadığı durumd�ır. Böy­
le bir tanı(n)ma savaşımı, "uygar toplumlarda ve devlette" söz konusu ola­
maz; çünkü uygar toplumlarda ve "tanı(n)ma" gerçekleşmiştir.

Yaşam asıl olarak özgürlük olmasına karşın, savaşım ilk aşamada
"tek-yanlı" bir olumsuzlama olarak son bulur. Savaşanlardan biri, savaşımı
yitirdiğini görüp, yaşamı yeğleyerek, tekil bir öz-bilinç olarak kendisini koru­
maya çalışır. Bu kişi, "tanınmışlığım" bırakır, bir başka anlatımla, yenilgiyi
kabul ederek, tanınma savaşımından vazgeçer; ancak ötekilerle ilişkiyi korur.
Yenilgiyi kabul ederek, tanınma savaşımında pes eden kişi, böylece, "bağım­
lılaşan" biri; yani, kul ya da köle olarak tanınır. Bu oluş sonucunda "efendi­
lik ve kölelik ilişkisi" ortaya çıkar.

Burada bir ayrı açarak, Hegel felsefesinde ve estetiğinde önemli bir açı­
lım olan "efendilik ve uşaklık" kavram çiftini irdelemek istiyorum. Tinin Gö­
rüngü-Bilimi (1 807) adlı yapıtında bu kavram çiftine ayrı bir bölüm ayıran
Hegel, bu kavram çiftinden "evrensel bir tarih" idesini türetir. Düşünürün
"çıkış noktası", tarihten önce; bir başka deyişle, "uygarlıktan_ önce" yaşayan
"ilk insan" tasarımıdır; Tarihten önce var-olduğu -��s-;yılan bu ilk insanın
"toplumsal" bir ön-tarihi, yani, geçmişi yoktur. Hegel açımlamalarını, bu ilk
insanın "başka bir ilk insan" ile ilk karşılaşmasıyla başlatır. Böyle bir durum,
tarihsel anlamda doğal olarak olanaksızdır. Burada söz konusu olan şey, bir
"düşünce deneyi" tasarımlamaktır.

Yukarıda da dile getirildiği gibi, bu ilk insanlar, ilk karşılaşmalarıyla
birlikte, "tanınma uğruna bir ölüm kalım savaşımına" girerler. Bu savaşım,
ilkesel olarak ölümle sonuçlanabilir. Ölümle sonuçlanması durumunda, ye­
nen de bir şey kazanamaz. Yine yukarıda vurgulandığı üzere, "Tanı(n)ma sa­
vaşımı", yenilenin yaşamdan yana karar verdiği; yani, "kölelik içinde bir ya­
şamı" yeğlediği anda son bulur.

onuncu bölüm: tinin görüngü-bilimi: bilinç 227

Yenilen, yeneni, "insan" ve "efendi" olarak tanır. Dolayısıyla, Hegel'in
yaklaşımı uyarınca, "tanı(n)ma" savaşımı "özgürlüğün özsel koşuludur."
"Efendi", ölümü hor görmekle ve tanı(n)manın değerini yükseltmekle özgür­
lüğünü kazanır.

GENEL ÖZ-BİLİNÇ
Hegel'in belirlemesiyle, genel öz-bilinç, "bir başka bende kendi beninin olum­
lu bilgisine" ulaşan öz-bilinçtir. Bu kapsamda hem "ben" hem de "başka
ben", özgürlük ve tekillik olarak "mutlak bağımsızlık" taşır. Bununla birlik­
te, kendi dolaysızlığı ya da arzu sayesinde "ötekinden" ayrılmaz. Ben ve baş­
ka ben, "genel ve nesneldir" ve "karşılılık anlamında gerçek genelliğe" sahip­
tir. Karşılıklılık anlamında gerçek genellik, "ben" e kendisini "özgür başkada
tanıma olanağı" verir. Ben, başkasını, başka "ben"i tanıdığı ölçüde, özgürle­
şir ve özgürlüğünün bilincine varır.

Öz-bilincin bu genel yeniden görünüşü, "kendi nesnelliği içinde kendi­
siyle özdeş olan öznelliğin" kavramıdır. Ayrıca, bu, "her önemli tinselliğin,
ailenin, anayurdun, devletin ve bütün erdemlerin, aşkın, dostluğun, cesaretin,
onurun/namusun ve şanın tözünün bilincinin biçimidir."

Öte yandan bu "tözselin görünüşü" , tözselden ayrılabilir ve "kendi
başına içeriksiz bir onur ve boş bir ün" niteliği de kazanabilir.

"Tanı(n)ma savaşımının sonucu" olarak ortaya çıkan ve "genel öz-bi­
lincin üçüncü aşamasını oluşturan bilinç, diğer bilinçleri de aynı şekilde özgür
öz-bilinçler olarak tanıyan özgür öz-bilinçtir. " Bu konumda birbiriyle ilişkile­
nen öz-bilinçli özneler, "eşitsiz, tikel tekliklerinin ortadan kaldırılmasıyla,
kendi gerçek genelliklerinin bilincine, her birisinin hakkı olan özgürlüğün bi­
lincine, sonuç olara� birbiriyle ortak belirli özdeşliklerinin ayrımına" varırlar.

Kölenin karşısında duran efendi, bir başka deyişle, köleyi kendi karşı­
tı olarak gören efendi "gerçekten özgür" olamaz; çünkü o "öteki"nde kendi­
sini görmez.

Sonuç olarak, "efendi ancak kölenin özgürleşmesiyle,' tümüyle özgür
olabilir. " Hegel'in bu zaman-üstü ve evrensel açımlaması, özgürlük idesinin
"ahlaksal bir ilke" olarak görülmesi ve herkes için özgürlük isteminin dile ge­
tirilmesine yol açmıştır. Özgürlük idesinin ve isteminin genelleşmesi sonucu,
"bir başkasını ezen insan, özgür olamaz" anlayışı benimsenmiştir.

Hegel'e göre, bu genel özgürlük durumu içinde ben "kendimde ve baş­
kasında kendimi düşünümlemek suretiyle ben olurum. " Öte yandan ben baş­
kasıyla ilişkilendiğim ölçüde, dolaysız olarak kendimle ilişkilenirim. Bu ba-

228 hegel estetiği ve edebiyat kuramı - ı

kımdan tin, "kendileri olarak ve kendileri için tümüyle özgür, özerk, tümüy·
le kırılgan ve direnç gösteren 'benler' içererek genişler".

Bu "benler", ne denli birbirinden ayrıysa, o denli birbiriyle de özdeş·
tirler; ancak özdeş oldukları için de özerk değildirler. Bilincin ve öz-bilincin
bu birliği, tekillikleri, birbiri içinde görünen şeyler olarak içerir. Bu özdeşlik
içinde tekillerin ayrımı, "tümüyle belirsiz farklılık", hatta "olmayan bir ay·
rımdır." Bu nedenle, onların gerçekliği, "öz-bilincin özerk genelliliği ve nes·
nelliğidir." Bir başka anlatımla, "akıl" dır.

Efendi-köle ilişkisi ve özgürleşme ve özerkleşme sorunsalı ve savaşımı,
ayrı bir bölüm olarak aşağıda irdelenmektedir.

AKIL
İde olarak akıl, Hegel'in açımlaması uyarınca, hem "kavram ile gerçekliğin
karşıtlığı" hem de bu iki öğenin birliğidir. Akıl aynı zamanda "gelişerek ÖZ·

bilince dönüştüğü" ölçüde "genel öz-bilinç" niteliği kazanır.
Mantık bilimi açısından akıl, "öznel ile nesnelin birliğidir. "
Kendisi için var-olan hakikat/gerçeklik anlamında akıl, "kavramın öz·

nelliği ile nesnelliğinin özdeşliği ve genelliğidir." Bu yönüyle akıl, "bilgi anla·
mında hakikattir"; çünkü aklın belirliliği, "katıksız kavramın içkin biçimini
ve bitimsiz genelliğin kesinliğini" açıklamaya yöneliktir.

Bu "bilen hakikat ise, tindir."

PSİKOLOJİK AÇIDAN TİN

H
egel, "Tinin Psikolojisi" başlığı altında "kuramsal tin" ve "edimsel tin"
kavramlarını irdeler. Sanat ve yazın kuramı bakımından "kuramsal

tin" önemlidir; çünkü düşünür bu bağlamda "görü", "tasavvur", "anımsa­
ma'', "imgelem gücü", "bellek" ve "düşünme" kavramlarını konulaştırır.1

Hegel'in felsefi dizgesini dayandırdığı temel kavram olan tin, "ruhun
ve bilincin hakikatini belirleme" işlevini taşır. Tin, bu iki öğenin "yalın dolay­
sız tümlüğünü ve tözsel tümlüğün bu bilgisini" anlatır. Psikoloji açısından ti­
nin "genel etkinlik tarzları'', "görme'', tasavvur etme", "anımsama'', "arzu­
lama" gibi şeylerdir. Tin, "kendi özgürlüğünü gerçekleştirmek için", bu ve
benzeri etkinlikleri yapar. Bu etkinlikleri yaparken tin, "ortadan kaldırmaya
yeniden başladığı dolaysızlığın biçimidir." Tinin duyumsamaları, "görü dü­
zeyine yükseltilen içeriktir."

Hegel'in en özlü belirlemesiyle, "özgür tin, akıldır." Akıl ise, bir yan­
dan "saf ve sınırsız bilgiye", öte yandan da "bu bilgiyle ö�deş olan nesneye
ayrılır. " Bilginin kendisinden başka içeriği yoktur. Bu açıdan tin "genel ve ço­
ğunlukla çelişkisiz kendisinden eminliktir. "

Hegel'in söyleyişiyle, Adem'in Havva için "Havva benim etimdendir"
dediği gibi, tin de "kendisini dünyada yeniden bulacağından emindir." Tin
dünyada "kendi aklının aklını aramak zorundadır. "

1 G. W. F. Hegel, Enzyklopiidie der phi/osophischen Wissenschaften III (Felsefi Bilimler Ansiklope·
disi III), Werke in Zwanzig Biinden, Band 10, Suhrkamp, Frankfurt am Main, 1981, s. 229-282.

232 hegel estetiği ve edebiyat kuramı - ı

Tin, kendi "mutlak kesinliği'', "aklın bilgisi" olmakla, aynı zamanda
"öznel ile nesnelin birliğinin bilgisidir." Bu bilgi, "nesnesi kavram, kavramı
da nesne olmayı" bilmek anlamındaki bilgidir.

Özgür tinin ilkesi, "bilincin var-olan biçimini ruhsal bir şey, ruhsal bir
şeyi de nesnel bir şey durumuna getirmektir. " Özgür tin, "kendini bilen haki­
kat" olarak nitelendirilebilir. Hakikati bilme, öznel ile nesnelin "biçimsel öz­
deşliği" değildir. Eğer bu özdeşlik, gelişerek "gerçek bir ayrım" ve "kendi ay­
rımının özdeşliği" durumuna gelirse, tin de "ayrımlaşmış bir tümlük" niteliği
kazanır. Ayrımlaşmış, bir başka anlatımla kendileşmiş; yani özerkleşmiş tin,
"kendi kesinliğini" kanıtlamış demektir.

Öznel ile nesnelin birliği olan özgür tin, aynı zamanda "biçim ile içeri­
ğin birliğidir. " Bu niteliğiyle tin, "saltık tümlüktür" , dolayısıyla da " oitimsiz
ve ebedidir."

Hegel'in "tin, biçim ile içeriğin birliğidir" ve "bu niteliğiyle saltık tüm­
lüktür" belirlemeleri, sanatsal yaratım, dolayısıyla da yazınsal yaratım süre­
cinin en temel özelliğini dile getirmektedir. Bu belirlemeler, biçim ile içeriğin
ayrılmaz bir bütünlük oluşturduğunu ortaya koymakla birlikte, içeriği belir­
leme ve biçimleme, bir başka söyleyişle, estetikleştirme ediminin tinsel bir iş­
lem olduğunu da anlatmaktadır.

İçeriğin estetikleştirilmesinin ve dışa-vurumunun "dolayımı" olan bi­
çim, sanatsal üretimde rastgele ya da ikincil bir öğe değil, aynı zamanda sa­
natçının düşünsel/tinsel tözünü içkinleştirdiği ve dışsallaştırdığı araçtır, yol­
yordamdır. Bu yüzden, içerik ile biçimin birbirine uygunlaştırılması ve birleş­
tirilmesi, sanatçının duyumsal ve tinsel derinliğinin somut göstergesidir. Sa­
natsal öz-yapının ve düzeyin göstergesidir.

Uygun bir biçim olmadan, içerik dışa-vurulamaz. Dışa-vurulamayan
içerik de "bağımsız" biriçerik özelliği kazanamaz:-öte yand�n her derinlikli
içerik, biçimi özünden türetir. İçerik ile biçim arasındaki karşılıklı gerekirlik
ve belirlenim ilişkisinin başlıca nedeni budur.

Dolayısıyla, estetikleştirme ya da sanatsallaştırma sürecinde biçim vaz­
geçilmez bir önem taşır. Daha önce de dile getirdiğim gibi, içerik ile biçimin
birliği" ilkesi, yazınsal türler içinde öncelikle şiir için geçerlidir. Bu ilke gere­
ği, şiir niteliğini hak eden şiirlerde ne sözcüklerin yerleri değiştirilebilir ne de
tek bir sözcük atılabilir.

Hegel' e göre, aklın bilgisi olan tinin içeriği de "akılsal olandır." Bu ne­
denle tin "öznelliğin bitimsiz kendiliği", bir başka anlatımla, özerkliği olarak
nitelendirilmek zorundadır.

onbirinci bölüm: tinin psikolojisi 233

Dolayısıyla, öznel ile nesnelin saltık birliği, yani, bilginin konusu/nes­
nesi de tinin alanı içindedir. Bilgi ile nesnesi, biçim ile içerik arasında başat
olan ve "her türlü ayrımlaşmayı ve değişmeyi dışlayan" bilinçli uyum nede­
niyle, tin "kutsal şey", "ebedi şey" olarak adlandırılır. Ancak bu kapsamda­
ki kutsal, "akılsal olan" ve "akılsalı bilen" kutsaldır.

Akılsal bilmeyle bağlantılı olan duyumsama, doğal ve rastlantısal
olandan arınmıştır. Duyumsamanın içeriğinde bulunan bitimsizlik, "biçim­
selde", "soyutta" olan bitimsizliktir. Buna karşın, tin, "somut ve gerçek an­
lamda bitimsiz ve ebedidir. " Bu yüzden tini "Tanrı'nın sureti/yansıması",
"insanın tanrısallığı" olarak tanımlamak gerekir.

Ancak, tinin bu niteliği kazanabilmesi için, "rastlantısallık", "tekillik"
ve "dışsallık"tan kurtulması zorunludur. Bu kurtulma sürecinde tin, "bitim­
liliğini" bırakır, bir başka deyişle, bitimliliğini aşar. Bitimlilik ile bitimsizlik
arasındaki savaşımda sınırları aşan insansal tin, bitimsizleşerek ve ebedileşe­
rek tanrısallaŞ':lbilir.

TİNSEL GELİŞME YA DA SANAT, DUYUSAL! TİNSELLEŞTİRİR,
TİNSELİ DUYUSALLAŞTIRIR
Öte yandan, bitimsiz tin, "hem ruh hem de bilinç olarak kendisini koşullar" ,
bir başka deyişle, gerektirir. Özgür tinde gerçekleşen ortadan kaldırma ya da
aşma, özgür tinin kendi kendini "nesnenin değişen ve gelişen belirlenimlerin­
den yaratmasıdır." Bir başka deyişle, özgür tinin nesnelliği öznelleştirmesi,
öznelliği nesnelleştirmesi şeklinde gerçekleşir.

Tinin ilerlemesi, gelişmedir. Ancak bunun olabilmesi için tin, Hegel'in
nitelemesiyle, "akılsalı, içeriği ve amacı durumuna getirmelidir. " Bir başka
anlatımla, "çevirmı:.?' ; yani, "karşı yana geçirme" eylemini gerçekleştirmeli­
dir. Böylece tin, "bilmenin özgürlüğünü yaratır. "

Bilmenin özgürleşmesi sürecinde "duyusal" , yalnızca başlangıç aşama­
sıdır. Duyusalın malzemesi, ortadan kaldırılarak, yani, bir üs.t aşamaya çıka­
rılarak, "tinselleştirilir. "

Bu saptama, Hegel'in sanat kuramının temel savlarından biri olan şu
çıkarımın temel dayanağıdır: Sanatta "duyusal" tinselleşir; "tinsel" duyusal­
laşır. Duyusal, duyular yoluyla duyumsanan dış izlenimleri ve etkilenmeleri,
tinsel de her türlü düşünsel öğeyi ve etkinliği anlatır.

Bu bağlamda duyusalın tinselleşmesi, duyumsanan şeylerin akıl yoluy­
la kavramsallaştırılması demektir. Tinselin duyusallaşmasından ise, akılsal/
akılcı düşünmenin ürünlerinin ya da türevlerinin duyumsanabilir duruma ge-

234 hegel estetiği ve edebiyat kuramı - ı

tirilmesi anlaşılır.
Hegel' e göre, tinin etkinlikleri, "yararlılık" işlevi taşıyan, bir başka de­

yişle, zihnin bir başka ilgisinin ya da gereksinmesinin "amacına uygun" dü­
şen "dışa-vurumlardır." Bu nedenle, söz konusu dışa-vurumlar, "son erek"
değildir. Son amaç olabilmesi için, öznelliğin ortadan kaldırılması ve kavra­
mın kendisi olabilmek için, kendi kendisini kurtarması gerekir. Tinin çeşitli
etkinlik tarzları, görünüş biçimleri ve yeterlilikleri, bu "öz-kurtarımm aşama­
larıdır."

Tinin varlığı olan bilme, "saltık biçimdir." Bir başka anlatımla, "içeri­
ği içinde taşıyan biçimdir"; "kendi gerçekliğini oluşturan kavramdır."

Bilmenin içeriğinin "verili olması"; yani "dıştan verilmiş olması" sade­
ce bir "görüntü" ya da "görünüş"tür. Tinin "ilerlemesi", o görünüşün orta­
dan kaldırılması ve böylece "bilginin bütün içeriğini özünden geliştiren bi- .
çim" olduğunu kanıtlamasıyla olanaklıdır. Dolayısıyla, tinin etkinliği, "verili
olanı alımlayan" değil, "yaratan" etkinliktir.

Bilincin nesnesi "doğal ruh" olmasına karşın, tinin nesnesi, "kendi
ötekisiyle özdeş olan ben'in bilincidir."

Kuramsal tin, akılsalı temel alır; "bilgiyi soyutluğundan kurtarır" ve
"belirliliği" öznelleştirir.

Edimsel tin ya da istenç, "biçimseldir"; "kendileştirdiği bir içeriği is­
ter" ve istencini, içeriğinin tek-yanlı biçimi olan öznellikten kurtarır. Böylece
tin, özgür tin olarak nesnelleşir.

Hegel'in açımlaması uyarınca, kuramsal açıdan tin, etkinlik olduğun­
dan, "görünüşte yabancı olan nesne, verili olan bir şeyin değil, anımsanan bir .
şeyin, öznel bir şeyin, genel bir şeyin, gerekli ve akılsal bir şeyin biçimini ka­
zanan" etkinlik olduğundan, "güdü" olarak alınabilir. Tin, nesneyle ilgili
olarak bu "değişikliği" gerçekleştirerek, "nesneyTelıiŞkiTenen öznel bilincin
tek-yanlılığına tepki gösterir." Ayrıca, kuramsal tinde "bilmenin güdüsü ve
bilgiye duyulan istek egemenleşir. "

Buna karşın, edimsel tin, nesneden değil, "kendi amaçlarından, ilgile­
rinden/çıkarlarından", bir başka deyişle, öznel belirlenimlerinden yola çıkar
ve bunları "nesnelleştirmeye doğru ilerler." Edimsel tin, bunu yaparken, aym
şekilde "kendi içine kapanmış olan öz-bilincin tek-yanlı öznelliğine" tepki
gösterir.

Dolayısıyla, kuramsal tin ile edimsel tin, söz konusu ayrılıkları nede­
niyle, "karşılıklı olarak bütünleşir".

Tinin her iki tarzı da, hem kuramsal hem de edimsel tin, "aklın biçim-

onbirinci bölüm: tinin psikolojisi 235

leridir. " Çünkü tinin her iki tarzı da "aklın bulunduğu şeyi, öznel ile nesnelin
birliğini" üretir.

İçerik ile biçimin uyumlulaşması, "aklın kesinliği" ve "öznel ile nesne­
lin hakiki birliği" gerçekleştiğinde, "ide", tinin "genel içeriği" durumuna ge­
lir. Bu durumda öznel tin amacına ulaştığından, "nesnel tine" dönüşür. Nes­
nel tin, "özgürlüğünü bilir" ve "hakiki öznelliğin saltık nesnelliği oluşturdu­
ğunu" anlar. Böylece tin, artık kendisini salt bir "ide" olarak değil, "özgürlü­
ğün dışsal dünyası olarak" yaratır.

KURAMSAL TİN
Kavrayış/zihin kendisini belirlenmiş olarak bulur ve "aklı arar. " Kavrayışın
amacı, "akıl olmaktır. " Bu amaç içinde içerik de akılsallaşır. Bu etkinlik,
Hegel'in deyişiyle, "tanıma" ya da "bilmedir. " Tanıma ya da bilme, "görü­
nüşü çürüterek, akılsalı bulmadır." Kavrayışın akla uygun olarak bilme yete­
neği, bir başka anlatımla, "aklı edinme yeterliliği" , aynı zamanda içeriktir.

Sınırsız olan istenç ile sınırlı olan kavrayış, aslında birbirine bağlıdır.
İstenç olmadan kavrayış, kavrayış olmadan da istenç olmaz. Zihin ya da kav­
rayış, dışarıdan aldığı "izlenimler" ile tasavvurları geliştirir.

Bu bağlamda "güç" ya da "ruhun yahut tinin yeterliliği" de önemli bir
kavramdır. Yeterlilik, aynı güç gibi, "bir içeriğin kendi içinde sabitleşmiş be­
lirliliği" , "kendi içinde düşünüm" olarak tanımlanabilir. Güç ise, "biçimin
sonsuzluğu", "içsel ile dışsalın sonsuzluğu" olmakla birlikte, gücü sonlulaştı­
ran etmen, "içeriğin biçime karşı aldırışsızlığı" dır.

Yukarıda da belirtildiği gibi, kuramsal tinin etkinliği "bilme" ya da
"tanıma " dır. Kuramsal tin, bunun ötesinde "görür", "tasavvur eder",
"anımsar", "imgçler" ve benzer etkinlikleri gerçekleştirir.

Hegel'in yukarıda saydığı kuramsal tin tarafından gerçekleştirilen
"görme", "tasavvur etme", "anımsama", "imgeleme" gibi etkinlikler, bütün
sanat alanları için başlangıç niteliği taşıyan etkinliklerdir. Sayılan bu etkinlik­
ler, yazınsal üretim sürecinin de başlıca öğelerini oluşturmaktadır.

Hegel'e göre, gerçek bilme olan "hakikat bilgisi", kavrayış ve "aklın
kesinliği" olarak ortaya çıkar. Dolayısıyla, "keyfilik" ile bilme arasında pek
ilişki yoktur. Bilme, kendi kavramını kendisi belirlediğinde, hakiki bilme ger­
çekleşir. Bilmeyi gerçekleştiren etkinliğin öğeleri, "görme", "tasavvur etme"
ve "anımsama" gibi şeylerdir.

Bu etkinliklerin, "bilmenin amacından" başka kendi içsel anlamı yoktur.
Asıl doyum veren şey, "tinsel içerikli görme, anımsama ve fantezi kurmadır";

236 hegel estetiği ve edebiyat kuramı - ı

"fantezinin ideleri betimleyen üretimleridir." Bu tür şeyler, "bilen görme ve ta­
savvur etme" gibi şeylerdir. Hakiki doyumu sağlayan bu tür etkinlikler, aynı za­
manda "bilmenin öğeleri", "tümlüğün öğeleri" olarak nitelendirilebilir.

Bu son saptamalar, yazınsal yaratım için de ufuk açıcı niteliktedir. İm­
gelem gücü ya da fantezi tarafından betimlenen ideler, büyük ölçüde sanatsal
üretim de için geçerlidir. Örneğin, fantezi kurma, sanatsal kurgunun da kay­
nağıdır. Fantezi kurma olmadan, sanatsal kurgu olamaz. İçerik ile biçimin
gerçek birliği sonucu ortaya çıkan "saltık tümlük"; yani, tinsel yetkinlik, an­
cak sanatsal fantezinin somut sanat yapıtına dönüşmesi sonucu ortaya çıkar.

Hegel'in kuramı uyarınca, bilinç gibi zihin de tinin bir biçimidir. Bu bi­
çimi içinde tin, bir başka anlatımla zihin ya da kavrayış olarak tin, "nesneyi
değiştirir" ve nesnenin gelişmesi suretiyle "hakikate doğru gelişmesini sürdü­
rür." Zihin nesneyi "dışsal bir şey olmaktan çıkarıp, içsel bir şey durumuna
getirmekle", kendisini de "içselleştirir." Nesnenin içselleştirilmesi ile "tinin
anımsaması" aynı şeydir. Tinin akılsal bir bilgiye sahip olması ya da "bir bil­
ginin akılsal bir tarzla bilinmesi", bizatihi o bilginin "akılsal bir içeriğe" dö­
nüşmesi demektir.

Dolayısıyla zihin/kavrayış, nesnenin "rastlantısallığını törpüler"; onun
"akılsal doğasını kavrar"; nesnenin doğasını öznelleştirir. Böylece, "öznelliği
her yöngen yetkinleştirerek, ona nesnel akılsallık kazandırır. " Bu süreç için­
de "soyut, biçimsel bilgi, somut ve hakiki içerikle doldurulmuş bilgiye", bir
başka söyleyişle, "nesnel bilgiye" dönüşür. Bu oluş(um), aynı zamanda zih­
nin/kavrayışın, "bilme"ye, hatta salt bilgiye değil, bilince dönüşmesidir.

Öte yandan özgür tin, "yalın bilme ile yetinmez; tanımak ister." Bir
başka anlatımla, tin yalın bilmeyle, "nesnenin ne olduğunu" bilmekle yetin­
mez. Tin, nesnenin "belirli ve tözsel doğasının/özünün nerede yattığını" da
bilmek ister. Bilme ile tanınmanın bu ayrımına anc:a:k--geTiŞkiri düşünme" va­
rabilir. Örneğin, "Tanrı'nın var-olduğunu biliriz; ancak onu tanıyamayız. "
Bu tümcenin anlamı, Hegel'in açıklamasına göre, "soyut bir varlık olan
Tanrı'ya ilişkin belirsiz tasavvurlarımız olmasına karşın, onun belirli, somut
doğasını/özünü kavrayamayız. "

Zihnin birincisi "dolaysız bir nesnesi", ikincisi "düşünümlenmiş ve
anımsamış bir malzemesi", üçüncüsü "öznel ve nesnel bir konusu" vardır.

Dolaysız nesneden birincisi "malzeme türü bir bilgi" ya da "görünün
bilgisi" doğar. İkincisi "düşünümlenmiş ve anımsanmış malzeme" den tasav­
vur; üçüncüsünden de "nesnenin genelliğini kavrayan" ve "nesnelliği olan
düşünme" türer.

onbirinci bölüm: tinin psikolojisi 237

Zihnin ikinci aşmasını oluşturan "tasavvur", yazın kuramı açısından
belirleyici önemdedir; çünkü tasavvur, "anımsama", "imgelem gücü" ve
"bellek" gibi öğeleri kapsar. Burada sayılan üç öğe de yazınsal üretim ve
alımlama sürecini biçimlendirir. Dolayısıyla, Hegel'in kuramı kapsamında
"tasavvur"a ve onun kapsadığı "anımsama", "imgelem gücü" ve " bellek"
kavramları üzerinde ayrıca yoğunlaşmak gerekmektedir.

Görü
Kendisini "ruh", "bilinç" ve "kavrayış" olarak belirleyen "tin", "karışık/kar­
maşık bir örüntü" dür ve "kendi bilmesinin malzemesini" oluşturur. Bu özel­
liğiyle tin, kendi "dolaysızlığı" nedeniyle, "tekil" , "öznel" ve "duyumsayan"
bir tindir.

Duygu, "ruhun varlık tarzı" olunca, "bulma" da "doğal var-oluşun ya
da beden(selliği)in" özsel belirlenimi niteliği kazanır.

Hegel, "duygu" kavramını birinci aşamada "ruh" ile ilişkilendirir.
Duygu bu aşamada içeriksel belirlenimini kendi özünden türeten "ruh"un
"tümlüğü" , kendisini "ben" olarak kavrayan ve "bilinç" olarak beliren ru­
hun tümlüğü olarak betimler.

İkinci aşamada duygu, "özerk bir nesne" biçimi kazanarak, bilincin
somut nesnesine dönüşür.

Üçüncü aşamada duygu, "ruhun ve bilincin hakikat ile birliği" biçimi­
ni kazanarak, "oluşturan" ya da biçimlendiren "tin" olarak kendini açığa vu­
rur. Burada duygu "iki-yönlü" olarak "tek-yanlılığından" kurtulur. Böylece
duygunun içeriği hem "öznel" hem de "nesnel" belirlenim kazanır. Tinin et­
kinliğiyse, duygunun bu içeriğini "öznelin ve nesnelin birliği" olarak belirle­
meye yönelir.

Duygunun biçimi, "yalın bir belirlilik"tir. Dolayısıyla, "dişe dokunur"
bir içerik taşıyan duygunun biçimi, "rastlantısal tikellik" özelliği taşır.

Duygunun "yalınlığı"na karşı, yargı, "bilinci özne ve nesneye ayırır. "
Tin içkin olarak duygunun malzemesini taşır. Duyguda tiri, "özsel bir tekil­
lik" olarak belirir. Duygu bağlamında tin "özgür bir şey" değildir. Burada ti­
nin içeriği, "rastlantısal", "öznel" ve "tikel" dir.

Hakiki duyumsama anlamında "yetkinleştirilmiş" ya da "biçim ka­
zandırılmış şeyler", yetkinleşmiş bir tinin duyumsamasıdır. Yetkin tin, "bi­
linci", " belirli ayrımlardan" , "özsel ilişkilerden" , "hakiki belirlenimlerden"
edinir.

Duygu, "öznenin verili bir içerikle ilişkilendiği her zaman var-olan bi-

238 hegel estetiği ve edebiyat kuramı - ı

çimdir." Duygularının tutsağı olan bir insan, kendisini "akıl toplumu"nun
dışına iterek, "yalıtılmış bir öznelliğe" ve "tikelliğe" hapseder.

Öte yandan, "duyumsama bütün aklı", "tinin bütün malzemesini" içe­
rir. İnsanın dış doğaya, hukuka, ahlaka ve dine ilişkin "bütün tasavvurları,
düşünceleri ve kavramları" , duyumsayan kavrayışta bulunur. Dolayısıyla,
"yaşlı ve bilge birinin" sözüyle, "insanlar, tanrılarını duyumsamalarından ve
tutkularından türetmişlerdir" denilebilir.

Ancak, Hegel'in söyleyişiyle, kavrayış "boş" değildir ve içeriğini "ya­
bancı dış dünyadan" almaz. Kavrayışın dış dünyadan aldığı ya da bulduğu şey,
"akla uygun şeyler", "tin ile özdeş" şeylerdir. Söz konusu bulmanın "ayrımlaş­
masının" bir öğesi, tinin duyguda ortaya çıkan "özdeş yönelişi"dir. Kavrayışın
"biçimsel öz-belirlenimi" olan "etken anımsama" da bu kapsamdadır:

Tinin ya da kavrayışın bir başka öğesiyse, "duygusal belirlenimin
içselliği"ne karşıdır. Bu kapsamda kavrayış, duyumsamanın içeriğini "kendi dı­
şında olan bir şey" olarak belirler ve o içeriği "uzam ve zamanın dışına atar."

Duyumsama ve duyguda bulunan tinin nesne ile birliği "gelişmemiş"
bir birliktir. Kavrayış, bu nedenle, "duyumsamanın yalınlığını ortadan kaldı­
rır" ve "duyumsanın şeyi, duyumsamaya karşı olumsuz bir şey" olarak belir­
leyerek, kendisinden ayırır. Kavrayış, "ayrılmışlığı içinde bulunan duyumsa­
nan şeyi kendisinden bir parça" olarak görür.

"Ben" ile "öteki" arasındaki birliğin "ortadan kaldırma" ve "yeniden
üretme" biçiminde ortaya çıkan "ikili etkinliği" sayesinde "duyumsamanın
içeriğini" kavramak olanaklılaşır. Bu durum ilkin "dikkat"te gerçekleşir.
Dikkat olmaksızın, "nesnenin kavranması olanaksızdır. " Onun sayesinde tin,
"nesnede güncelleşir"; ancak "bilgi" düzeyine ulaşmaz. Dolayısıyla, dikkat,
"oluşumun/yetkinleşimin başlangıcıdır. " Dikkatte öznel ile nesnelin hem ay­
rılığı hem de birliği gerçekleşir. Bu, aynı zamanda-Ozğilr tinin "kendi içinde
kendisini düşünümlemesi" demektir. Bu yüzden, dikkat, "keyfiliğe" bağlı bir
etkinliktir. Bir başka deyişle, sadece dikkat etmek isteyen insan dikkat eder.

Dikkatte öznel ile nesnelin ayrılığı ile birliğinin bir sonucu olarak,
"dikkat ilk önce duyguda" ortaya çıkar. Bu iki öğenin birliği içinde başat öğe
olan "ayrım", henüz belirsiz bir şeydir. Bu nedenle, kavrayış, "kaçınılmaz
olarak bu ayrımı geliştirmeye, belli bir tarzda nesneyi özneden ayırmaya doğ- ·
ru ilerler. " Kavrayışın bunu yaptığı ilk biçim, "görü" dür.

Görüde de "öznel ile nesnelin ayrımı başattır. " Duyumsanan şey(ler)in
görüde gerçekleşen "somutlaştırılması" kapsamında duyumsamalar, "içsel"
ve "dışsal" olmak üzere ikiye ayrılır.

onbirinci bölüm: tinin psikolojisi 239

İçsel duyumsamada insan, "duygulanımlarının şiddetine boyun eğer."
Öte yandan insan, "duyumsamalarını görüye ulaştırabildiği" ölçüde,

bu şiddetten kurtulur. Hegel bu bağlamda şu örneği verir: Eğer bir kimse için­
de başatlaşan sevinç ve üzüntü gibi duyguları bir şiirde görülürleştirirse, ru­
hunu sıkan şeylerden kurtulur ve rahatlar. Bu işlem sırasında hem o kişi
"duygularının birçok yönüne bakarak, duyguların şiddetini yükseltir hem de
duygularını kendisine karşı 'dışsallaşan bir şey' durumuna getirerek, söz ko­
nusu şiddeti azaltır." Bu bakımdan özellikle Goethe, "Werther" ile "kendisi­
ni hafifletirken, romanın okuyucularım duyguların şiddetine bağımlılaştırmış
ya da terk etmiştir."

Hegel'in savı uyarınca, "eğitilmiş" insan, eğitilmemişe göre, daha derin­
den duyumsar ve duygularına egemen olur. Dolayısıyla, "içsel duyumsama gü­
cü, "düşünümleyen ve akılcılaştıran düşünmenin gücüyle" doğru orantılıdır.

Buna karşın, "dışsal duyumsamalar, dışsal durumlara bağlıdır. " Dışsal
duyumsamanın ilişkilendiği nesnenin "varlığını sürdüren" ya da "yok olan"
bir nesne olması önemlidir.

Dış etmenlere bağlı duyumsamalarda "beş duyu'', kendisini bir yanda
"koku ve tat (alma)" öbür yanda "görme ve dokunma'' , ortadaysa "işitme"
olacak biçimde düzenler. Koku, nesnenin "sıvılaşması" ve "havalaşması";
tat, "nesnenin tüketimi" ile ilgilidir. Nesne, bu iki duyuya kendisini "bütün
bağımlılığı" içinde; yani, "özdeksel yok-oluşu" içinde sunar.

Burada görü, "zaman" ulamına girer ve "duyumsanan şeyin özneden
nesneye aktarımı pek kolay olmaz." "Görme" duyusu, çoğunlukla "özerk bir
şeyle", "düşünsel ve özdeksel olarak var-olan bir şeyle" uğraştığı için, söz ko­
nusu olan şeyin düşünsel yönüyle ilişkilidir ve şeyin düşünsel yönünü oluştu­
ran "rengi" ışık aracılığıyla duyumsar. Buna karşın, nesnenin özdeksel yönü­
ne dokunmaz.

"İşitme" için nesne, "özdeksel olarak var-olan" şey olmasına karşın,
"ideal'', yani, düşünsel olarak "yok-olan bir şeydir. " Kulak, "ton" da ya da
seste "titreşmeyi" algılar. Bu algılama salt "ideeldir", bir başka deyişle, dü­
şünseldir. Bu "nesnenin özerkliğinin 'real' olarak olumsuzlanması" anlamına
gelmez.

Bu açıklamalara göre görü, duyumsamayı duyumsayandan uzaklaştı­
rır. Görünün etkinliği, "duyumsanan şeyi insanın dışında var-olan bir nesne­
ye dönüştürür. " Bu değiştirme eylemiyle "duyumsamanın içeriği değiştiril­
mez"; çünkü duyumsama, hem tinde hem de dışsal nesnede "bir ve aynı şey
olduğu için", tin "görünün içeriğiyle karşılaştırabileceği özgün bir içeriğe sa-

240 hegel estetiği ve edebiyat kuramı · ı

hip değildir. " Dolayısıyla, görü ile gerçekleştirilen şey, yalnızca "içselliğin bi­
çimini değiştirerek, onu dışsallığın biçimine dönüştürmedir. " Bu, kavrayışın
belirginleşmeye başladığı "ilk biçimsel tarzdır. "

Hegel, söz konusu dışsallık ile ilgili olarak iki noktayı vurgular. Birin­
cisi, "duyumsanan şey, tinin içselliği açısından dışsal bir nesneye dönüştüğü
için, bir başına dışsal olan bir şeyin biçimini kazanır"; çünkü tinsel ya da akıl­
sal olan, "nesnelerin öz-yapısını oluşturur."

İkincisi, duyumsanan şeyin dönüştürümü ya da yeniden biçimlendiri­
mi tinden kaynaklandığı için, "duyumsanan şey, tinsel dışsallık, soyut bir dış­
sallık ve bundan dolayı da dışsalın kazanabileceği bir genellik kazanır. " Söz
konusu soyut dışsallık, "uzam ve zamanın ikili biçimine" sahiptir.

Bu nedenle görü, "duyumsamaları uzamsal ve zamansal olarak" belirler.
Bu kapsamda uzamsal olan "aldırışsız bir yan-yanalığın", "dingin varlığın" bi­
çimi olarak, zamansal olansa "kendi içinde olumsuz olanın dinginsizliğinin",
"art-ardalığının", "var-olmanın ve yok olmanın" biçimi olarak açığa çıkar. Do­
layısıyla, zamansal olan, "olmayarak var-olur" ve yok olarak var olur.

Bu her iki biçim, "örtük ve sürekli" olma konusunda özdeştir. Bir baş- .
ka anlatımla: Örtüklük ve süreklilik, söz konusu iki biçimin benzeşik özelli­
ğidir.

Hegel'in değerlendirmesi uyarınca, "gören tin tarafından duyumsanan
şeyin", "uzamsalın ve zamansalın biçim" kazanması, "Kant'ın yapmak İste­
diği gibi" , uzam ve zamanın "salt öznel biçimler" olduğu anlamına gelmez;
çünkü bu gibi şeyler zaten uzamsal ve zamansaldır. İnsan görüsü, "ayrı ayrı
olmanın ikili biçimi", tek-yanlı olarak dıştan belirlemez. Bu niteliği onlara
kazandıran şeyler, "bitimsiz tin" ve "yaratıcı ebedi ide"dir. Zaman ve uzam,
"son derece muhtaç" ve "yüzeysel" belirlenimlerdir.

"Tanı yan/bilen düşünme", uzamı ve zarnam1esrielerde saklanmış",
"kendi içinde içerilmiş kavramlar" olarak kavrar. Dış doğada uzam ve za­
man, "kavramın kendilerinde içkin olan diyalektiği yoluyla" kendilerini
"özdek"e yükselterek ortadan kaldırır. Buna koşut olarak özgür kavrayış,
"ayrı ayrı olmanın diyalektiğinin biçimidir. "

Her iki öğenin somut birliği olarak "dışsal malzemede kendini içsel
olarak anımsayan ve kendi içsel anımsaması" içinde kendi dışında olmaya
dalıp gitmiş olan kavrayış, "görüdür."

Görü, tasavvur ve "görüngüsel bilinç" ile karıştırılmamalıdır.
Her ikisi de ayrı tinsel biçim olan görü ile tasavvurun "tek ortak yanı",

"nesnenin hem özneden ayrı olması hem de öznenin içseli olmasıdır." Nesne-

onbirinci bölüm: tinin psikolojisi 241

nin, öznenin öz-yapısal yönlerini taşıması, görüde vardır. Ancak bu salt ta­
savvur tarafından belirlenir. Görüde başat olan "içeriğin nesnelliğidir. " Öz­
ne, ancak "görüye sahip olduğunu düşündüğü" takdirde, tasavvur düzeyine
çıkabilir.

Bilinç ile görü arasında ilişkiye gelince: "Duyusal bilinç", görü olarak
adlandırılabilir. Ancak şunu da belirtmek gerekir, duyusal bilinç, "öznenin
tekilliğinin birbirinden ayrılan yönleriyle ilişkilenir." Buna karşın, görü, "ak­
lın kesinliğiyle dolu bilinçtir." Görünün belirlenimi, "akılsal bir şey olma",
"tümlük olma", "belirlenimlerin bütünlüklü toplamı olma" olarak adlandırı­
labilir. Hegel, romantik akımın önemli kuramcılarından olan Schelling'in bu
bağlamda "kavrayışsal görü" kavramını kullandığını da vurgular.

Tinden yoksun görü, Hegel'in belirlemesine göre, "salt duyusal, nesne­
nin dışında kalan bilinçtir. " Buna karşın, tinle dolu hakiki görü, "nesnenin
dişe dokunur tözünü" kuşatır. Bu nedenle, örneğin yetenekli bir "tarih yazı­
cısı", "betimrediği durumları ve olguların bütününü canlı bir görü içinde"
önünde tutar. Buna karşın, tarihi betimleme yeteneğinden yoksun olansa,
"tekilliklere saplanıp kalır ve tözseli görmez." Olguların, olayların ve nesne­
lerin görüsü deyince, insanın "tiniyle, yüreğiyle, gönlüyle, kısacası tümlüğüy­
le konuya yaklaşması, onun odak noktasında durması" olarak anlaşılır.

Ancak düşünmenin temelinde görü yattığı takdirde, irdelenen olgu,
olay ya da durumun özünde yatan "tikellik" görülürleştirilebilir. Görüden
yoksun düşünmede "ayıran kavrayış, nesneyi/konuyu parçalar." Böylece tek­
yönlülük ortaya çıktığından "neden-sonuç" ve "araç-amaç" gibi ulamlar bir­
birine karışır.

Öte yandan, görünün de dışına çıkmak gerektiği açıktır; çünkü görü,
henüz "nesnenin tGzünün içkin gelişimine ulaşamadığı" için, "tanıyan/bilen
bilme" değildir. Bu nedenle, görü, kalıcı "bilmenin/tanımanın başlangıcıdır."
Aristoteles, "her türlü kalıcı bilgi, şaşırmayla başlar" derken, görünün bilme­
nin başlangıcı olduğunu dile getirmiştir.

Görü anlamında "öznel akıl", Hegel'in söyleyişiyle "belirsiz kesinlik"
içinde olduğundan, "şaşkınlık ve korkuyla karışık saygı" özelliğini de içinde
taşır. Fakat felsefi düşünme, şaşkınlığı tümüyle aşmak zorundadır. "Yetkinleş­
miş bilgi", "kavrayan aklın katıksız düşünmesinin" bir türevidir. Ancak böy­
le bir düşünme yeterliliği edinmiş olanlar, "belirgin ve hakiki görüye" ulaşabi­
lirler. Bu niteliği taşıyan bir insan için görü, yalnızca "dişe dokunur bir içerik­
tir" ve gelişmiş bilgi bu biçime girer. Görüde şeyler katıksız olarak önümüzde­
dir. Tinimiz, ancak "çok-yönlü gelişmiş ve görünün biçimine geri dönmüş

242 hegel estetiği ve edebiyat kuramı - ı

olan bilgiyi" , özerk ve "kendi içinde bölümlenmiş dizgesel bir tümlük" olarak
önünde bulur. Sadece ve sadece "yetkin bir insan", "kendisini rastlantısalın
toplamından kurtarmış, akılsal ile donatmış bir görü" geliştirebilir.

Bu bağlamda "yazıncının, dolayısıyla da sanatçının sadece görü teme­
linde iş yapmak zorunda olduğu" sanılır. Bu hiç de doğru değildir. Doğru ol­
madığı gibi, "hakiki bir yazıncı, yapıtını oluştururken, üzerinde düşünmek,
onu düşünümlemek zorundadır. " Sadece düşünüm yoluyla yazıncı, "konu­
nun ruhunu, kalbini onları örten dışsallıklardan ayırabilir ve ancak böylece
görüsünü 'organik olarak' geliştirebilir."

Salt görü aşamasında insan "kendi dışındadır." Bir başka deyişle, in­
san, "kendi dışında olmanın iki biçimi" olan "zamansallık" ve "uzamsallık"ta
kendi dışındadır. Kavrayış, bu iki biçim içinde "dışsal malzemeye batmış ola­
rak, onunla bir olarak" bulunur ve "görülen" nesnenin içeriğinden başka içe­
riği yoktur. Dolayısıyla, insan görüde "özgür" olamaz.

Tin, "birbirinin dışında olmanın diyalektiği" gereği, görüyü "kendi"
görüsü olarak belirler, ona "nüfuz eder'', onda "kendisini anımsar" ve onda
"şimdileşerek", bir başka deyişle, "güncelleşerek" özgürleşir.

Yukarıda betimlenen bu "kendi içine gitme" yoluyla kavrayış, bir üst
düzeyi olan "tasavvur" aşamasına yükselir. Tasavvur eden tin, görüye sahip­
tir. Görü onda "ortadan kaldırılmıştır." "Geçip gitmiş bir şey", yani, geçmiş­
te kalmış bir şey değildir. Tasavvura yükselmiş bir görüyü anlatmak için kul­
lanılan "onu gördüm" sözü doğrudur. Bu sözle salt "geçmiş" değil, aynı za­
manda "şimdi" de anlatılır.

Bu kapsamda geçmiş, "görece" bir geçmiştir; ancak "dolaysız görü­
nün" "şimdiki" tasavvurla karşılaştırmasında gerçekleşir.

Hegel'in belirlemesiyle, "dili geçmiş" [görünen geçmiş] kipinde kulla­
nılan sözcüğün "asıl anlamı şimdiliktir", bir başka--söy!eylşle, Şimdiki zaman­
dır. "Gördüğüm şey", salt geçmişte kalan şey değildir; "hala gördüğüm şey­
dir. " Dolayısıyla "içimdeki şimdidir. " Bu bağlamda "dili geçmiş" kipini oluş­
turan çekim eki, "modern tinin içselliğinin genel göstergesidir. " Bu genel gös­
terge, "geçmişi, dolaysızlığı içinde geçmiş" olarak değil, "geçmişi tinde hala
içerilmiş olarak" düşünümler.

Tasavvur
Her türlü sanatsal yaratımın temelinde yatan ve Kant'ın Yargı Gücünün Eleş­
tirisi'nde geniş yer ayırdığı "tasavvur" kavramı, Hegel'in "kuramsal tin kura­
mı" kapsamında da önemli bir yer tutar.

onbirinci bölüm: tinin psikolojisi 243

Hegel'in belirlemesiyle, tasavvur "anımsanmış görüdür" ve zihnin be­
lirliliği ile onun özgürlüğü olan düşünme arasındaki "ortadır", bir başka de­
yişle, "orta noktadır." Tek-yanlı bir "öznellik" özelliği taşıyan tasavvur, zih­
nin özsel yönüdür.

Zihin "tasavvurlardan geçerek", dolaysızlığı içselleştirir. Kendisini
kendi içinde görerek, "içselliğin öznelliği" olarak kendisini aşar. Bu öz-aşım
ya da ortadan kaldırım içinde zihin kendisini "dışsallaştırır ve kendi dışsallı­
ğı içinde kendisi olur", yani, özünü yeniden bulur.

Tasavvur etme, "görünün buluntu malzemesi" ile başladığından, bu
etkinlik içinde ortaya çıkan tasavvurun "somut" üretimleri, "bireşimlerdir."
Söz konusu bireşimler, "düşünmede kavramın somut içkinliğine dönüşür."

Tasavvur etme düzeyinde bulunan tinin biçimleri, "tasarım gücü",
"anımsama gücü", "imgelem gücü" ve "bellek gücü" olarak belirlenir. Bu ye­
terlilikler, karşılıklı bir ilişki içinde olmakla birlikte, bağımsız güçlerdir.

Hegel, .. tasarım gücü", "anımsama gücü", "imgelem gücü" ve " bel­
lek gücü" gibi yeterlilikleri, tinin biçimleri olarak belirlemekle, sanatsal üre­
timi de dolaysız olarak tinin bir etkinlik ya da üretim biçimi olarak tanım­
lamaktadır. Böylece, düşünürün daha önce de dile getirdiği "sanat, duyusa­
lı tinselleştirir; tinseli duyusallaştırır" saptaması, yerli yerine oturmaktadır.
Buna göre, imgelem ve tasarım yeterliliklerinin ürünü olan sanatsal kurgu,
rastlantısal ve bağımsız bir görüngü değil, tinin dışa-vurum biçimlerinden
biridir.

Anımsama ya da Anımsama ile İmge İlişkisi ve İmge Üretimi
Zihinde etkinleşen "tasavvurların en soyut aşaması" olan anımsama,

Hegel'e göre, "bir içeriğin istenç-dışı (gayri ihtiyari) olarak yaratılmasıdır."
Anımsama aşamasında tasavvur edilen içerik, görü aşmasında tasavvur edi­
lenle aynıdır. Bu aşamada bir içerik, "salt var-olan bir içerik olarak görülmez,
aynı zamanda özsel öğe olarak anımsanır." Böyle bakınca, s�z konusu içerik,
"imge" ya da "resim" olarak da adlandırılabilir.

"Görü" olarak anımsamada zihin, "duygunun içeriğini kendi içselliği­
ne; yani, kendi uzannna ve kendi zamanına yerleştirir." Böyle bir durumda
içerik bir "imge"dir ve başka imgelere karşı "kendi tekilliğinden kurtarılır ve
ben'in genelliği içine alınır." İmge, "görünün sahip olduğu eksiksiz belirlilik"
özelliği taşımaz. Bu niteliği nedeniyle imge, "istençsel", "rastlantısaldır";
"yer ve zamandan ve içinde bulunduğu bütünlükten yalıtılmıştır."

Buradan şu çıkarım yapılabilir: İmge, üretildiği bütünlük içinde anlam

244 hegel estetiği ve edebiyat kuramı - ı

kazanmasına karşın, imgenin üretimi, büyük ölçüde yer ve zamandan bağım­
sızdır ve istençsel ya da keyfidir.

Hegel'in belirlemesiyle, duygunun içeriği, "zihnin içselliğine konula­
rak, tasavvura dönüştürülmek suretiyle, kendi dolaysızlığı içinde bağlı oldu­
ğu zamanın ve uzanım tikelliğinden kopartılır. " Buradan çıkan ilk çıkarım
gereği, "duyumsama ve görü için şeyin/nesnenin, şimdiliği/varlığı gereklidir."
İnsan, dışsal uzama ve zamana göre "en uzak şeyi" tasavvur edebilir. Bu yüz­
dendir ki, tasavvurun sınırı yoktur.

Hegel'e göre, buradan çıkan ikinci sonuç şudur: "Olan her şey, ancak
tasavvur eden zihne alındığı takdirde süreklilik kazanır." Zihne kabul edil­
meyen her türlü olgu "geçici bir şey" olarak kalır. Buna karşın, "tasavvur edi­
len şey, görülen şeyin bütün yönlere doğru gelişen belirli tekilliği pahasına ka­
lıcılık kazanır. "

Hegel b u noktada, "şeyler ancak tasavvur edildikleri takdirde var ola­
bilirler" diyen Kant ile buluşur.

Hegel'in çıkarımı uyarınca, görü bu aşamada "imgeye dönüşmek suretiy­
le, kendisini karartır ve silikleştirir." İnsan birçok şey görmek istediğinde, görü­
deki "zaman kısalaşır. " Buna karşın, tasavvurda zaman insana "uzun" gelir.

Anımsamada "öznellik", "içsellik" öne çıkar; zamanın "ölçüsü, ilgiye/
çıkara göre" belirlenir.

İmge, bir başına olduğunda geçicidir.
Zihin, yalnızca bilinç ve var-oluş değildir, tersine bu niteliğiyle "özne"

ve bilincin işlevi ve özellikleridir; var-oluşun belirlenimleridir. Zihinde
"anımsandığı haliyle" imge, "bilinç-dışı olarak saklanan" şeydir. Bu bulanık- .
lık içinde zihin ya da bellek, "sonsuz sayıda imgeyi ve tasavvuru içinde sakla­
yan bir dünyadır."

Hegel, imgeye ilişkin ekte ayrıca şu görüşle-ı'qfellşdrir: "İmge, benim
olandır; o, bana aittir." Ancak imge "benimle benzeşiklik taşımaz"; çü�ü
imge henüz "düşünülmemiş", "henüz akılsallık düzeyine yükseltilmemiştir." .·

Ben ile imge arasında "görünün bakış açısından kaynaklanan, hakiki ..
özgür bir ilişki yoktur." Bu ilişkiye göre, "ben sadece içsel olan şeyim", im­
geyse bana "dışsal olan şeydir. " Bu yüzden ben, "içselliğimin karanlık derin-.
liklerinde uyuyan imgeler üzerinde tümüyle erk sahibi değilim; bunları istenç­
sel olarak ortaya çıkaracak yeterlilikten yoksunum. " Hiç kimse, "geçmişin
hangi sonsuz miktarda imgesinin kendi içinde küllenmiş olarak.bulunduğunu
bilemez." İmgeler ara sıra rastlantısal olarak "uyanırlar." Bu nedenle, imge­
ler "sadece biçimsel olarak bizim olan şeylerdir. "

onbirinci bölüm: tinin psikolojisi 245

Böyle "soyut bir biçimde saklanmış olan imge, var-olabilmek için" gö­
rüyü gereksinir.

Anımsama, tekil görünün biçimsel olarak "genele", aynı içeriğe sahip
olan tasavvura aldanması olarak "bir imgenin görüyle ilişkisi" ya da ilişkilen­
dirilmesidir.

İmge, derinliklerinde yattığı zihnin malıdır. Zihin kendi malını/varlığı­
nı, dışsallaştırma gücünü taşır. İçsel imge ile "anımsanan var-oluşun" bireşi­
mi, "asıl tasavvuru" oluşturur.

Hegel'in deyişiyle, içimizin karanlık geçmişinde küllenmiş olarak bulu­
nan imgeler, "aynı içerikli var-olan bir görünün ışıklı ve plastik biçim(lendirim)
iyle" zihne çıkar. İmgesi zihnimizde tümüyle bulanıklaşmış biriyle yüz yüze
geldiğimizde, yüzlerce kişi arasında onu tanımamız bu yüzdendir.

Kısacası, insanın bir şeyi anımsaması gerekirse, o insanın görüsü "yi­
nelenmek zorundadır." Başlangıçta imge, insanın görüsü tarafından değil,
ona "denk düş-en dolaysız görü tarafından yeniden uyandırılır." Sıkça uyan­
dırılan imge, "büyük bir canlılık ve güncellik" kazanır. Bu nedenle, o imgeyi
anımsamak için, artık dışsal görüye gerek duyulmaz.

Çocuklar, bu yolla "görüden anımsamaya" ulaşırlar. İnsanın yetkin­
leşmesine koşut olarak görü, yerini anımsamaya bırakır. Aynı şekilde yetkin­
leşmiş insan kendi imgeleriyle yetinir.

İmgelem Gücü ya da İmgenin Belirlenimleri
Yetkinleşmiş insanın varlığı olan zihin, zeka ya da etkin "kavrayış",

"yeniden üretimsel imgelem gücüdür. " Bir başka anlatımla, etkin kavrayış ya
da biliş, "imgelerin ben'in öz içselliğinden doğmasıdır. " İmgelerin bir sonra­
ki ilişkisi, "onların saklanmış dışsal uzam ve zaman ilişkisidir."

' , Öte yandan imge, "kendisini saklayan öznede bireylik" bulur. Söz ko­
nusu bireylik içinde imgenin içeriğinin "belirlenimleri bağlantılandırılır"; bu­
na karşın, "tekil bir şey olarak imgenin görüde kazandığı uza.msal ve zaman­
sal somutlaştırma" çözümlenir. Zihin ya da kavrayış ile özdeş olan birliğin
içeriği olarak "yeniden üretilen ve zihnin derinliklerinden tasavvur edilen içe­
rik", "imgelerin çağrışım yaratıcı ilişkisi"ne yönelik bir "genel tasavvuru"
içinde taşır.

İmgelerin oluşumu ve belirlenimlerine ilişkin bu saptamalar, yazınsal
yapıtlarda kolayca somutlaştırılabilir. Örneğin, Oya Baydar'ın Erguvan
Kapısı'nda "ölüm oruçlarına" katılan roman figürleri bağlamında kullandığı
imgeler ve simgeler, ölüm orucu tutan roman figürlerinde bireylik kazanır;

246 hegel estetiği ve edebiyat kuramı - ı

bir başka anlatımla, tikel anlamlarına kavuşur. Anılan yazar, söz konusu fi­
gürleri ve imgeleri, içeriksel belirlenimleri, işlevleri ya da görevleri bakımın­
dan ilişkilendirerek, yapıtında somutlaştırmıştır.2

Aynı şey, bol imge ve anıştırı içeren Orhan Pamuk'un son romanı Ma­
sumiyet Müzesi ve Nedim Gürsel'in Allah'ın Kızları için de geçerlidir.

İde ve çağrışım konusu, görgü! psikolojinin gelişimine koşut olarak
güncelleşen bir konudur. Bu bağlamda vurgulanması gereken ilk nokta,
Hegel'e göre, şudur: "Çağrıştırılan şey, ideler değildir." Çağrışımlar konu­
sunda "ilişkilen(dir)me tarzları" belirleyici önemdedir ve bu kapsamda kural­
lar değil, "keyfilik" , "kendiliğindenlik" ve "rastlantısallık" geçerlidir. Bağ­
lantılandırılan şeyin "imgesel bir şey" mi ya da zihnin/kavrayışın bir ulamı mı
ya da örtüşme ve örtüşmeme anlamında "eşitlik ve eşitsizlik" mi oldüğu, tü­
müyle rastlantısaldır.

Burada bir noktayı daha açımlamak kaçınılmazlaşmaktadır. Şöyle
ki: İmgelerin ya da imgesel anlatımların ilişkilendirme tarzlarının kurala
bağlanamaması, "keyfilik", "kendiliğindenlik" ve "rastlantısallık" ilkesine
göre üretilmesi, yazıncıya bitimsiz bir anlatılaştırma olanağı vermektedir.
İlişkilendirme tarzlarının farklılığı, ayrıca, biçemi özgüleştirmenin başlıca
aracı işlevi görmektedir. Söz konusu bitimsizlik, kurallaştırılamazlıktan
kaynaklanmakta ve yazınsal yapıtlara olağanüstü bir genişlik ve derinlik
kazandırmaktadır.

Hegel'in nitelemesiyle, çağrışım yaratıcı ya da çağrıştırıcı imgeleme gö­
re, "imgelerde ve tasavvurlarda gerçekleşen oluş, düşünce içermeyen bir ta­
savvur etmenin oyunundan başka bir şey değildir." Bu oyun içinde zihnini
kavrayışın belirlenimi, "henüz biçimsel genellik", içeriğiyse "imgelerde verili
olandır."

İmge ve tasavvur, içeriğe göre, "imgenin duyusal:son:ıut tasavvur" ol­
masıyla birbirinden ayrılır. Bu kapsamda içerik imgesel bir şey olabilir ya da
idenin kavramı olabilir. Buna karşın, tasavvur, "kavrayışın alanına giren"
öğe, ancak "içeriğine göre verili öğe" olma niteliğini taşır. Tasavvur, kavrayı­
şın izlerini taşır ve bu aşamada "genelliğin tasavvur etme yoluyla kazandığı
içerik henüz soyuttur." Tasavvur, zihnin/kavrayışın yükselmesinin sonunda
"orta noktadır."

Özüyle ilişkilenmenin "her iki anlamının da bağlantılandırılması", bir
başka deyişle, "var-oluşla genelliğin anlamının" bağlantıland.ı.rılması, nesne

2 Ayrıntılar ve yazınsal çözümleme örnekleri için bkz. Onur Bilge Kula, Marksist ldeoloii Ve Edebi­
yat, Kanguru Yayınları, Ankara, 2009.

onbirinci bölüm: tinin psikolojisi 247

ve özne olarak bilinçte belirlenir. Zihin, zeka ya da anlık, "bulunan şeyi ge­
nelin anlamı" ile ve "özü, içseli" de kendisinin belirlediği var-oluşun anlamıy­
la bütünler.

"Genel tasavvurların üretildiği" tasavvur edici etkinlikte gerçekleşen
soyutlama ve tasavvurlar, henüz "genelliğin biçimini" taşır. Söz konusu so­
yutlama, "birçok benzer imgenin örtüşmesi " olarak anlatılır. Ancak bu ör­
tüşmenin "rastlantı" olmaması için, "benzer imgelerin bir 'çekim gücü' taşı­
ması gerekir. " Bu güç, özünde zihnin/kavrayışın kendisidir; "kendisiyle özdeş
olan bendir. " Kendisiyle özdeş olan ben, "anımsaması yoluyla imgelere ge­
nellik kazandırır ve tekil görüyü içselleştirilmiş imgeye sokar."

Hegel'in anlatımıyla, tasavvurun "ikinci gelişim aşaması", "imgelem
gücü"dür. Tasavvurun birinci aşaması olan "anımsama", zihnin/kavrayışın
"soyut içselliğinden" çıkar. Kavrayışın soyut içselliğinden çıkan anımsama,
"imge varlığını örten karanlığını şimdinin/güncelin açıklığının ışığıyla dağı­
tan bir belirgihlik" kazanarak, imgelem gücü düzeyine yükselir.

Hegel'in belirlemesi uyarınca, "imgelerin belirleyici öğesi/yönü olan"
imgelem gücü de "üç biçimde" kendisini açımlar.

Birincisi, imgelem gücü, imgeleri "yeniden üretir" ; imgeleri dışsallaştı­
rır; bir başka deyişle, "onlara var-oluş" kazandırır. İmgelem gücünün bu bi­
çimi, sadece "biçimsel etkinlik" karakteri taşır.

Daha belirgin bir anlatımla, imgelem gücünün birinci biçimi, "yeniden
üreten" imgelem gücü olarak kavramlaştırılabilir.

İkincisi, imgelem gücü var-olan imgeleri yeniden yaratmakla kalmaz;
onları "birbiriyle ilişkilendirir" ve böylece "genel tasavvurlar" düzeyine yük­
seltir. Bu aşamada imgelem gücü, imgeleri "çağrışımsallaştırma" etkinliği,
özelliği kazanır.

Dolayısıyla, imgelem gücünün bu türü, "ilişkilendirici" ve "çağrışım­
sallaştırıcı" imgelem gücü olarak adlandırılabilir.

Üçüncü aşamada zihin/kavrayış, "genel tasavvurları, i
.
mgenin tikel yö­

nüyle özdeşleştirir" ve böylece onlara "imgesel" bir var-oluş kazandırır. Bu
duyusal var-oluş, ikili bir biçim; yani, "simge" ve "gösterge" biçimini taşır.
Dolayısıyla, bu üçüncü aşama, "simgeleştiren" ve "göstergeselleştiren" fante­
zi ya da imgelem gücü olarak tanımlanabilir.

"Yeniden üretici imgelem gücü", imgelerin yeniden üretiminin "biçim­
sel yönü/öğesidir. " Düşünceler de yeniden üretilir; ancak imgelem gücü dü­
şüncelerle değil, "imgelerle" ilgilidir. İmgelem gücü tarafından imgelerin ye­
niden üretimi, herhangi bir görüye gereksinme duymaz; "nedensiz" ya da

248 hegel estetiği ve edebiyat kuramı - ı

"rastlantısal" bir olaydır. İmgeleri rastlantısal ya da nedensiz olarak üretme­
yen "anımsama" ise, güncel/anlık bir görüyü gereksinir.

"Çağrışımsallaştıran imgelem gücü", imgeleri birbiriyle ilişkilendirdiği
için, üretimsel imgelem gücüne göre, "daha üst" bir etkinliktir. İmgelerin içe­
riği "dolaysızlığı ya da duyusallığı" nedeniyle, "sonluluk" biçimine, "başka
şeyle ilişkilenme" biçimine sahiptir.

İmge ve gösterge üretimini belirleyen insan, aynı zamanda bu ilişkilen­
dirmeyi de belirler. Öznenin belirlediği ilişkilendirme yoluyla, zihin/kavrayış,
imgelerin "nesnel" bağını, "öznel" bağa dönüştürür. Ancak bu öznel bağ,
kısmen "bağlantılandırılan şeye karşı dışsallık figürü" taşır. Örneğin, herhan­
gi bir nesnenin imgesine, bu nesne üzerine kendisiyle konuşulan bir kimsenin
imgesi dışsal olarak bağlandığında, böyle bir durum söz konusu demektir.
Hegel'in deyişiyle, imgeler, çoğunlukla uzam ve zaman tarafından birbirine
eklenirler ya da sıralanırlar. Günlük söyleşilerde rastlantısal olarak ya da ne­
densiz bir biçimde bir tasavvurdan bir başkasına geçilir. Ancak belli bir amaç
güdülüyorsa, söyleşi "sağlam bir bütünlük kazanır."

Bu bağlamda vurgulamak gerekir ki, "bütünlük" ve "amaç", dilsel
açıklamaların, dolayısıyla da yazınsal ürünlerin anlamını belirleyen iki önem­
li etkendir. Güncel söylem kuramlarında temel alınan bu bulguyu, Hegel im­
ge bağlamında çok yerinde ve tutarlı bir biçimde kuramsallaştırmıştır.

Hegel'e göre, güdülen amacı da yansıtan gönlün çeşitli halleri, tasav­
vurlara "özgün bir ilişki" kazandır. Sevinçli ruh durumu, "sevinçli"; üzüntü­
lü ruh durumuysa "üzüntülü" bir ilişki ya da hava katar. Bu durum, özellik­
le "tutkular" için geçerlidir.

Zihnin/kavrayışın ölçüsü de imgeleri ilişkilendirmenin "farklılığını"
yaratır. Tinsel bakımdan derinlikli, esprili insanlar, bu yönleriyle sıradan in­
sanlardan ayrılırlar. Tinsel derinlikli insan, "dolgurı:tüKve derinlik" taşıyan
imgelerin peşine gider.

"Espri '', görünüşe göre "birbirinden çok uzak olan", ancak gerçekte
"içsel bir bütünlük" taşıyan tasavvurları birbirine bağlar. "Söz(cük) oyunu"
da buna dahildir. Sözcük oyunlarında en derin tutkular açığa çıkar. Çünkü
"büyük bir ruh" ya da tin, karşılaştığı "en uygunsuz koşullarda bile" her şe­
yi "tutkusuyla" ilişkiye sokmayı bilir.

Bu nedenle, tasavvurların "çağrışımı" da "teki, tümele/genele sokma"
eylemidir. Bu eylem, bütünlüğü oluşturur. Zihin bu olayda "salt genel bir bi­
çim" değil, aynı zamanda çağrışımın "içselliği", "özgün içerikli belirgin ve
somut öznellik" olarak ortaya çıkar. Zihin ya da kavrayış, "kendisine ait

onbirinci bölüm: tinin psikolojisi 249

olan imgeler yığını ve tasavvurlar üzerinde bir erktir." Zihin/kavrayış bu ni­
teliğiyle, söz konusu imgeler yığınını "özgürce bağlantılandırma ve asıl içerik­
lerine sokma" demektir. Böylece zihin/kavrayış, kendisini söz konusu imge
birikiminde "belirli" olarak anımsar ve kendi içeriği içinde bu imge birikimi­
ni imgeler. Bu ise, "fantezi, simgeleştirici, alegorileştirici (yerineleştirici) ve
yazınsallaştırıcı" imge gücüdür.

İmgeler, görülerden daha geneldir; dolayısıyla "duyusal-somut bir içe­
rik" taşırlar. Hegel'in deyişiyle, böyle bir içerikle ilişki(lendirme) "ben'im. "
Ben, "dikkatimi bu ilişkiye yöneltmekle", "genel tasavvurlara" ulaşırım; çün­
kü imgelerin birbiriyle ilişkilendikleri "şeyin" kaynağı, imgelerin "ortak yö­
nünden" kaynaklanır. Bu "ortak yön", ya gül örneğinde "kırmızı renk" olma­
sı gibi, "nesnenin genelliğe yükseltilmiş tikel yönüdür" ya da gülün bir bitki
türü olması gibi, "somut geneldir." Her iki durumda da söz konusu olan şey,
nesnenin çok farklı belirlenimlerinin çözünümünden doğan bir tasavvurdur.

Genel tasavvurların türetiminde zihin "kendiliğinden" işler. Dolayısıy­
la, tasavvurlar zihinsel etkinlik ürünüdür.

İmgenin tikel yönü, "verili" bir öğedir. Buna karşın, imgenin "somut
tekliğinin parçalara ayrılması ve böylece oluşan genellik biçimi", etken özne­
nin bir üretimidir.

Öznel alanda "genel" tasavvur, içsel olandır, imgeyse "dışsal" olandır.
Birbirine karşıt olan bu iki belirlenim, ayrılıkları içinde "tek yanlı bir şeydir" .
İçselliğin eksik yanı, "dışsallık'', bir başka deyişle, "imgesellik"tir. İmgeselli­
ğin eksik yanıysa, "belirli bir genelin anlatımına yükselmiş olma" durumu­
dur. Bu iki yanın gerçekliği/hakikati, onların birliğidir.

Söz konusu birlik, "genelin imgeselleştirilmesi" ve "imgenin genelleşti­
rilmesi" olarak nitelendirilebilir. Bu birlik, genel tasavvurun "yansız", deyim "
yerindeyse, "kimyasal bir ürün olarak imgeyle birleşmesi" ile değil, "imge
üzerinde tözsel bir erk olarak etkinleşmesi ve kendini kanıtlaması" ile ortaya
çıkar. Bu aşamada genel tasavvur, imgeyi rastlantısal bir şey olarak kendisine
bağımlılaştırır; kendisini "imgenin ruhu" durumuna getirir; kendisini "imge­
de anımsar" ve " dışa vurur."

Hegel'in söyleyişiyle, zihin/kavrayış, "genel ile tikelin", "içsel ile dışsa­
lın'', "tasavvur ile görünün" bu birliğini yaratmak ve böylece sonuncudaki
"tümlüğü", "kanıtlanmış bir tümlük" olarak yeniden üretmekle, tasavvur
eden etkinlik, "üretken imgelem gücü" olarak "kendi içinde tümlenir/tamam­
lanır."

Üretken imgelem gücü, "sanatın biçimsel yönüdür"; çünkü sanat, "ha-

250 hegel estetiği ve edebiyat kuramı - ı

kiki geneli" ya da "duyusal var-oluş biçimindeki ideyi"; yani, "imgenin biçi­
mindeki ideyi" betimler.

Bu söylem, çoğunlukla yinelenen "sanat imgelerle anlatmadır" anlayı­
şına yakınmış gibi görünebilir. Ancak burada Hegel'in "imgenin biçimini ta­
şıyan ideye" yaptığı vurgu göz ardı edilemez. Dolayısıyla, burada söz konusu
olan şey, imgeyle idenin saltık özdeşliği ya da birliğidir.

Hegel'in açımlaması uyarınca, zihin, imgelem gücü ya da fantezide,
"ondan alınmış içerik olarak imgesel bir varlık" olduğunda "öz-görüye" dö­
nüşür. Zihnin bu "öz-görüm oluşturusu" özneldir, henüz somut dışsal bir
var-oluş kazanmamıştır. Ancak içerik ve malzemenin birliği içinde zihin/kav­
rayış, "kendi dolaysızlığıyla özdeş bir ilişkilenmeye dönüşerek", özerkleşir ve
kendisine döner. Kendisini "var-oluşa" ve "nesneye" ya da şeye dönüştürme
işlevi içinde kavrayış, aynı zamanda kendini "dışa-vurur" ve "görü üretir. "
Böylece kavrayış, "gösterge üreten fantezi" özelliği kazanır.

Fantezi, "genel olanla var-olanın", "öz olanla bulunanın", "içsel ve
dışsalın" tümüyle bütünleştirildiği "orta nokta"dır. Görünün, anımsamanın
ve benzer şeylerin daha önceki bireşimleri, "aynı öğelerin birleşmeleridir. "
Ancak fantezide kavrayış/zihin "belirsiz karanlık bir kuyu", "genel olan" de­
ğil, "etkinliktir", bir başka deyişle, "somut öznelliktir. " Bu somut öznellik
içinde "kendisiyle ilişkilenme" sürecinde kavrayış, "var-oluşa" ve "genelliğe"
dönüşür. Tinin "özü ya da içseli ile görmenin" bu tür birleşmeleri, fantezinin
oluşturmalarıdır. Fantezi, bu birleşmenin etkinliği olduğu ölçüde "akıl", "bi­
çimsel akıl" niteliği kazanır.

Fantezi, içsel içeriğini imgeye ve görüye dönüştürmek ve bunu ifade et­
mekle, bir bakıma kendisini nesneleştirir; çünkü bu nesnenin içeriği ve belirleni­
mi, fantezinin kendisidir. Fantezi tarafından üretilen imge, sadece öznel olarak
görülebilir. Fantezi, görülürlüğü, imgeden çok "göstergede"""Oelirg1nleştirir.

Fantezideki genel tasavvur, "imgede nesnellik kazanan ve varlıklaşan
özneli oluşturur. " Ancak bu varlıklaşma ya da kendini kanıtlamanın kendisi
de özneldir; çünkü zihin ya da kavrayış, "imgelerin verili içeriğini kabullenir
ve kendi genel tasavvurlarının imgeleştirilmesi sırasında" yönelimini bu içeri­
ğe göre belirler.

Bu zihnin "koşullu", ancak görece özgür etkinliğidir. Hegel'e göre, bu
tür koşullu ve görece özgür etkinlik, "imgeleştirici" ya da "simgeleştiren"
fantezidir.

Simgeleştirici fantezi, kendi genel tasavvurlarının anlatımı için, "ba­
ğımsız anlamı, imgeselleştirilmek istenen genelin belirli içeriğine denk düşen

onbirinci bölüm: tinin psikolojisi 251

içeriği seçer." Bu nedenle, örneğin, "Jüpiter'in gücü", güçlülük simgesi olan
"kartal ile anlatılır/betimlenir."

İmgeye ve imgeselliğe ilişkin yazınsal tartışmayı verimlileştirmek ama­
cıyla, Hegel'in imge hakkındaki görüşlerini maddeleştirerek, yalınlaştırmak
yararlı olabilir:

• İmge, özsel öğe olarak içeriktir.
• İmge, kavrayışın kendi içselliğine; yani, zamanına ve uzamına yerleş­

tirdiği duygu içeriğidir.
• İmge, eksiksiz bir belirlilik özelliği taşımaz; rastlantısaldır; yer, zaman

ve içinde bulunduğu bütünlükten yalıtılmış, koparılmıştır.
• İmgesel tasavvur sınırsızdır, sonsuzdur.
• Görü, imgeye dönüşerek, kendisini silikleştirir, belirsizleştirir.
• İmge anımsandığı kadarıyla bilinç-dışı olarak saklanır.
• İmgenin yuvası olan kavrayış ve bellek, sonsuz sayıda imge içerir.
• İmge, tümüyle özneldir; ancak özneye dışsal olandır.
•

•
Görü, imgeyi var eder ve süreklileştirir.

• İmgeyi dışsallaştıran etmen, kavrayıştır.
• Küllenen örtük imgeler, görünün plastik biçimlendirimiyle kavrayışa

çıkar.
• İmgenin belirlenimleri hakkında şunlar söylenebilir:
• Kavrayış, yeniden-üretimsel imgelem gücüdür.
• İmge, özü gereği, hem içsel hem de dışsaldır.
• İmgeyi saklayan özne, imgeyi tikelleştirir, özgüleştirir.
• İmgeleri ve çağrışımları tikelleştiren etmen, "ilişkilendirme tarzıdır."
• Bu bağlamda keyfilik, kendiliğindenlik ve rastlantısallık ilkesi geçer-

lidir.
• İmge, öz-yapısının bir sonucu olarak, öznel ve tekil görüyü yansıtır.
• İmgelem gücünün ilk aşaması, anımsamadır.
• İmgehım gücü, kendisini üç biçimde ya da tarzda açığa vurur:
- Birincisi, İmgelem gücü, imgeleri yeniden üretir, onları var-eder. İm­

gelem gücünün bu biçimine "yeniden üretimsel imgelem gücü" adı verilir.
- İkincisi, imgelem gücü, imgeleri birbiriyle ilişkilendirir. Böylece, im­

geleri çağrışımsallaştırır. İmgelem gücünün bu ikinci biçimine "çağrışımsal
imgelem gücü" denir.

- Üçüncüsü, İmgelem gücü, genel tasavvurları, imgenin tikel yönüyle
özdeşleştirir. Bu yolla onları imgeselleştirir, duyusallaştırır ve simge ile gös­
tergeyi birbirinden ayırır. İmge gücünün bu üçüncü biçimi "simgeleştirici"
ve "görselleştirici" imge gücü olarak nitelendirilir.

Yazınsallaştıncı Fantezi ve Gösterge
Alegori, daha çok "kendi tekilliklerinden oluşan bir bütün" ile özneli

anlatır. Yazınsallaştırıcı fantezi ise, "özgür sanatların malzemesini kullanır."

252 hegel estetiği ve edebiyat kuramı - ı

Ancak yazınsallaştırıcı fantezide "betimlenmek istenen idenin içeriğine uygun
olan duyusal malzeme" seçilebilir.

Zihin/kavrayış, "genel tasavvurların simgede bulunan öznel kanıttan
ya da varlık kazanmasından ve imgeyle aktarılan kanıt üzerinden kaçınılmaz
olarak 'nesnel', kendisi için var-olan kanıta ya da varlıklığa" doğru ilerler.
Çünkü "varlık kazanması istenen genel tasavvurun içeriği, ancak simgeye
hizmet eden imgenin içeriğinde kendisiyle bütünleşir."

Böylece, söz konusu "varlık kazanmanın ya da kanıtın aktarılmışlığı­
nın/dolayımlanmışlığının biçimi", bir başka deyişle, öznel ile nesnelin birliği­
nin biçimi, "dolaysızlığın biçimine dönüşür." Bu diyalektik devinimle "genel
tasavvur", "kendi varlık kazanması/kanıtı için artık imgenin içeriğini gerek­
sinmeyeceği" bir noktaya değil, tersine "kendisi olarak dolaysız bir biçimde
geçerlileşme noktasına gelir."

Bu sayede "imgenin içeriğinden bağımsızlaşan/özgürleşen genel tasav­
vur, rastlantısal olarak seçtiği dışsal bir malzeme içinde kendisini görünürleş­
tirir." Kendisini görünürleştiren genel tasavvur, "gösterge" türetir. Zihin/
kavrayış, "bir şeyi göstergeleştirmişse/nitelendirmişse, görünün içeriğinin üs­
tesinden gelinmiş demektir." Zihin/kavrayış, bu durumda "duyusal malzeme­
ye onun ruhuna 'yabancı' olan bir anlamı katmış olur."

Örneğin, bir " kokart, bir bayrak ya da bir gömüt (mezar) taşının asıl
anlamları dışında başka bir anlam kazanmalarının" nedeni budur. Duyusal
bir malzeme ile genel bir tasavvurun bağlantılandırılması nedensizdir. Bu
"nedensizlik", kaçınılmaz olarak şu sonuca yol açar: "Göstergelerin anlamı
öğrenilmek zorundadır." Bu ilke, özellikle "dilsel göstergeler" için geçerlidir.

Hegel'in bu saptamaları, kendisinden yaklaşık yüz yıl sonra dil-bilimsel
birikimi dizgeleştiren Ferdinand de Saussure (1 857-1913)jçinJ)nemli bir temel ---
ve dayanak oluşturmaktadır: Platon'un (M.Ö. 4. yy.) "Kratylos Diyaloğu"na
değin geriye giden göstergelerin nedensizliği ilkesi, "Saussure'ün de üzerinde
durduğu en önemli bulgudur. Gösterge, en genel anlamıyla sözcük demektir.
Dolayısıyla, "göstergelerin anlamı öğrenilmek zorundadır" belirlemesi, aynı
zamanda sözcüklerin, daha kapsayıcı söyleyişle, dilin öğrenilmesi demektir. Bu
ilke gereği, soyut bir iletişim dizgesi olan dil öğrenilmek zorundadır.

Ayrıca, öğrenilebilen bir şey, doğal olarak öğretilebilir de. Dilin öğ­
renilebilir ve öğretilebilir olması, aynı zamanda dilde biriktirilen her türlü
bilgi, deneyim ve kültürel birikimin de aktarılmasını ve edinilmestni olanak­
lılaştırır. Böylece, insanlığın tarihsel gelişimi ve toplumların varlığı sürekli­
leşir.

onbirinci bölüm: tinin psikolojisi 2 53

Hegel'e dönelim: Zihin ya da kavrayıştan kaynaklanan "özerk tasav­
vur ile görünün birliği" , daha sonrakiler için, "özdektir." Bu, kokardın rengi
örneğinde olduğu gibi, "alımlanmış bir şey", "dolaysız bir şey", "verili bir
şey"dir. Ancak görü, bu özdeşlik içinde kendisini henüz "olumlu", "bağım­
sız" olarak değil de "bir başka şey olarak" tasavvur eder. Görü, bu bağlam­
da "zihnin özerk bir tasavvurunu ruh olarak içine almış olan imgedir."

Bu imge, görünün "anlamıdır." Özerk bir tasavvuru içselleştirerek, an­
lamını belirginleştiren ve böylece imgeleşen görü, "gösterge"dir.

Bu saptamalar, güncel gösterge-bilimde geçerli olan gösterge kavra­
mından büyük ölçüde sapmaktadır. Bu ayrımlaşmanın başlıca nedeni,
Hegel'in gösterge kavramının, dil-dışı gösterge dünyasının da kapsamasında
yatmaktadır.

Hegel'in bu çerçevede açımladığı dil-dışı gösterge dünyası, şu sözlerde
açığa çıkar. Gösterge, "içinde taşıdığı anlamın dışında tümüyle başka bir an­
lam tasavvur eden" herhangi bir dolaysız görüdür. Örneğin, "içine yabancı
bir ruh yerleştirilen ve saklanan piramit", bu türden bir göstergedir.

Gösterge, "simgeden farklıdır" ; çünkü simge, "öz belirliliği içerik olan
ve bu içeriği simge olarak anlatan bir görüdür. " Buna karşın, göstergede "gö­
rünün asıl içeriği ile görünün göstergesi olan içerik birbiriyle hiç ilgilenmez."
Bu yüzdendir ki, zihin/kavrayış, "görünün kullanımındaki keyfiliği/nedensiz­
liği ve egemenliği" "simgeleştirici" olarak değil, "göstergeleştirici" olarak ta­
nımlar.

Hegel'in yukarıda açımladığı yazınsallaştırıcı fantezi ya da imgelem
gücü hakkındaki belirlemeleri, yazın-kuramsal önemi bakımından yalınlaştı­
rılarak, şöyle sıralanabilir:

- Alegori, öznel öğeyi kendi tikelliklerinden oluşan bir bütün ile anla­
tır.

- Yazınsallaştırıcı fantezi ya da imgelem gücü, anlatılaştırılan idenin
içeriğine uygun olan duyusal malzemeyi, bir başka deyişle:, dilsel malzeme­
yi seçer.

- İmgenin içeriğinden bağımsızlaşan genel tasavvur, rastlantısal ya da
keyfi olarak seçtiği duyusal malzemede; yani, dilsel malzemede kendisini
görülürleştirir.

- Görünürleşen genel tasavvur, gösterge üretir.
- Göstergeleştirme, kavrayışın görünün içeriğini dile dökme etkinliği-

nin bir türevidir.
- Böylece, duyusal malzeme; yani, dil özüne yabancılaştırılır; bir başka

deyişle, dil, çok-anlamlılaştırılır.

2 54 hegel estetiği ve edebiyat kuramı - ı

- Sözcüklerin ya da göstergelerin çok-anlamlılığmın nedeni ya da kay­
nağı budur.

- İmge görünün anlamıdır.
- Gösterge, bağımsız bir tasavvuru içselleştirerek, onun anlamını belir-

ginleştiren ve böylece imgeleşen görüdür.
- Gösterge içinde taşıdığı anlamın dışında, başka anlamlar da yüklenir.
- Simge, öz belirliliği içerik olan ve bu belirliliği simgesel olarak anla-

tan bir görüdür.

Yazınsal İmge ve İmgeselleştirme
Yukarıdaki açımlamada da görüleceği üzere, imge ve imgelem gücüne

ilişkin ufuk açıcı çözümlemeler gerçekleştiren Hegel, aynı zamanda içkin bir
biçimde imgenin düşünsel içeriğini ve estetik işlevini küçümsemiştir: Bu kü­
çümseyici yaklaşımın başlıca nedeni, düşünürün imgeyi en az gelişmiş sanat
tarzı diye ulamladığı "simgesel sanat" içinde değerlendirmesinden kaynak­
lanmış olabilir.

Hegel'in imgeye ilişkin açıklamalarının yerli yerine koyulabilmesi için,
yazınsal imge ya da yazın-imge ilişkisinin daha kapsamlı ve çok-yönlü olarak
kon ulaştırılması gerekmektedir.

Almanya'da yayımlanmış olan Fischer Edebiyat Sözlüğü'nün "İmge­
sellik"3 adlı maddesinde verilen bilgilere dayanarak, yazın-imge, imge-sim­
ge, imge-dil ve imgesel bellek ilişkisi şöyle açımlanabilir.

Yunanca "eikon" ve Latince "imago" sözcüklerinden kökenlenen im­
ge, İngilizce ve Fransızcada "image" sözcüğüyle karşılanır. Almancada imge
için çoğunlukla eş-anlamlı olarak hem "Image", hem de "Bild" kavramı kul­
lanılır.

Türkçede de "imaj " kullanılmakla birlikte, yazınsal tartışmada "im­
ge" giderek öne çıkmaktadır; çünkü "imaj " kavramınr terrielalarak, "imaj­
sal", "imajsallık" ya da "imajsallaştırma" gibi yeni kavramlar türetmek, ön­
celikle Türkçenin pek benimsemediği ünsüz birikmesi bakımından zorlaş­
maktadır.

Buna karşın, aynı kavram türetimleri, "imgesel" , "imgesellik", "imge­
selleştirme" örneklerinde görüleceği gibi, "imge" ile daha kolay yapılabil­
mektedir. Bunun yanı sıra, "imge"nin anlamsal çağrışım gücü de yüksektir.

3 Ulfert Ricklefs (der.), Literatur I (Yazın/Edebiyat l), Fischer Lexikon, Bildlichkeit, Frankfurt anı
Main, 2002, s. 1 60-1 70. Seçici bir okuma sonucu dizgeleştirmeye çalıştığım yukarıdaki açıklama­
lar büyük ölçüde bu kaynağa dayanmaktadır. İmge ve imgesellik bağlamında bu sözlükten yaptı­
ğım alıntıları sayfa numarası vererek belirlemedim. Karışıklığı önlemek amacıyla, "Fischer Edebi­
yat Sözlüğü" dışında, yararlandığım başka kaynaklardan alıntıları ayrıca belirttim.

onbirinci bölüm: tinin psikolojisi 255

Dilsel imge kavramı, edebiyatta görece yenidir. Dilsel imgeler, "tasav­
vur- ve anlatı imgeleri" kavramlarıyla üzerinden yazına aktarılmıştır. İngiliz­
ce "imaj " kavramı, 18 . yüzyılda "imajinasyon"; yani, imgelem/hayal gücü
kavramının değerlenmesi üzerine, ilkin " betimleyici şiir" , daha sonra da kar­
şılaştırma, benzetme ve eğretilemelerle ilişkilendirilmiştir.

Yazınsal imge, yukarıda Hegel'in açımlamasından da anlaşılacağı gibi,
"çok-anlamlı" bir kavramdır. Alman yazın tarihinde romantikle birlikte
1800'lü yılların başından itibaren güncelleşen imge-yazın ilişkisi, Antik dö­
nemden beri bilinen "imgeleri, imgelerle anlatmak, edebiyatın/şiirin özüdür"
sözünde anlatımını bulmuştur.

Dolayısıyla, edebiyatta imgeden ya da şiirin/edebiyatın imgeselliğinden
söz edildiğinde "çok-anlamlı" bir alana girilmiş demektir.

Edebiyat, yazın ya da şiir, "imgesel-göndergesel" bir üretim ve alımla­
ma etkinliğidir. Edebiyat/şiir, "tikelde genel bir şeyi" yansıtır. Yazınsal yansı­
tım, imgeyi ve kopyayı ya da sureti üretir; imgesel bir açıklık taşır ve imgesel
olarak alımlanır.

Yukarıda kaynak olarak verdiğim Edebiyat Sözlüğü'nde verilen bilgile­
re göre, yazın, "dolaylı, örtük ya da değişmeceli konuşur" ve "çok iyi ayrım­
laşmış bir imge diline sahiptir." Eğretilemeler, alegoriler, benzetmeler, değiş­
meceler vb. retorik figürler, söz konusu imge dilini oluşturan anlatı araçlarıdır.

İmgesellik, yazınsallaştırmada kullanılan "imge biçimlerini" ve yazın­
sal betimlemeyi olanaklılaştıran "yapısal bakımdan imgesel öğeleri" ve imge­
nin taşıdığı özellikleri kapsayan üst kavramdır.

Ayrıca, imgesellik, "dolaylı öğeleri, eğretilemeli ya da değişmeli öğele­
ri ve örnekleme gibi dilsel anlatı ve biçem araçlarının yanı sıra, imgesel belir­
ginleştirmenin biçimlerini de" içerir. Bu bağlamda "görülebilenler" ile "görü­
lemeyenler", karşılıklı bir ilişki içindedir. Duyusal öğeler, düşünsel öğelerde
açıklaştınlır; tinsel/içsel/genel öğeler, "duyusalda, somut görüngüde yansır. "

İmgenin ya da imgeselliğin çok-anlamlılığının, "çok-ypnlülüğünün" ve
"karmaşıklığının" başlıca nedeni, dilsel göstergenin, yani, sözcüğün yapısın­
dan kaynaklanır. Bu duruma Hegel de dikkat çekmiştir.

Göstergenin çok-anlamlılığı, yazınsallaştırma sürecinin tüketilemez
kaynağıdır ve yazınsal yapıtların okunmasını, alımlanmasını çekici kılan et­
mendir. Dolayısıyla, göstergenin ve imgenin bu boyutunu açımlamak gerek­
mektedir. Bütün dillerde güncel gösterge-bilim anlamında "gösterge", göste­
ren ve gösterilenin keyfi ya da rastlantısal olarak bütünleştirilmesinden olu­
şur. Gösteren, göstergenin, bir başka anlatımla, sözcüklerin veya yazı-birim-

256 hegel estetiği ve edebiyat kuramı - ı

lerin ses boyutunu; gösterilen ise, içerik boyutunu anlatır. Leibniz ve Kant'tan
beri sözcüklerin; yani, göstergelerin istençsel/keyfi/rastlantısal birer oluşturu
oldukları kabul edilir.

Sözcüklere ya da göstergelere çok-anlamlılık ya da karmaşıklık özelli­
ği katan başlıca etmen, göstergeyi oluşturan öğelerden biri olan gösterenin,
yani, sözcüğün ses boyutunun rastlantısal olarak seçilmiş ve böylece kabul
edilerek kullanıma sokulmuş olmasıdır.

Dilsel göstergelerin bu yapısal özellikleri, Fischer Edebiyat Sözlüğü'ne
göre, doğal olarak "imgeselliğin tarzlarında da kendisini yineler ve çoğaltır." Bu
durum, yazınsal imge görüngülerinin çok-yönlülüğünün de başlıca nedenidir.

İmge-kuramsal söylem, salt imge figürlerini, yani, "yanaçları" içer-
mekle kalmaz, "metin estetiğini" de kapsar. ·

İmgeler, örneğin, eğretilemeler, yazınsallaştırma ve yazınsalı alımlama
sürecinde "vazgeçilebilir öğeler" ya da "yazınsalı oluşturan asıl malzemeye
dışsal olarak eklenmiş gereksiz öğeler" değildir. Bunun tam tersine imgeler ya
da imgesel anlatımlar, "her türlü yazınsal metnin çekirdeğidir, özüdür. " Her
türlü yazın/şiir, dolaylı ve örtük anlatımlardan oluşan bir "örüntüdür."

Yazın/şiir, "kısaltmalar ve açımlamalar" ile çalışır. Bir başka anlatım­
la, yazın/şiir, değişmeceler ve eğretilemeler, simgeler, alegoriler ve benzetiler
ile kurgulanır ve yapılandırılır. Bu bağlamda "mürekkep damlası/lekesi" ,
"Amor'un oku", "aşkı" simgeler. "Çiçek, yıldızda yansıtılır"; "ölüm, mu­
mun sönmesiyle" anlatılır.

"Aktarım" ve yani, "temsil etme" alanına giren eğretileme, yerine,
simge ve şifre gibi imgesel kavramlar, bir yandan dizgesel, öte yandan dönem­
sel yapılarla ilintili tarihsel kavramlardır. Bu kavramlar, yalnızca retorik be­
lirlenimin ötesinde "yazınsal ve biçemsel işlev" açısından değerlendirilen
"imge biçimlerini" nitelendirmezler, aynı zamand<ı-''alegori-;; , ;,biçimlemeci",
"simgesel yazın", "romantik arabesk" gibi "metin yapıları" anlamında da
kullanılırlar.

Bu bağlamda biçimlemeci kavramı hakkında şu açıklama gerekebilir.
Yazın-bilimde "figüral" şiir/edebiyat denildiğinde "bir şeyi ya da insanı adil
olarak övme" anlaşılır. Buna figuralismus plausibius da denilir. Bunun karşı­
tı, "haksız yerme" anlamında figuralismus spurius anlatımı kullanılır. Figü­
rasyon ya da biçimleme denilince de yazınsal üründe "idelerin biçim kazan­
ması" anlaşılır.

"Alegori" , " figüralizm/biçimlemecilik ", "simgesel yazın" gibi anla -
tınılar, "anlatı düzeyi" ve "anlamlandırma düzeyi" ilişkisi açısından değer-

onbirinci bölüm: tinin psikolojisi 257

lendirildiğinde "metin üretiminin karmaşık stratejileri" söz konusu edilir.
İmgeler genellikle "aktarım"dan (translatio; yani, bir alanla ilgili bir

şeyi başka bir alana aktarma ya da bir alandan başka bir alana sıçrama) ve
"karşılaştırma" dan (comparatio, analoji/örnekleme temelinde benzerlik kur­
ma) türer. Karşılaştırma, noktasal olduğunda "eğretileme/metafor", yapısal
olduğunda "alegori" özelliği kazanır.

Yine anılan Edebiyat Sözlüğü'nde verilen bilgilere göre, bu iki ana im­
ge kaynağının yanı sıra, "imgelem ve fantezi gücüyle" ortaya çıkan "tasavvur
imgesi" vardır. İmgesel anlatım, görünürlük/açıklık yoluyla, duyusal somut­
laştırma ve canlılık yoluyla ekinleşir. İmgenin bu boyutunu Hegel yeterli öl­
çüde açımlamıştır.

İmge aynı zamanda (mimesis, imitatio) anlamında öykünmedir; bir
başka söyleyişle, taklittir; bir şeyin ya da "ilk imgenin" kopyasıdır, suretidir;
yansıtmasıdır" yahut da "düşünsel bağıntıların, kapsayıcı şeylerin, olmaya­
nın temsilidir. ,;

İmge, "dolaylı anlatım'', "yansıtma", "gönderme" ve "bağıntı" olarak
da nitelendirilebilir.

İmge böyle geniş anlamıyla tanımlanınca, imge, yazınsallaştırmayı sağ­
layan retorik figürlerin çoğunu içermektedir. Dolayısıyla imgeleştirmenin ya­
zınsal anlatının önemli bir kaynağı olduğu kendiliğinden anlaşılır duruma
gelmektedir.

İmgenin anlam alanı, ayrıca "bir şeyin imgesi" (suret/kopya, benzet­
me/simile, mimesis, portre), "bir şeyi simgeleyen imge" (karşılaştırma, benze­
ti, eğretileme), "soyut bir şeyin, ontolojik olarak daha yüksek konumda ola­
nın, görünmeyen bir şeyin, karmaşık bir bağıntının, bir kavramın, bir idenin
yerine geçen imge" (körünürleştirme/açıklaştırma, temsil) gibi öğeleri kapsar.

İmgeler, çoğunlukla "tasavvur imgeleridir." Bunun, yanı sıra imge,
"türlü-çeşitli bir şeyin benzeştirilmesi, yoğunlaştırılması, tekleştirimi ya da
daraltımı" (şema, figür, simge) da olabilir.

İmge, "düşsel imgedir'' , "fantezi imgesidir'', "gösterimdir" ; bunlar
arasında "eğretilemeli saptırma ve öznel/psikolojik alt-metinlerin simgeleşti­
rilmesi" de sayılabilir.

İmgeye çoğunlukla "yazınsal tablo" (anlamlı yapılandırma, konfigü­
rasyon) olarak rastlanılır. Ancak imge sözcüğü, boyayla yapılmış resmin ter­
sine " benzerlik sorunları" taşımaz; çünkü imge, "tasavvur ve anlam(landırma) "
yoluyla ortaya çıkarılan kopyadır, surettir. Bu yüzden, imge, her zaman ya­
zınsal üreticinin ve "alımlayıcının hayal ürünüdür."

2 58 hegel estetiği ve edebiyat kuramı - ı

İmge kavramına sorunsuz olarak uygulanabilen "metin görüngüleri
akraba sayılır ." Ancak bu tür metin görüngülerinin "ortak yönleri", imgesel­
lik ile dile getirilen "imgesel motiflerin etkileşimleri, olguların aktarım ya da
yönlendirici motif özellikli kullanımı, mitolojik karakterlere yapılan duyum­
samalar" türünden "ilintililiğin ya da karşılıklı ilintililiğin tarzİarıdır."

İmgenin tarihçesine bakıldığında şöyle bir görünüm ortaya çıkar: Av­
rupa' da, örneğin Almanya' da "imge" , "imgesellik" ve "imgesel" sözcükleri
1 8 . yüzyılda dile ve edebiyata girmiş ve yerleşmiş olmasına karşın, imgelem
yoluyla türetilen "tasavvur imgesi" Antik dönemden beri "imge" olarak ad­
landırılır. Bu bağlamda Aristoteles'in "ruh, hiçbir zaman imgeler olmaksızın
düşünemez" sözü ünlüdür. .

Orta Çağda İbni Sina'ya dayanarak Albertus Magnus'un (13 . yüzyıl)
dile getirdiği şu düşünce, imge kavramının tarihsel evrimi bakımından anlam­
lıdır. Fischer Edebiyat Sözlüğü'nden aktarıyorum: "Tasavvur iki yeterliliğe
bölünür. Bunlardan birine "imgelem" (imaginatio) denir. İmgelem, nesnenin
kendisinin olmadığı durumlarda duyusal niteliklerin imgelerini bellekte tut­
ma gücüdür."

Tasavvurun ikinci yeterliliği, imgeleri "saklama" dır. Bu kapsamda im­
gelem, "düşünmeye, düşlemeye ve gösterime yarayan imgeleri saklayan am­
bardır." Albertus, bu ikinci yeterliliği "fantezi" olarak adlandırır ve fanteziyi
"bütünleştirme ve bölme yoluyla imgeleri birbiriyle ilintilendirme gücü" ola­
rak tanımlar. Söz konusu ilintilendirme ya da ilişkilendirme, "var-olan ya da
tümüyle yeni olan nesnelerin/şeylerin yeniden bütünleştirilmesini" gerçekleş­
tirmek için gereklidir.

Kant, Yargı Gücünün Eleştirisi (1790) adlı yapıtında "üretimsel imge­
lem gücü" ve "estetik idelerin anlatımına yönelik yeterliJi_k" anlatımlarını
kullanarak, imge ya da imgelem kavramlarının estetik tartışmada başatlaş­
masına kalıcı katkı yapmıştır.4

Kant'ı da katarak özünü belirginleştiren ve ayrıksılaştıran romantik
(19. yüzyılın ilk yarısı) ile birlikte imge ve imgelem kavramları iyice olağanla­
şır. Romantikler, "tasavvurun aracısız dili ile dolaysız tinsel iletişim özlemi­
ni" ilişkilendirir.

İmge Dili
Sözcük ile imge ya da resim kavramları birbiriyle diyalektik bir ilişki

4 Immanuel Kant'ın konuya ilişkin görüşlerine ilişkin daha fazla ayrıntılı için, Onur Bilge Kula,
Kant Estetiği ve Yazın Kuramı, Doruk Yayınları, İstanbul, 2008.

onbirinci bölüm: tinin psikolojisi 259

içindedir; bir başka anlatımla, sözcük ve imge/resim/suret, karşıtlık ve birlik
ilişkisi içinde bulunur.

Edebiyat/yazın sözcüklerle yapılan bir anlatı sanatıdır. Dolayısıyla, im­
gelere dilsel ya da göstergesel anlam kazandıran ve onları süreklileştiren söz­
cüklerdir.

Bununla birlikte, sözcük ile imge/resim arasında "ortak bir yön" de
vardır; her ikisi de soyut bir şeyi, Hörisch'in deyişiyle, "olmayan bir şeyi" an­
latmak ya da aktarmak için kullanılır.5

Biçem araçlarını çeşitlendirme bağlamında sözcüğün yanı sıra imgeyi
de öne çıkaran Romantikler, tasavvur imgelerini dolaysız olarak anlatılaştı­
ran "eğretileme ve alegori" odaklı bir imge dili geliştirmeyi amaçlamışlardır.

Goethe söz konusu imge dilini şu sözlerle ülküselleştirir: "Şiir/yazın,
diğer dil (kullanım) tarzlarına göre, benzetiler ve asıl anlam dışındaki anla­
tımlar bakımından çok büyük bir avantaja sahiptir; çünkü şiir/yazın, her im­
geyi, her ilişkiyi kendi türü ve rahatlığına göre kullanır. Tinsel olanı, nesnel
olanla, nesnel olanı tinsel olanla, örneğin, düşünceyi yıldırımla, yıldırımı dü­
şünceyle karşılaştırır ve böylece dünya nesnelerinin karşılıklı yaşamlarını
(ilişkilerini) en iyi şekilde anlatır. "

İmge dili bağlamında imgesellik ile "yazınsal gerekçelendirme", "an­
lam açıklaması" ve " bilgi genişletmesi" gibi etkinliklerin bir öğesi olarak ta­
sarımlanmıştır. Bu bağlamda "tinsel bir gücün katılan imgelerin idelerin tin
üzerindeki etkilerini iki katına çıkardığı" savunulmuştur.

18. yüzyıldan beri geçerli olan yazın anlayışına göre, "esprinin bütün­
leştirici buluş gücünün" yanı sıra, "tutku", "en üst üretkenliği ve fantezideki
güdüsel imge üretimini" özgür bırakan güçtür. Bu açıdan imgesellik, "anlam
oluşturucu" bir kaynaktır ve niteliktir.

Başta Novalis olmak üzere, "dünya romantikleştirilmelidir" diyen ro­
mantikler, eğretileme başta olmak üzere, retorik figürlerin, bir başka anlatım­
la, yazınsallaştırıcı biçem araçlarının sağladığı "imgeselleştirme", "yüklemle-
me" gibi işlemleri öne çıkarmışlardır.

·

Bu kitabın ilk bölümünde ele aldığım Novalis'in sözlerinde imgeselleş­
tirme eğilimi çok açık biçimde görülebilir.

Romantikle birlikte, Antik dönemden beri "biçem araçları" olarak de-

5 Jochen Hörisch, Eine Geschichte der Medien (Dolayımlar Tarihi), Suhrkamp, Frankfurt am Ma­
in, 2004, s. 48. Hörisch, anılan yapıtının "İmgeler/Resimler" bölümünde, resmin, insanın bilişsel
gelişimi kapsamında "soyut düşünme yeterliliğinin" türevi olan sözcükten önce geldiğini örnekle­
riyle anlatır.

260 hegel estetiği ve edebiyat kuramı - ı

ğerlendirilen ve "sanatsal üretimin özünü" dile getiren kavramlar yeniden
güncelleştirilmiştir.

"Sanat Öğretisi/Kuramı"6 adlı yapıtında imgeselliği "karşılaştırma
yoluyla nitelendirme" olarak tanımlayan Schlegel'e göre, duyusal dünya ile
duyusal olmayan dünya arasındaki bağı kuran etmen "eğretilemedir." İnsan
simgeleştirme yeterliliğiyle donanmış bir varlıktır. August Wilhelm Schlegel'in
şu saptaması bu çerçevede yol göstericidir:

"Y azınsallaştırma/şiirleştirme, ebedi olarak simgeleştirmeden başka
bir şey değildir. Ya tinsel öğeler için dış bir örtü ararız ya da dışsal bir şeyi gö­
rünmeyen bir içsel ile ilintilendiririz. "

Fischer Edebiyat Sözlüğü'nde vurgulandığı gibi, yine romantiklere gö­
re, nasıl ki, "sanat anlatılamayan bir şeyi duyusal görüye çıkarır ve tin ile do­
ğayı yeniden kardeşleştirirse, eğretileme de soyut şeyleri, içsel şeyleri duyusal­
laştırır."

İmgesellik, öz-yapısı gereği, "evrensel bir gönderge bağıntısı idesiyle
analogia entis yoluyla tümelci olarak her şeyi her şeyde yansıtma idesini"
uyumlulaştırmaya eğilimlidir. Bu eğilim, günümüzde de varlığını sürdürmek­
te ve "ayrıksılaştırma belirtisi" ve signatura mortis anlamında alegori olarak
kullanılan bir "imge biçiminin" güncelleşmesine yol açmaktadır.

İmge ve Sözcük
Anılan Edebiyat Sözlüğü'ne göre, sözcük, "iç-dünya ile dış-dünyanın

kesişme noktasıdır." Sözcük, söz konusu iki dünyayı bütünleştiren ve alaşım­
layan sözcük, "imgelemsel bir aynadır" ve "iç ile dış arasındaki sınırdaki şa­
şırtmaca imgedir." Sözel ya da sözcük imgeler, "ruhun tasavvurları ve ger­
çekliğin kopyası olarak ikili bir yüz" taşır.

Schlegel, yukarıd3: andığım yapıtının "Dil Ha-kkırrda"" adlı bölümünde
sözcüklerin yalnızca adlandırma olmadığını, "düşüncelerde nesnelerden ayır­
dığımız belirtiler" olduğunu vurgular. Biz, bu belirtileri daha sonra şeylere ya
da nesnelere özellik olarak yükleriz.

Goethe'nin Edebiyat Sözlüğü'nde yer alan dizeleriyle, "söz(cük)ler ru­
hun imgesidir/Hatta imgesi değildir/Onlar bir gölgedir/Söz(cük)ler, sert söy­
ler, yumuşak yorumlar/Önce ve şimdi sahip olduğumuz şeyleri. "

Sözcük dili ve nesne dili arasındaki, "iç-imge ile dış gerçeklik arasında­
ki, göndergesel anlam ile yazınsal/şiirsel imge arasındaki, özn!l tasavvur ile

6 August Wilhelm Schlegel, Die Kunstlehre (Sanat Öğretisi/Bilgisi), Kohlhammer Verlag, Stuttgart,
1 963, s. 241 vd.

onbirinci bölüm: tinin psikolojisi 261

gerçeklik izlenimi arasındaki, sözcük göstergesi ile görü arasındaki geçişler"
belirsizdir.

Sözcüğün tözsel olarak imgeselliğe yatkınlığı, şiirlere yansımıştır. Ör­
neğin, Orhan Veli'nin "Anlatamıyorum" adlı şiiri bu bağlamda anılabilir:

"Ağlasam sesimi duyar mısınız,
Mısralarımda;
Dokunabilir misiniz
Gözyaşlarıma, ellerinizle?

Bilmezdim şarkıların bu kadar güzel,
Kelimelerin kifayetsiz olduğunu
Bu derde düşmeden önce.

Bir yer var, biliyorum;
Her şeyi söylemek mümkün;

'-Epeyce yaklaşmışım, duyuyorum;
Anlatamıyorum. "

Günümüz yazar-şairlerinden Murathan Mungan'mn "Bazı Yazlar
Uzaktan Geçer" (Metis, İstanbul, 2009) adlı yapıtında yer alan şu dizler de
sözcüğün gizemini ve imgeselliğe yatkınlığını anlatır:

"Kelimeler denilince her şey kolaylaşıyor
Nasıldır bilirsin geriye hep biraz şüphe kalır
Dağılıp toplanır
Yaşadıklarınla doku ve hacim kazanan
Birikene yaslanır
Açıklar aydınlatır sanırken
Yanıli'ır
Kelimeler denilince
Anlamsızlaşır . . . "

Nesneler, M. Mendelssohn'un söyleyişiyle, "duyularımıza dolaysız
olarak tasavvur ettirilir ve alt ruh güçleri, göstergeleri sıkça unutarak ve şeyin
kendi başına görünürleştiğini sanarak yanıltılır. Bu ölçüt temel alınarak, şiir­
sel/yazınsal imgelerin değeri, benzetilerin ve betimlemelerin değeri, hatta şiir­
sel sözcüklerin değeri ölçülebilir."

Yazınsal dil, sözcük düzeyinde birçok açıdan bir "imge(ler) dilidir. "
Yazınsal dil bağlamında Goethe'nin deyişiyle, "sözcük ve imge, sürekli ola­
rak birbirini arayan iki yöndür." Bu durum, "yanaçlar" ve "benzetiler"de

262 hegel estetiği ve edebiyat kuramı - ı

açıkça görülür. Söz(cük)ler ve onların nitelediği nesneler, anlamsal çok-kat­
manlılığın, "ilintililiğin ve gönderge gücünün imgelerine" ya da imgesel öğe­
lerine dönüşür. Böylece, bilinçten kaçan öğeler, imgelerde ya da imgesel öğe­
lerde "duyusal-tinsel bakımdan görünürleşir ve belirlenebilir. "

İmgesel dil kapsamında anlam taşıyıcı öğe olan yazınsal/şiirsel sözcüğün
"oluşturucu/kurucu iki-anlamlılığı ya da çok-anlamlılığını" dile getirmek gere­
kir. Schlegel, daha önce de andığım Sanat Öğretisi'nde öz-yapısı gereği, dilin
"çok-anlamlı" olduğunu belirtir. Bu düşünür ve yazın-bilimci, dilin çok-anlam­
lılığını şuna bağlar: "İlk önce bir imge olan gösterge, gösterilen tasavvurun im­
gelem gücüyle ya da kavrayışla ilişkilendirilmesine göre bir kavrama dönüşür. "
İmgelem gücüyle ilişkilendirilen gösterilen/nitelendirilen tasavvur, doğal olarak
yazınsal dilin kaynağıdır. Dilde yazınsal öğeler "dağınık olarak bulunur." Bu
dağınık yazınsal öğeler, belli bir tarzla toparlanarak, imgesel dil ortaya çıkarı­
lır. Yazınsal dil, fantezideki ya da imgelem gücündeki imgeleri yaratır.

Yazınsal/şiirsel sözcüğün kurucu iki-anlamlılığı, sözcüğün bir yandan
"dolayımsal olarak bir gösterene"; yani, göstergenin ya da sözcüğün "ses bo­
yutuna" yönelmesiyle, öbür yandan da " imgesel tasavvur olarak özüyle ilin­
tilenmesiyle" bağlantılıdır. Yazınsal ya da şiirsel sözcük, bu ikili yönelişi için­
de hem "yansıtıcı", hem de "simgeleştirici" bir güç olarak taşır.

Böylece, imgesel anlamıyla yazınsal ya da şiirsel sözcük, herhangi bir
sözcükten daha fazla anlam kazanır. Yazınsal sözcük, "bakış açısına göre,
anlam ya da tasavvur olarak gerçekleştirilir ." Bir yazınsal metinde imge ola­
rak ortaya çıkan şey, aynı zamanda "anlam olarak bir boyut taşır ." Jean Pa­
ul belirlemesiyle, "saltık bir gösterge olmadığı gibi, bitimlide somutlaşan sal­
tık bir şey/nesne de yoktur. "

Söz(cük) fantezisi ve alımlamanın sözcük merkezciliği ya da adcılığı,
hemen her dönemde edebiyat ile ilişkiyi etkilemiştir:--SOi(cÜk)

-
fantezisi ol­

maksızın, "yazınsal imgeselliğin bilinçli alımlanımı" söz konusu olamaz.
Edebiyat Sözlüğü'nde yer alan Herder'in söyleyişiyle, "edebiyatın/şiirin özü,
sözcüklerin içkin olarak taşıdıkları güçtür. " Bir başka anlatımla, edebiyatın
özü, "fantezi ve anımsama yoluyla ruhu etkileyen büyülü güçtür. "

Her sanat dalında olduğu gibi, yazın sanatının temel özelliği, kurgusal­
lıktır. Yazınsal kurgu, "söz(cük)leri, söz imgelerini geleneksel işlev bağıntıla­
rından ve anlam ilişkilerinden kurtarmak ve onlara imgesel tasavvurun çok­
anlamlılığı olanağını vermekle, örnekseme ve görü duyusunun çok-anlamlılı­
ğı olanağı kazandırmakla, sözlerin imgesel özdekselliği üzerine yoğunlaşmayı
artırır. " Sözcük, imge olarak göründüğünde öbür yanda "nitelendirilen/gös-

onbirinci bölüm: tinin psikolojisi 263

terilen şey, sözcük olarak ortaya çıkar. " Şeyler değil, şeylerin yansımaları
olan söz(cük)ler, " simgesel anlam olarak nitelendirilen o çok-anlamlılığı do­
layımlar/aktarırlar." Goethe'nin bu bağlamdaki şu saptaması ilgi çekicidir:
"Bir dilin aslında ne denli simgesel ve imgesel olduğu ve nesnelerin asla dolay­
sız olarak değil, yalnızca yansı(ma)da bir şeyleri ifade ettiği, hiçbir zaman ye­
terince düşünülemez. "

Dilin genel özelliği imgeselliktir. İmgeselliğin dile-içkinliğinin kaynağı,
"sözcük tasarımlarının derinlemesine eğretilemesel, hatta simgesel olmalarıdır."
Dolayısıyla, yazınsal/şiirsel imge biçimlerinin tözsel ya da öz-yapısal temeli,
söz(cük)lerin, şeylerin ve görüngülerin "doğal simgeselliğinde" yatar. Örneğin,
"düşmek, yükselmek, kaçmak, solmak, çıplak, örtük, görkem, derinlik, uçu­
rum, bıçak, köprü, bağ, dağ" gibi sözcükler ya da sözcük tasarımları, "fiziksel­
tinsel, psikolojik-gerçek simgesel tümel anlamın yoğunluğunu" gösterir.

Bu bağlamda, örneğin, "yol", "dağ", "insan", "bayrak" gibi sözcük­
ler, salt bir neS'neyi ya da görüngüyü değil, aynı zamanda "diğer yönleri bü­
tünleştiren ve tümel duyusal deneyimden doğan simgesel tasarımı da " anla­
tırlar. Bu örnekleri sınırsız ölçüde çoğaltmak olanaklıdır.

Sözcüklerin anlamlandırılmasında "simgesel öğe" ya da "tinsel tasa­
rım" , bir başka anlatımla, "örtük anlam aktarımı", "değişmece/eğretileme,
fiziksel anlamdan önce gelir." Simgesel ve örneksemeli tasarımlar ya da oluş­
turular, sözlerin/sözcüklerin içindedir. Bu açıdan bakıldığında, Jean Paul'un
nitelemesiyle, dil, "solmuş eğretilemelerin bir sözlüğü" olmaktan çok, "canlı,
simgesel ve örneksemeli dünyayı açımlamanın dolayımıdır."

Çoğu retorik figür ya da biçem aracı, örneğin, eğretileme, düz-değiş­
mece, yerine, imgesel dilin öğeleri olarak değerlendirilir. Retorik figürleri bir
başka çalışmada aynntılı irdeleyeceğim için, burada konulaştırmayı gerekli
görmedim.

Eğretileme .
İmgesel dil bağlamında öne çıkan biçem araçlarının; yani, retorik fi­

gürlerin başında eğretileme gelir. Bu durum, imgenin "hafifliği ve büyüsü" ile
en uzak çağrışımları ve düşünceleri, gerekçeli analoji yoluyla kolayca anlatma
gücüne bağlanabilir.

Eğretileme, Fischer Edebiyat Sözlüğü'nde "imgesellik" kapsamında
belirtildiği gibi, "yazınsal keşfetme gücünü" anlatan toplu kavram ya da üst
kavram, "şeylerin evrensel bütünlüğünün/bağıntısının damgası", "estetik ya­
nılsamanın paradigması" gibi görünen bir yazınsal yaratım aracıdır.

264 hegel estetiği ve edebiyat kuramı - ı

"Küçük mitos" olarak adlandırılan bu retorik figür, klasik yazın anla­
yışının temsilcilerinden Fransız yazar Denis Diderot'ya7 göre, "fantezinin,
dolayısıyla da dehanın aracıdır. "

İnsanlar, her şeyin "karşılıklı yansıtımını çok-yönlü ve ontolojik ola­
rak gerekçelendirmeye" uğraşmıştır. Goethe'nin anılan sözlükte yer alan ni­
telemesiyle, "her var-olan, bütün var-olan şeylerin bir benzeridir/örneğidir.
Bu yüzden var-oluş bize her zaman hem yalıtılmış hem de ilişkilendirilmiş
olarak görünür. Örnekseme (analoji) iyice izlendiğinde, her şeyin özdeş bir
biçimde örtüştüğü görülür. Örneksemeden uzak durulduğunda her şey dağı­
larak sonsuzlaşır."

Evrenin yansıması anlamında her şeyin iç içe geçmişliğinin de bir türe­
vi olarak, insan şeylere ya da nesnelere ilişkin algılarını ve anlatımlarını eğre­
tilemeye eğilimlidir. Eğretilemenin de yardımıyla belirginleşen imge dili ya da
imgesel dil, Novalis'in söyleyişiyle, "iki kez güçlendirilmiş" dildir. Aşkın ede­
biyatın ya da şiirin konulaştırması, bu ünlü romantiğe göre, "aşkın dünyanın
simgesel oluşturumunun yasalarını kavramayı kolaylaştıran" benzetme tarzı­
nın/bilgisinin gelişmesine uygun ortam hazırlar.

Eğretilemeler ya da onun özel biçimleri olan duyum-ikiliği (sinestezi),
kişileştirme ve alegori gibi retorik figürler, bilinmeyeni benzeriyle anlatmanın
aracı olarak kullanılırlar. Dolayısıyla, eğretileme ya da eğretilemeli anlatım,
"bilgi oluşturma ve geliştirme" işlevi de görür.

Gösteren ile özdeş olmayan imgelemsel tasavvurun içeriğini her yö­
nüyle kullanarak tüketen, yazınsal-eğretilemesel buluş gücünün ürünü olan
yazın/şiir, Jean Paul'un deyişiyle, "bakışı, nesneden alıp, nesnenin göstergesi­
ne çevirme yeteneği taşıyan tinsel özgürlükten" beslenir.

Retorikte "merkezi bir konuma" sahip olan eğretileme, yazın-bilimin­
de "dilin/anlatımın süsü_" (ornatus), biçim-bilimdeae''en -Ön�mli benzetme/
mecaz" (trope), "asıl anlamın dışındaki anlatım tarzları" olarak görülür.

Eğretileme, genişletme (amplificatio), daraltma (minutio), görselleştir­
me, değiştirme ve açıklaştırma gibi yazınsal anlatımlar ve işlemler için kulla­
nılır. Bu kapsamda eğretilemeden okuyucuyu/dinleyiciyi duyumsal bakımdan
etkilemesi, onu sürüklemesi ve yapıtın ereklediği "havaya sokması beklenir."

Ayrıca, dilin süsü olan eğretileme, metnin türünün ve biçeminin gerek-
7 Denis Diderot'nun "efendi-köle ilişkisi" bağlamında değindiğim Kaderci]acques lle Uşağı (Türk­

çeye çeviren: Adnan Cemgil, Sosyal Yayınları, İstanbul, 1984) adlı ünlü yapıtı, başta eğretileme ve
alegori üzere, yazınsal biçem araçları bakımından oldukça zengindir. Ayrıca, söz konusu yapıt, ya­
zarın yazınsal kurgu oluşturma edimini yapıtın birçok yerinde okuyucuyla tartışarak belirginleş­
tirmesi bakımından da oldukça ilginç ve öğretici bir örnektir.

onbirinci bölüm: tinin psikolojisi 265

tirdiği konu ve bütünlüğe uygunluk ölçütlerini de karşılamalıdır. Eğretileme­
nin ölçülü ve kıvamlı kullanımı, yazınsal metnin çekiciliğini yükseltirken, ge­
reğinden fazlası da metni karartır, ağdalaştırır ve ağırlaştırır.

Retorik ve yazınsal dil kullanımının "eğretileme zenginliği" , büyük öl­
çüde "coşku ve tutku, duyumsama ve keskin duyusal algı ve kavrayış gücü ve
pathosun değişkeleri (varyasyonları)" ile ortaya çıkar. İnce imge buluşlarının
başlıca koşulu ya da çıkış noktası, yine "incelik(li) bir beğeni ve duyarlılıkla
birlikte, biçemsel ülkü ya da seçimin zorunlu olarak gerektirmediği rahatsız
edici çağrışımlar ve kapsamalardan sakınmadır; benzeşik olmayan alanlar
arasındaki hatalı geçişlerdir. "

Eğretileme "yalıtılmış bir öğe değildir; tümce bütünlüğü ve metnin es­
tetiği ve biçem türü bağıntısı içinde kendi tikel anlatım değerini ya da mecaz
anlamın ince ayrımını kazanır."

Eğretilemenin oluşumu ve işlevi üzerine öncelikle iki kuram vardır:
Aritoteles'ten- beri bilinen "Yerine geç(ir)me kuramı" ve "eytişim (diyalektik)
kuramı."

Eytişim (diyalektik) kuramı, "yazınsal metinler için kurucu özellik ta­
şıyan bir metin modelini" temel alır. Söz konusu metin modeli, " dar ve geniş
bütünlük içinde bütün öğelerin geçişini, etkileşimi ve diyalektiğini" öne çıka­
rır. Bu modelde ayrıca "metnin kurgusal çerçevesi içinde tasavvurların 'yapı­
sal' bağımlılaşmaya değin uzanan iç-içe geçmesi/örüntülenmesi, yazınsal ve
eğretilemeli ilişkiler-arasılık ve bağıntılanma" belirleyicidir.

Aritoteles, eğretilemeden "yabancı bir sözcüğün genel olarak kullanılan
asıl sözcüğün yerine aktarmayı"; yani, başka bir sözcüğün değişmeceli anlam­
da kullanımını anlar. Bu anlayışa göre, her anlatım, "tümce, konuşma ve dilde
oluşturulması gerek;<;:n alışılmış bir yere", bir başka anlatımla, konuma sahiptir.
Her anlatım, "belli bir konu ve kullanım bağlamına bağımlılaştırılır." Eğretile­
menin belirgin olarak ortaya çıkıp, anlatım değeri kazanabilmesi için, "bir söz­
cüğün yerine geçirilen sözcük, yerine geçtiği sözcüğün anlamını tümüyle orta­
dan kaldırmalıdır. " Dolayısıyla, herhangi bir anlatımda eğretilemeden söz ede­
bilmek için, eğretilenen sözcüğün asıl anlamını yitirmiş olması gerekir.

Eğretileme, anlamsal dönüştürüm ve çeviri ile yakından ilgilidir. Çiçe­
ro, Fischer Edebiyat Sözlüğü'ne göre, bu açıdan eğretilemeyi "translatio"; ya­
ni, "çeviri", "örtük anlamlı aktarım" olarak tanımlamıştır. Bu doğrultuyu
iyice vurgulayan Novalis, "son çözümlemede her türlü yazın/şiir, çeviri(m)
dir" demiştir. Dilin tözünü açığa vuran Novalis'in bu belirlemesi, dil ve yazın
felsefesi bakımından son derece anlamlı ve değerlidir.

266 hegel estetiği ve edebiyat kuramı - ı

Öte yandan eğretilemeler de kavramlar gibi, "tasarımlar" ve "modeller"
olarak nitelendirilebilir. Yan-anlam yoluyla yenileştirmeler bakımından güçlü
olan eğretilemeler, "üretim enerjilerini örneksemeye" (analojiye) borçludur.

Friedrich Nietzsche'ye göre, "eğretileme oluşturma eğilimi, insanın te­
mel güdüleri" arasındadır. Ancak bu güdünün ürünleri dondurularak, kalıp­
laştırılarak saklanamaz. Eğretileme oluşturmanın "etkinleşme alanı mitos ve
sanattır." Mitos ve sanat alanında hiçbir şey kesinleştirilemez ya da saltık ak­
lın kuralları ile açıklanamaz. İnsan, bir yandan kavram ve model oluşturur.
Öbür yandan da "yeni örtük anlamlı aktarımlar, eğretilemeler ve (düz)değiş­
meceler" üreterek, var olan dünyayı "renkli ve düzensiz" duruma getirir, an­
lamlandırma olanaklarını, "düş dünyasında olduğu gibi, çekicileştirir ve çe­
şitlendirir."

Düş ve imge örtüsü, "eğretileme ve yazını/şiiri ortaya çıkaran fantezi­
nin anarşik-yaratıcı gücünü" simgeler. Eğretilemenin "yazınsal/şiirsel gücü,
yapı-bozucu ikili doğasından, bütünlüğü parçalayıcı enerjisinden ve örnekse­
me kurma yoluyla yeniden oluşturmadan kaynaklanır. "

"Canlı", bir başka anlatımla, işlevli eğretileme, "anlamsal bağlam
oluşturması bakımından her şeyden önce kural ihlalidir; bir kışkırtmadır; ya­
ni, bir kopuş, sapma ya da şaş(ırt)madır. " Eğretileme, "karşıt belirlenimli bir
bütünlükte/ bağlamda" yer alan sözcüktür; "iki heterojen tasavvur imgesini
eş-zamanlı olarak algılama çağrısıdır; model kurma çağrısıdır; alışılmamış
özellik yükleme ve paradoks özdeşim çağrısıdır."

İster süsleyici, ister bilgi geliştirici işlevi içinde kullanılsın, eğretilemede
"farklı konu alanları, anlam bütünlükleri/bağlamları, çelişkili ulamlar, pers­
pektifler" örtüşür ve geçişir.

Eğretileme, bir benzetmedir; sözcüğün anlam değişimine uğramasıdır;
ancak söz konusu anlam değişimi, "içeriğin bozulmaSlolas�f�ğına karşı söyle­
min yanıtıdır."

Dilsel ve göndergesel düzen içinde anarşik ve bozucu bir öğe olması
nedeniyle eğretileme, " mükemmel ölçüde yazınsaldır"; çünkü edebiyatın işi,
" dilin ve gerçekliğin normlar dizgesinin yapısını bozmaktır." Eğretileme,
"yazınsal öykünmeyi desteklemediği gibi, boşa çıkarır."

Şeyler arasındaki ilişkiyi yeniden düzenleyen bu "küçük mitos", var­
olanın kopyalanmasını ya da olduğu yansıtılmasını değil, "yenilikçi bir tarz­
da yeniden oluşturulmasını" özendirir. Bu sırada "eleştirel akıl." ya da "ger­
çeklik ilkesi, geçici olarak devre dışı bırakılır."

Bunun yerine "düşsel ve fantezi ürünü bağlantı(landırma)lara izin ve-

onbirinci bölüm: tinin psikolojisi 267

rilir" ; "kolayca temellendirilemeyen bir açıklık dizgesi uyarınca, bilinmeyen,
duyusal içsel ve tinsel bağıntılar üretilir. "

Eğretileme, "şeylerin pragmatik (edimsel/yararcı) düzenini ortadan
kaldırır; gerçekliği anlık olarak ruhun, bilinç-altının, düşler dünyasının ge­
reksinmelerine uygun biçimde yeniden yaratır. " Bu önemli biçem aracının söz
konusu gücü, "imgelem gücünün unutulan büyüsünü ve henüz uzlaşımsallaş­
mamış bilgiyi belirginleştiren" güç olan çocuksu "masal ve mitos duyumu"
özelliği taşımasından kaynaklanır.

Bunun nedeni, imgesel anlatımdan duyulan "hazzın her durumda bir
ve aynı ilgiden doğmamasıdır"; çünkü söz konusu haz, kimi zaman "bilgi ye­
terliliğinde", kimi zaman "duyumsama da" , kimi zamanda "arzulama yeterli­
liğin dedir."

Buradan yola çıkılarak, yazınsal araştırmayı kolaylaştırmak amacıyla,
eğretilemeler, "aydınlatıcı", "süsleyici'', "vurgulayıcı'', "bilgi geliştirici" ve
"öğretici" diye öbeklendirilebilir.

Yukarıda sözü edilen "birbirine uymayan şeylerin, sözlerin ve konu
alanlarının kışkırtıcı karşıtlanımı'', "denge kurmaya çağrıdır'', bir başka an­
latımla, "anlam açımlamasına" çağrıdır.

Eğretilemelerin yazınsal yaratımda ve alımlamada nasıl etkinleştiği ya
da etkinleştirildiği önemli bir konudur. Bu önemli retorik figürün "yazınsal
etkinleşme tarzı bakımından hangi yol ve yordamla heterojen öğelerin uyar­
lanımının, anlamsal dengenin ve bağlam benzeştirmesinin sağlanabileceği"
belirleyici önemdedir. Bu bağlamda "özdeşleşme, özellik yükleme ve diyalek­
tik" ve özellikle de "tasavvurların örtüşümü", temel eğretilemesel işlemlerdir.

Asıl konu ile yan konu arasındaki çağrışım dizgesi, "bir diyalektik için­
deki bağlamları ya. da örtüşümleri etkenleştirir. " Bu işlemler sırasında söz ko­
nusu birbirini etkileyen "parçaların ya da öğelerin yerleri değiştirilir; bunlar
karşılıklı olarak birbirini düzeltir ve denetler."

"Fırsat yaratıcı işlevi gören" dilbilgisel (gramatik) tamlama, "fanteziyi
ve bütünleştirici aklı, bir anlamı, sözcük tamlamasının açıkÇa ortada olan an­
lamsızlığına" öncelemeye ve "rahatsızlığı ve şaşkınlığı anlam oluşturma yo­
luyla üretken biçimde önlemeye" zorlar. Dilbilgisel tamlamalar, "çelişen ta­
savvurları bağlar, fanteziyi ve bütünleştirici aklı (espriyi) canlandırır. "

Birçok açık estetik öğe gibi, şaşırtıcı eğretileme, deyim yerindeyse, "an­
lık doğum" olarak ortaya çıkar. En yüksek yoğunluğu içinde pek sabitleştiri­
lemeyen eğretileme, "yinelenen alımlama yaklaşımları" ile "renk cümbüşü"
izlenimi yaratır. Anındalık, çabukluk, "anlatımın açık ve verimli kısalığı" dö-

268 hegel estetiği ve edebiyat kuramı - ı

nüştürümün ve imgelemin zamansal yönüdür. Estetik deneyimin "ansallığı­
nın aynası", imgenin ve simgenin "birden-bireliği" ya da ansızınlığı, örneğin,
"yıldırım" simgesinde görülebilir. Ancak imgesel ya da eğretilemesel anlatı­
mın "tam ve kesin olmama" özelliği, kendi içinde "tutarlı" ve "uyumlu" ol­
malıdır; oluşturulması ereklenen "biçeme" ya da biçemsel değere denk düş­
melidir.

Eğretilemesel anlatım, bir yandan "uyum ve harmanlanma estetiği",
öte yandan da "uyumsuzluk ve karşıtlık" estetiğini izler. "Gerilimler, sürtüş­
meler ve kesin karşıtlamaların" yanı sıra, "geçişli öğeler ve özdeş öğeler", eğ­
retilemenin kapsamına girer.

Eğretileme kullanımına karşı olanlar, bu tutumlarına gerekçe olarak,
eğretilemelerin "yanıltma, süs, klişe ve gerçeğin çarpıtılması" gibi amaÇlarla
kullanıldığını öne sürer. Eğretilemeye karşı, yalınlığı, anlamsal kesinliği ve
açık anlatımı yeğlerler. Aydınlanmacı-akılcı ya da görgül ve katı gerçekçi
akım ve devinimler, bu yaklaşımı destekler niteliktedir.

Alegori
Fischer Edebiyat Sözlüğü'ne göre, "iki anlamlı yazma tarzı" olan ale­

gorinin biçemsel çekiciliği, "farklı iki dizgenin koşutlanmasına" dayanır.
"Görülebilir anlatı düzeyinde" yürütülen dizge, "bağımlı" olandır. İki dizge­
den bağımsız olansa "gönderge dizgesi"dir. Yönlendirici olan gönderge diz­
gesi, "ortak, geleneksel kavram ve değerler bütünü" oluşturur.

Tümden-gelim yoluyla "soyut düzey, somutun açımlamasını", tüme­
varım yoluyla da "metaforik düzeyde somutta soyut görülebilir. " Antik dö­
nemden beri "zengin bir gelenek" oluşturan "kişileştirme alegorileri'', çoğun­
lukla "tümevarımsa1 ve açımlayıcı" işlev görür.

Öngörülen ya da varsayılan "kavram ve degefler di;gesi", genellikle
"olayların, yerlerin, karşılaşmaların alegorik/alegorileri aynasında etkileyici
bir tarzda dolaylı gerekçelendirme ve söylemsel bütünlük içinde sunulur; böy­
lece onaylar, ayrıntılar, sorgular ve yorumlar. "

Söz konusu düzeylerin "bağımlılığı ve karşıtlığı içinde üretilen ayrım­
sal nitelikler", bilgi geliştirici bir rol oynar. Yerine, "bulmaca çözme"; yani,
bilinmeyeni bilme, "yeniden bilme" ya da yeniden tanıma, "bilineni yeni do­
layım üzerinden yansıtma yoluyla tinsel ve içsel dünyaların canlı1aştırı1ması"
yoluyla haz verir. Yerine, "örnekleme/analoji, ayırma, zıtlık ve k-apsayıcı an­
lam düzenlerinin sağlamlaştırılması" gibi yöntemlerle "öğretici" etki yapar.

Alegorik tümce yapısı konusunda şunlar söylenebilir:

onbirinci bölüm: tinin psikolojisi 269

Alegori, retorikte "benzetmeler" arasında sayılır. Benzetme ya da "tro­
pe", "sanatsal bir tarzla bir sözcüğün ya da anlatımın asıl anlamını başka bir
anlama dönüştürme" işlemine verilen addır. "Translatio", çevirme ya da çev­
rim anlamında eğretileme ve "illusio", oyunlaştırma, alay etme anlamında
"ironi" de benzetme olarak değerlendirilir. "Düşünce figürü" (figura senten­
cia) anlamında "alegori", bu anlamlarda kullanılabilir.

Burada temel koyucu önemde olan şey, eğretilemede olduğu gibi, "çev­
rim" ya da "örtük aktarım" işlemidir. Örtük aktarım, "benzerliğe, taşlamalı
alegoride olduğu gibi, karşıtlığa dayanır. " Dolayısıyla, benzerlik ve benze­
mezlik, alegorinin başlıca iki dayanağını oluşturur.

Bununla birlikte, eğretilemenin "tek sözcüklü örtük aktarımının/çevri­
minin karşısında bir sözcük ya da tümce dizisinin alegorik aktarımı" yer alır.
Bu yüzden, yerine, çoğunlukla "yan yana sıralanmış eğretilemeler" olarak da
tanımlanır.

Eğretileme, tek sözcüğün ötesine taşarak birkaç sözcükle anlatıldığın­
da "alegori" ortaya çıkar. Bu özelliğe dayanarak, eğretileme için, "kısa alego­
ri" denilebilir.

Fischer Edebiyat Sözlüğü'nde verilen bilgiye göre, alegorik dil kulla­
nım tarzı, kavramdan daha eskidir. Yerine, "dolaylı anlatımın bir biçimi"
olarak en temel "dilsel" ya da "anlatısal olanaklar" arasında sayılır. Bu özel­
liğiyle, alegori, "atasözlerini, alegorik bulmacaları, kerametleri, ritüel sahne­
lemelerde dolaysız biçimlemeden sakınmayı ya da halk anlatı geleneklerini"
de kapsar.

Alegori, tümce yapıları içinde ortaya çıktığında "retorik alegori"den
söz edilir. Tümce yapıları içinde somutlaşan "retorik alegori", her üç yazın­
sal türde de önemliı;fir.

Deneme, mektup gibi düz-yazı türlerinde "alegorik söyleyiş" ya da
"alegorikleştiren" vurgu önemli bir anlatım aracıdır. Bu türlerde "içsel şey­
ler", "özel şeyler", hem korunur hem de "genel bir şeye bağlanır. " Alman
Edebiyatında özellikle Jean Paul'un düz-yazı ürünleri, "retorik alegori biçim­
leri" bakımından zengindir. Retorik alegori, bütünlüklü ya da kapalı bir an­
latı düzeyinin "nesnelliğini gerektirir. " Bu kapsamda belirleyici yön, "gerek­
çelendirici karakterdir. "

Lirikte "örtük, duyumsatarak alegorikleştiren biçimleme" çoğunlukla
öne çıkar. Şiirsel/yazınsal şifre açımlamasında genellikle "imgesel gerekçelen­
dirici uzlaşmalar" olan "ikonografik geleneklere ilişkin bilgi" gerekli ve ya­
rarlıdır.

270 hegel estetiği ve edebiyat kuramı - ı

Tekil duyu imgelerinin ya da simgelerin "eğretileme gücü, gelişerek ge­
rekçelendirici alegoriye dönüşür."

Simge ile alegori arasında benzerlikler ve benzemezlikler vardır. Alego­
ri, "imgedeki örtük düşüncenin gidişinin ardına düşmeye" özendirir. Buna
karşın, "simgede ide birden belirir ve bütün ruhsal gücümüzü kapsar. " Sim­
gede "anlık tümlük", alegoride "bir dizi anda ilerleme" söz konusudur. Do­
layısıyla, alegori, yazınsal ürüne ilişkin alımlama ve yorum olanağını çoğal­
tan "daha fazla özgürlük alanı" içerir ve "tin, düşünceyi egemenliği altına al­
madan önce fantezinin oyun arzusu düşünceyi çevreler. "

Eğretileme-alegori ikilisi işlevsel bakımdan tartıldığında şöyle bir du­
rum ortaya çıkar: Eğretileme, "yorumlanamazlık, sonsuzluk ve söylenemez­
lik" gibi öğelerde sabitleştirilen bir perspektifi içerir. Bu özelliği açısından eğ­
retileme, "retorik sonrası metinlerdeki sözcük-şey-figürlerini temsil eden sim­
gesel öğenin uyarlaması" olarak değerlendirilebilir.

Eğretilemenin yadsınamaz üstünlüğüne karşın, Aydınlanma yazınında
geri plana itilen alegori, özellikle romantikten bu yana açık bir değer yüksel­
mesi yaşamaktadır.

Alegori, tümce kapsamında "bir yapı" olarak kavranılınca, "yazınsal
dönemlere özgü" bir kavram olmaktan çıkar ve aynı eğretileme gibi, aşkınla­
şarak "farklı estetik koşullarda kendisini gerçekleştirir."

Genellikle "gerekçelendirici eğretileme bütünlüğü" alegorik olarak ni­
telendirilir. Buna karşın, özellikle lirikte gerçekliğin alegorik figürasyonu yo­
luyla "duyumsatıcı ", imge izleği bakımından açık/tek-anlamlı yönlendirilme­
si, "alegorikleştirici" olarak adlandırılır.

Yapıtın Alegorik Yapısı
Yazınsal ürünlerin alegorik yapısı söz konusu edildiğinde -öne çıkan

kavram "allegorese" kavramıdır. Allegorese,8 yani, yorum yoluyla örtük an­
lamı açığa çıkarma yöntemi, alegorinin "yazınsal-öğretse! (didaktik) bir tür
olarak belirginleşmesine" katkı yapmıştır. Allegorese kavramına Türkçe kar­
şılık olarak "yerinesel yorum" anlatımı önerilebilir.

8 İtalyancası "Aleg6rico" olan "allegoresse" kavramı, "bir metnin sözcük iç-anlamının (sensus lite­
ralis) ardında örtük ve derinlerde bulunan anlamı (sensus spiritualis) gösteren yorumsal yöntem"
anlamına gelir. Hıristiyan Batı yorum geleneğinde "allegorese", yazının içerdiği anlamsal çok-kat­
manlılığı "şey" (res) ve "gösterge" (signum) ilişkisi bağlamında ve şeyin; yani, lafzı aşkınlaştıran
gerçekliğin simgesi olarak açıklar. Dinsel ve felsefi metinleri yorumlama yöntemi olan :'.allegore­
se", giderek yazınsal yapıtların yorum aracı ya da yöntemine dönüştürülmüştür. Örneğin, Ovid,
"alegorikleştirici ahlaksallaştırma" yoluyla kalıcılaşmıştır. Bkz. Günther und Irmgard Schweigle
(der.), Metzler Literaturlexikon, Stuttgart, 2. überarb. Aufl. 1 990, s. 9 .

onbirinci bölüm: tinin psikolojisi 271

Fischer Edebiyat Sözlüğü uyarınca, Homer'ce betimlenen "tanrılar
arasındaki savaşların bedensel ve etik yorumu" ve Homer'in epik anlatıları­
nın "alegorik kurgulu" olduğu savı, Stoikacı "Homer'in alegorik yorumu" ve
"Ovid'in mitlere ilişkin alegorik yorumu" anlayışı ve bunu izleyen "alegorik
mitler yorumu", "yazınsal açıdan bağımsız alegorilerin üretiminin dayanağı­
nı" oluşturmuştur.

Söz konusu bağımsız yazınsal yerineler, yüzyılların akışı içinde "her
yönüyle yetkinleşmiş ikonolojileri ve imge programları olan zengin bir tür ge­
leneğinin" gelişmesini sağlamıştır.

Daha baştan beri "allegorese"lerin "yorumsal yönteminde pek çözüm­
lenemeyen bir iki-anlamlılık" egemenleşmiştir. Bu kapsamda "alegorik bir ar­
ka anlamın tahmin edilip edilmemesi" ya da bu arka anlamın "yazarın ereği
yahut da metin türünün" bir gereği olup olmadığı önemli sayılmamıştır.

İkonografik "deşifreleme" , bir başka anlatımla, " 'allegorese'ler yoluyla
daha sonraki dönemlerin yerleşik anlam dizgelerini içeren anlamlı metinlerin
aktarımı" , "etken alegori yaratımını geliştiren" bir devingenliğe yol açmıştır.

Allegorese (yerine ve yerinesel yorum), "yerleşik gönderge dizgeleri
içinde etik öğeleri, insansal, felsefi, dinsel öğeleri" ve "aşk ve onurla ilgili ge­
niş bir anlam evrenini" kapsayacak bir işlev görmüştür. Bu bağlamda, örne­
ğin, epik yapıtlar, "doğa felsefesine, evrene ve ahlaka ilişkin alegoriler" ola­
rak okunmuş ve alımlanmıştır.

Antik dönem mitolojisi, uzun yüzyıllar boyunca hemen her yazınsal
tür için "alegorik türetimlerin dizgesi" olarak görülmüştür. Bu durum, Hıris­
tiyan Batı yazınında kendisini "ayrımlaştırılmış ve kapsayıcı bir yorum çerçe­
vesi" içinde somut olarak açığa vurmuştur.

Hans Georg Gadaı;ner, Fischer Edebiyat Sözlüğü uyarınca, "alegorinin
geçerliliğinin ve olanağının ön-koşulu olarak ortak yorumlama ufkundan
(sensus communis)" söz etmiştir.

Alman yazın tarihinde 1 770'lerde, bir başka anlatımla, akılc.ılaşma de­
viniminin başatlaştığı dönemde "simgesel yazma yöneliş, dinsel ve dünyevi
konularda anlam belirleme sorunlarında bu ortak yorumlama ufkunun çökü­
şüne bir tepki" olarak değerlendirilebilir. Gadamer'in söyleyişiyle, "belirsiz
yorumlanabilir bir öğe olan alegorinin karşısına tüketilemez bir şey olan sim­
ge" çıkarılmıştır.

Bunun yanı sıra, modernitede durum farklıdır. Çağdaş alegorici " hiç­
bir bağıntı/ilinti dizgesine sahip değildir; onun yaptığı anlam yükleme, söz
konusu nedenden ötürü, katıksız bir düzenleme karakteri kazanmaktadır. "

272 hege\ estetiği ve edebiyat kuramı - ı

Kavramsal Alegori ve Alegorik Topografi
Bir tür olarak alegorinin Antik dönemden kaynaklanan kökeni, "yo­

rum öğelerini kapsayan kavram ya da kişileştirme alegoridir. " Kişileştirici
alegori, çoğunlukla "zıt olarak düzenlenmiş tinsel/ruhsal, içsel ve ahlaksal ni­
teliklerin, evrenin ve yaşam dünyasının güçlerinin sahnelenmesi ve temsili"
olarak anlaşılabilir. Mitler ve destanların allegrose'si; yani, "alımlayıcı alego­
ri" , " insanların güçleri, özellikleri, varlıkları ve kurumları temsil ettiğini"
varsaymıştır. Benzer biçimde "üretken alegorinin bazı alanlarında kişileştir­
me taşıyıcı yapısal öğe durumuna gelmiştir. "

"Fictio personae", bir başka anlatımla, "kurgusal kişi", retorikte de
bilinen bir anlatı öğesidir. Dolayısıyla, kurgusal kişiden "yazınsal kişileştir­
meye" geçiş, çok kolay olmuştur. Aynı şekilde "kavramsal dilden kiŞileştir­
meye, kavram ve değerler üzerine aydın tartışmasından sahnelenmiş diyalo­
ga, birçok alegorinin yapısı anlamında kişileştirmelerin tartışmasına geçiş"
sorunsuz gerçekleşmiştir.

Ortaçağ ve erken Yeniçağ dönemlerinde "evrenseller ve soyutlamalar"
gibi tinsel büyüklükler önemli olmuştur. Bu kapsamda "düşünebilen her tür­
lü öğenin çok-sesli anlatımı" öne çıkmaya başlamıştır.

Buna karşın, "seküler alanda", şövalye edebiyatında görüldüğü üzere,
"soylu kadını yücelten aşk alegorileri" uç vermiştir; Ortaçağ şövalye kültürü­
nü yansıtan "içsel değerlerin, erdemlerin, gönül devinimlerinin ve duyumsa­
maların temsil edilmesi" , "alegori" olarak değerlendirilmiş ve konu bütünlü­
ğüne dönüşmüştür. Bu anlatı ve düşünce tarzı 1 7. yüzyıla değin yoğun ve et­
kin olarak varlığını korumuştur.

Bütün 1 7. yüzyılı kapsayan Barok dönemi "şölen kültürü içinde türlü­
çeşitli alegorik sahneleme sanatı" kapsamında "maskeli balolar, şölenler ve
oyunlar" yaygınlaşmıştır. Bu kapsamlı "sanatsal teffıSıfprogramında" edebi­
yatın da payı olmuştur. Bu gelenek, Goethe'nin başyapıtlarından Faust II'de
şölen ve maskeli oyunlar olarak kendini göstermiştir.

Yerinesel "temsil etme ve gönderme modeli" , Batı yazınında oldukça
yaygındır. Bu modele, örneğin, Shakespear'in yapıtlarında da bolca rastlanır.
Ayrıca, "savaşım", "ikili tartışma, hatta "ölüm kalım savaşımı" atışmasını
konulaştıran yapıtlarda anlatı aracı olarak "kişileştirici alegori" kaçınılmaz
olarak kullanılmıştır.

Giderek "alegorik yerler" , örneğin, cennet, kırsal dinginlik, ütopya,
aşk bahçesi, iç dünya gibi " bahçe alegorileri" , kişileştirici alegorilerine eş-de­
ğer özellik kazanmıştır. Bunların yanı sıra, öfke ülkesi, keder ülkesi, içki ül-

onbirinci bölüm: tinin psikolojisi 273

kesi gibi, "alegorik deliler topoğrafisi"; "eğretilemeli Hıristiyan haç yolculuk­
ları" gibi motifler de yazınsal ürünlerde kullanılmıştır.

Şey/Nesne Alegorileri
Fischer Edebiyat Sözlüğü'nde yer alan "sözcükler eğretilemeleri, şey­

lerse alegorileri üretir" sözü, alegori-şey ya da nesne ilişkisinin felsefi dayana­
ğını ortaya koymaktadır.

Eğretileme ve alegorilerin anlamsal açımlaması, "temel eğretileme bil­
gisi" ve buna denk "fantezi", "simge geleneğinden yararlanma" ve "metne iç­
kin yorumsal yönlendirmelerin yanı sıra, alegorik bağıntı dizgesinin gelenek­
sel kodu" gibi yeterlilikleri gerektirir.

"Kavram alegorileri", genel çerçeveyi oluşturduğunda "karışık alegori
kavramı/geleneksel gerilim dolu bir karşıtlığa dayanır. " Bu karşıtlığın bir ya­
nını "kavramsal kişileştirmelerin konuşkan öz-temsili", öbür yanını da "olgu
ve nesnelerin suskun ve gizemli dili" oluşturur.

İçkin yorum öğeleri içeren "allegoria permixta" anlamında "nesne/şey
alegorisi", "belli ölçüde bir muğlaklık, gizem karakteri ve anlaşılmazlık" ni­
teliğini korur. Bu, "simgesel oyun türünün öncüsü" olduğu ölçüde, olgu ve
nesne dünyasının "özerkliği" ile bağlantılıdır. Anlatıda "dolaysız işlevsel öğe­
ler", bir başka anlatımla, nesne/şey, konu ve olay alanları, "kendi başlarına
yansıtıcı bir ağırlık" kazanır. Böylece, "olgusal/gerçekçi anlatı cevheri/tözü
ile soyut figürasyonun karşıtlığı ortaya çıkar." Söz konusu karşıtlık, "roman­
tik figüralizm üzerinden çağdaş anlatı yapılarına değin gerçekliğin ve örtük
alegorinin gerilimli yan-yanalığını ve birlikteliğini oluşturmuştur. "

Bununla birlikte, alegori, 19 . yüzyılın başına değin büyük ölçüde "şef­
faf bir yazınsal oyun" özelliği taşır. Bu bağlamda "üzerinde uzlaşılmış (gele­
nekselleşmiş) benzetme göstergesi, simge, nitem ve mitolojik motifler kodu,
yerlerin konuların, olayların, figürlerin ve nesnelerin anlaşılmasını düzenle­
miştir. " Anlam düzenlemede bir başka etken ya da anlamın. ortaya çıkması­
nın bir başka yolu şu olmuştur: "Anlam, metinler-arası bir biçimde açık eğre­
tilemesel ilişki(lenim)ler, anlamsal düzeylerin birbirine bağımlılığı ve anlam
bağlamının zorlaması yoluyla" ortaya çıkmıştır.

Öte yandan, şey ya da nesne alegori, (doğanın üç alanı, Antik mitolo­
ji, amblematiğin gösterge evreni) alegorinin buyruğunda olmasına karşın, ya­
zınsal anlatıda yalnızca noktasal ve ipucu biçiminde görülmüştür.

Yerine, özellikle "bildiri", "duyuru", "fabl" gibi küçük yazınsal tür­
lerde giderek daha fazla "öğretici bir işlev" yüklenmiştir.

27 4 hegel estetiği ve edebiyat kuramı · ı

Öykünmenin Alegorik Yönü: İde ve Fabl
Alegori, 18. yüzyılda Avrupa'da Aydınlanma eğilimli klasik edebiyat

yanlılarının Aristoteles 'in yazın-kuramsal birikiminin güncelleştirilmesi giri­
şimine koşut olarak "kapsamlı yazınsal bir anlam" kazanmıştır. Bu anlatı
aracı ya da retorik figür, "kurguyu" gerekçelendirmek için, "yazınsal anlatı­
nın ilkesi" düzeyine yükseltilmiştir.

Böylece, alegori, "anlatı ve ide ilişkisini" kapsamaya başlamış ve este­
tik söylemi belirleyen "edebiyatın genelliği ile anlatının tikelliği" arasındaki
ilişkinin modeline temel oluşturmuştur. Bu anlayış çerçevesinde ve eğilim
içinde alegori, "gizli eğretilemeli bir iç-anlam" kazanmıştır. Benzer şeyler,
"gerçekçi-yansıtmacı anlatının tipleri ve karakterlerinde" varlığını sürdüren
alegorik figürlerde de (örneğin, kişileştirmelerde) görülmüştür.

Romantik bir yazar/şair olan Jean Paul'ün bu bağlamdaki sözüyle,
"karakterin biçimi, tikeldeki genelliktir"; tikel ise, "alegorik simgesel birey­
liktir" anlayışı, başta Goethe olmak üzere, Schlegel Kardeşler gibi, birçok ya­
zar ve şair tarafından dile getirilmiş ve dizgeleştirilmiştir.

Bilindiği gibi, Aristoteles Poetika'sında edebiyatın "felsefi bakımdan
tarih yazımından daha yüksek değer" taşıdığını belirtir. Bu düşünüre göre,
edebiyatın felsefi üstünlüğünün nedeni, "edebiyatın daha çok geneli, tarih ya­
zımınınsa tekili" anlatmasıdır. "Genel", "anlatılanın olabilirliğinden ya da
gerekirliğin den" kökenlenir.

Anlatılanın olabilirliği anlatımı, yazınsal kurguyu dile getirir. Yazınsal
kurgu gereği, yazın ya da yazıncı, olmuş olanı değil, olabiliri ya da olabilir
olanı anlatır.

Aristoteles'in "yazınsal öykünmenin/yansıtmanın ereği ve ölçütü" ola­
rak "geneli" imlemesi, salt "kurgu"yu değil, ipucu olarak söz konusu "konu-
lu fablın alegorik yönünü" de içerir. -�-- -- -

1 8. yüzyılın ilk yarısında yaşamış Alman yazın yaşamını kalıcı olarak
etkilemiş olan Johann Christoph Gottsched,9 bu bağlamda Aristoteles'e da-

9 Johann Christoph Gottsched (1 700-1766), Almanya'da erken Aydınlanma döneminde yazınsal ya­
şamı ve tartışmayı belirleyen en önde gelen yazın-kuramcı ve yazardır. Almanca olarak edebiyat
üretilmesi ve Alman ulusal tiyatrosunun oluşması gibi konularda öncülük etmiştir. Thomas Tho­
mas Corneille, Philippe Destouches, Moliere, Jean Racine, Voltaire gibi Fransız klasik yazarlarım
örnek almıştır. Gottsched, "Alman dilinin, Edebiyatının v� Retoriğin Eleştirel Tarihi" konularında
dizi yazıları yayımlamıştır. Ôlen Cato adlı 1731'de sahnelenen ve büyük başarı sağlayan trajedisi­
ni, Aritoteles'in "kurallı drama" ilkesini yaşama geçiren döneminin Fransız dra111a edebiyatını ör­
nek alarak yazmıştır. Joseph Addison tarafından Aydınlanma'nın "kurallı yazın" anlayışı uyarınca
yazılan aynı adlı yapıttan esinlenen bu yapıt, "ilk Alman özgün draması" olarak değerlendirilir.

Eleştirel Yazın Sanatı (1 730) Gottsched'in yazın-kuramı alanındaki temel yapıtıdır. Bu yapıt-

onbirinci bölüm: tinin psikolojisi 275

yanarak, "fabl, tüm yazınsal sanatın ruhu ve kökenidir" saptamasını yap­
mıştır.

Yazın sanatının belirleyici özelliği olan kurgu, Gottsched'e göre, "bir
idenin, ahlaksal bakımdan öğretici bir tümcenin, bir öğretinin alegorik giysi­
ye büründürülmesidir." Fabl, bu yazın-bilimciye göre, içerdiği dersi ya da öğ­
retiyi "bir konunun alegorileri arasına" gizleyen yazılı ya da sözlü dil ürünü­
dür. Fabl, "evrensel, yansıtıcı/öykünücü ve kurgusaldır; alegori bakımından
ahlaksal bir hakikat içerir. "

Böylece, bütün yazınsal kurgu ürünleri için, epik, lirik ve drama için,
alegoriye dayalı bir anlayışın yolu açılmıştır. Kurgu ve öykünme ya da oldu­
ğu gibi yansıtma (mimesis) , " düşünsel bir öğeye yönelik iç-anlam işlevi" ka­
zanmıştır.

Aydınlanma'nın yazın kuramının bu "sınırlı yönü", "fabl hakkındaki
bu alegorik anlayış ve alegori ile kurgunun bağlantılandırılması" ile değil,
"gönderge düzeyinin/düzleminin çok dar tanımlanması" ile açıklanabilir.

İde ile yazınsal somutlaştırma arasındaki, bir başka deyişle, "edebiya­
tın geneli ile tikeli arasındaki kurucu ayrım", Aydınlanma'yı izleyen dönem­
lerde de "alegorik fabl anlayışı " kapsamında kendisini açığa vurmuştur. Ör­
neğin, Friedrich Hölderlin'e göre, "lirik şiir, sürüp giden eğretilemedir" ; bir
başka anlatımla, "retorik bir alegoridir"; epik şiir, "büyük çabaların eğretile­
mesidir" ; trajik şiir ise "entelektüel bir görünün eğretilemesidir. "

B u anlayışın bir türevi olarak "alegori", romantik kapsamında nere­
deyse "evrenselleştirilmiştir. " Öyle ki, romantik, "her türlü güzel, alegoridir"
ya da "alegori, şiirin/yazının felsefi kavramıdır" anlayışını saltlaştırmıştır. Er­
ken dönem romantik kuramcılar ve yazıncılarla yoğun bir işbirliği içinde olan
Hegel, bu anlayışı "içerikli olan" ile "içerikli olanın güzel görünüş tarzı" ola­
rak ayrıştırma gereği duymuştur.

Böylece, birincisi "yazınsal anlatının genel alegorikliğini" öne çıkaran bir
yaklaşım ve ikincisi "metnin içerdiği yapıların ve vurguların ö�gün alegoriğini"
vurgulayan yaklaşım olmak üzere, iki ayrı yaklaşım belirmeye başlamıştır.

ta anılan yazın-bilimci ve yazıncı, "akılcı-aydınlanmacı yazın anlayışının", "imgelem gücünün" ya
da fantezinin özgürlüğünden çok, akim araçlarına dayanan klasik kurallara uymasının gerekliliği­
ni öne sürmüştür. Gottsched, ayrıca, yine akılcı-aydınlanmacı yaklaşıma uymak koşuluyla, "yaza­
rın/şairin yazınsal birikimi, beğeni düzeyinin yüksekliği, imgelem gücünün yeterliliği" gibi öğeleri
dile getirmiştir.

1 736'da yayımladığı Ayrıntılı Söz Sanatı adlı yapıtında "klasik retorik geleneğini yeni bir yo­
ruma" tabi tutarak, Barok döneminin aşırı süslü ve ağdalı biçemini eleştirmiştir. Daha fazla ayrın­
tı için: Otto Best, Hans-Jürgen Schmitt (der.), Aufkliirung und Rokoko (Aydınlanma ve Rokoko),
Reclam, Band 5, 1976, Stuttgart, s. 68-74.

276 hegel estetiği ve edebiyat kuramı - ı

ide ile öykünme (mimesis), figüralizm ile realizm arasında ve romantik
ile modernite arasındaki metinlerde kendisini açığa vuran "yapıcı bir gerilim"
egemenleşir. Giderek bağımsızlaşan "tarihsel öğeye" koşut olarak "alegori ve
tarih" konulu metinlerin yanı sıra "alegorik figürlerin bireyleştirilmesi" izlek­
li yazınsal ürünlerde çoğalma eğilimi görülür.

20. yüzyılda bu "iki çizginin örgüleşmesi" , "çok-katmanlı kodlama"
ve "bağıntıların çok-sesliliği" gibi eğilimler başatlaşmaya başlamıştır. Tho­
mas Mann'ın "Büyülü Dağ" ve J. Joyce'un "Ulyssees" adlı yapıtlarında gö­
rüldüğü gibi, yazınsal ürünlerde "kesin olarak imleyen, dönüşlü-konuşkan ve
suskun alegori unsurları ve çizgileri" öne çıkmaktadır.

Retorik sonrası dönemlerde alegori, "çok-katmanlı yazınsal anlam
oluşturulmasının karmaşık ve çeşitli biçimlerinin çerçevesini ya da bulgusal
perspektifini" sunmaktadır.

Bütün imge kavramları gibi, alegori de "somut yapıtlarla ilintilidir" ve
"ince yapı çözümlemeleriyle" açıklanabilir.

Alegori, "soyut gösterenleri, yazınsal göndergelerin kırılmışlığım ve yi­
timini" gösterme yeteneği taşıyan "üretken" bir yazınsal anlatım aracı ve ya­
zın-kuramsal açıdan önemli bir öğe olma özelliğini korumaktadır. Bu bağ­
lamda Paul de Man'ın "Yaşamın Alegorileri" adlı çalışması anılabilir.

Simge Dili
Simge ve simge dili, Hegel estetiğinde önemli bir yer tutar ve işlev ka­

zanır. Bu önemin başlıca nedeni şudur: Hegel'in geliştirdiği "sanatın dizgesi",
üç sanat tarzından ya da aşamasından oluşur. Sanatın dizgesinin ilk aşaması
ya da tarzı, "simgesel" sanattır.

Simgesel sanat aşamasını belirleyen temel özellikleri açımlayabilmek
için, öncelikle simge kavramının yerli yerine koyulmasiylatütarlı olarak açık­
lanması gerekir.

Ayrıca, imgesellik ya da imge dili bağlamında irdelenen kavramlardan
biri de simge ve simge dilidir.

Yine Fischer Edebiyat Sözlüğü'nü temel alarak, "simge dili" kavramı­
nı açımlamaya çalışacağım.

Eğretilemenin "temel devinimi", "özellik yükleme, iki tasavvurun ör­
tüşmesi, karşıtlama anlamında yerine geçirme" gibi işlemlerle gerçekleştirilir.
Alegori, "bir ayrım çizgisinin devingen oyununu, anlam bütünli.iğünün izlek
melodisi üzerinde açımlar."

Buna karşın, simge, "kapsamlı bütünlüklerin belirtisidir." Simge, "an-

onbirinci bölüm: tinin psikolojisi 277

lam alanlarını" , "ruh durumlarını" ve "gönderge ufuklarını" açar.
Simgesel yazın/şiir, "Avrupa gerçekliğinde başatlaşan yazınsal gerçek

oJuşturumunun beJJi bir türünü" gerektirir. Bu yazın/şiir türü, Goethe, ro­
mantik ve 20. yüzyılın diğer yazın akımları üzerinden ve onlardan yararlana­
rak, bu güne ulaşmıştır.

Bu kapsamda 1 800'lü yılların başında "alegori" ve "simge" kavramla­
rına ilişkin tartışma, yazın anlayışında gerçekleşen köklü değişimlerin göster­
gesidir. 1 770'lerden sonra asıl olarak Aydınlanma'nın bir ürünü olan "norm
edebiyatı" ya da "kurallı yazın" ve "natura naturata" ; yani, yaratılmış doğa­
ya retorik-dolayımsal öykünmecilik yerini, "kendisini yazında/şiirde oluştu­
ran bir gerçekliğin (natura naturans-pradigması; yani, yaratan doğa paradig­
ması), anlatım estetiği modeline" bırakmıştır. Bu model ya da anlayışa göre,
yazar "doğa gücünün organı ve dolayımıdır" ; bir başka anlatımla, yazar ya
da şair, "dehadır."

"Alegoti", artık daha önceki edebiyatın/şiirin "retorik araçsallaştırı­
mının" işareti olarak duyumsanmıştır. Bir başka deyişle, yerine, "keyfi",
"araçsal" ve "uzlaşısal" olarak sağlanan, "kavramsal ve akılsal" bir gösterge
kullanımı olarak algılanmıştır. Simgenin ve simgesel öğenin "sonsuz" anlam
ve gönderge işlevi, "ontolojik boyutlandırmaları ve kavram alanlarını" dışla­
yan bir tavrın anlatımıdır.

Yeni edebiyatın "ideali", "keyfi olmayanın" , "gerekir olanın", "ken­
disi aracılığıyla gerçek olanın anlatımının paradoksudur. " Alegorinin, bir şe­
yi amaçlı olarak "anlamlandırmasına" karşın, simge ya da simgesel, "kendi­
si aracılığıyla" konuşur, bir başka deyişle, simge, "keyfi olmadan", "sponta­
ne olarak", "kendi araçsa] oluşumunu ortadan kaldırarak" anlatır.

Nasıl ki "ayı<.ım" ve "özdeşlik" açık bir karşıtlık oluşturursa, "imgesel
aktarımın ya da dolayımın akılcı tarzı" olan "alegorinin soğuk ve artistik me­
safesi" ile simgenin ya da simgeselin "yorumsal bütünleştirme gücü" de "uz­
laşmaz bir karşıtlık" oluşturur.

Gerçeğin bizzat kendisi "simgesel" olunca, "süsleyici benzetmeler, dış­
sal ve cansız" görünür. Bu bağlamda Goethe'nin şu sözü anımsatılabilir:
"benzetmesiz" (tropus); yani, retorik figürsüz tek bir "şiir/yazın vardır; o da
tümüyle tek bir benzetmedir. "

Fischer Edebiyat Sözlüğü'nde verilen bilgiye göre, Goethe, simge ile
alegori arasında "ince bir ayrım" görür ve söz konusu ayrımı şöyle belirler:
"Şairin genele ulaşmak için tikeli arayıp aramaması ya da tikelde geneli görüp
görmemesi büyük bir ayrımdır. Bu tarzdan alegori doğar; alegoride tikel ge-

278 hegel estetiği ve edebiyat kuramı - ı

nelin örneği olarak geçerlilik kazanır. Sonuncusuysa şiirin doğasıdır. Şiir, ge­
neli düşünmeksizin ya da genele gönderme yapmaksızın, tikeli dile getirir. Bu
tikeli canlı olarak kavrayan kimse, ayrımına varmadan tikelle birlikte geneli
de elde eder."

Goethe'nin bu belirlemesine göre, alegori, şairin/yazıncının genelde ti­
keli aramasıyla ortaya çıkar. Alegoride somutlaşan tikel, geneli örnekler. Ti­
kelde geneli görmek, şiirin özüdür, doğasıdır. Şiirin görülürleştirdiği tikeli
kavramak demek, onunla birlikte ayrımına varmadan geneli de anlamak de­
mektir.

Öte yandan, simge ile alegori sorunsuz olarak karşılaştırılabilen reto­
rik araçlar değildir. Yerine, "dolaylı anlatımın (ortaya çıkardığı) bir metin ya­
pısıdır; dile getirilen idelerin önceden tümlenmiş olması gerektiğini v·ar-sa­
yar." Alegori, ayrıca, "yazın-dışı toplumsal söylem şekillenmelerine yönelik
metne aşkın alegorik gönderge" yaratır.

Sembolik, bir başka deyişle, simge bilgisi/tarzı ise, "metin-içi gönderge
alanı içinde bulunan tekil simgeleri ya da simge dizilerini, bunların yanı sıra
en önemli belirtileri örtüklük ve dile-getirilmemişlik olan metin düzenlenimi­
ni" kapsar. Simgelerde ideler "belirsizdir" ve "sürekli oluşum halindedir. " Bu
yüzden de simgesel ideler, hem "ulaşılmazdır" hem de "sonsuzdur."

Dizgesel ve bütünlüklü "simge dizileri", alegoriye, bir başka deyişle,
"artistik olarak araçsallaştırılmış dolaylı anlatıma" dönüşebilirler. Simgelik/
sembolik, "yazınsal/şiirsel düzlemde gerçek oluşturumunun bir tarzıdır. " Bu
tarz içinde "yoğunlaştırılmış bir biçimde değişmece ve/veya örnekseme yoluy­
la ya da öykünmenin/yansıtmanın özgün bir aşkınlaştırılması üzerinden bir
gönderme ya da ilişkilendirme alanı açılır. "

Öte yandan, "yazınsal estetik" ve "yaşam dünyası" (toplum, politika,
din vb.) ile ilgili simgeleri birbirinden ayırmak gereKıf.ET-1{(;1, yüz ve beden
devinimleriyle açığa vurulan simgesel davranışlarla " düşünsel şeyler", "soyut
şeyler" anlatılabilir. Bu bağlamda "davranışlar göstergesel olarak araçsallaş­
tırılabilir", selamlaşma şekli, el işaretleri, göstergesel değer taşıyan politik
davranışlar, buna örnek olarak gösterilebilir.

Ernst Cassirer'in Simgesel Biçimler Felsefesi adlı yapıtının "Simgeleş­
tirme Biçimleri ve Bilincin Yapılandırılması"10 bölümünde dile getirdiği gibi,

10 Ernst Cassirer, Philosophie der symbolischen Formen I (Sprache, Simgesel Bi�mler Felsefesi I­
Dil), Wissenschaftliche Buchgesellschaft, Darmstadt, 1 994, s. 27-40. Bu önemli yapıtı, Hegel'in
"simgesel sanat" hakkındaki görüşlerini irdelediğim bölümde, bu kitabın ikinci cildinde yeniden
ele alacağım.

onbirinci bölüm: tinin psikolojisi 279

insan tözü ya da doğası gereği, "evrensel bir simge yeterliliği ve bilinci" ile do­
natılmış bir varlıktır. Söz konusu simge bilinci ya da simge belleği, insanın ye­
tişkinliğine koşut olarak gelişir.

Edebiyat Sözlüğü'nde belirtildiği gibi, yazınsal-şiirsel bağlamda "her
şeye, her yere, her olaya, her davranışa, kişisel davranışa, renklere ve ayrıntı­
lara" az ya da çok simge yüklenebilir. Simge yükleme, "bir anlatım işidir",
bir başka söyleyişle, burada sayılan görüngüleri vurgulama, belirlileştirme,
yönlendirme ya da yineleme işidir. Daha açık anlatımla, simge yükleme, ilke­
sel olarak "metin-içi bir gönderim alanı yaratma" edimidir. Simge yükleme,
"gerçeğin tüketilemezliğinden, olgusallığından ve derinliğinden" kaynakla­
nır. Simgeleştirmenin ereği, metnin figürleri ve alımlayıcı kitlesidir.

19. yüzyılın başlarına değin simge, "belirti'', "belirleyici özellik'', ale­
gorik bir figürün "nitelenmesi'', "duyusal imge'', "düşündürücü söz'', "for­
müle edilmiş inanç ilkesi" anlamlarında kullanılmıştır. Simge bu yönüyle
"din, devlet ve toplumda bugün de geçerli olan estetik-dışı, temsili-gösterici,
kolektif-kamusal kullanımda bulunan kapsamlı anlam alanlarına yönelik 'so­
yut imge göstergesi' (gamalı haç, yarım-ay, orak-çekiç, Tanrı'yı simgeleyen
üçgen içinde göz vb)" olarak algılanabilir.

Sonuç olarak şu söylenebilir: Her dinde, her kültürde, her toplumsal
alanda çok katmanlı ve karmaşık simgeler ya da simge dizgeleri vardır.

Romantik "doğa-tin" koşutluğunu ya da kavram çiftini, "evrensel bir
yapı" olarak algılamakla ve Orta Çağa ve halk kültürüne, özellikle de mito­
lojiye yönelmekle, bu sayılan öğeleri "romantikleştirme önermelerine" daya­
nak ve gerekçe yapmıştır.

Romantiklere, örneğin Novalis'e göre, dünya "tinin evrensel bir ben­
zetmesidir, malzemssidir; "tinin simgesel imgesidir." Bu kapsamda doğa ve
dünya, "simgesel yazında/şiirde tinin ve gönlün aynası, öz-tanıma ve öz-kar­
şılaşma dolayımıdır." Simgesel şiirin "yeni yoğunluğu'', o zamana değin bi­
linmeyen "ruhsal içtenlik ve etkilenme" buradan kaynaklanı�.

Erken-romantiğin bu önde gelen temsilcisinin yaklaşımı uyarınca, "her
türlü (iç ya da duyusal) anlam temsili-simgeseldir", bir başka deyişle, her tür­
lü anlam, aynı zamanda bir "dolayımdır." Duyusal-anlamsal algılamalar,
"ikinci eldendir. " Tasavvur, niteleme ve oluşturma "ne ölçüde özgün ve so­
yut ise", tasavvur edilen ve nitelendirilen "nesneye ve uyarıcıya ne ölçüde
benzemez ise", (iç ya da duyusal) anlam "o denli bağımsız ve özerktir. "11

11 Aktaran Jochen Hörisch, Eine Geschichte der Medien (Dolayımlarm Tarihi), Suhrkamp, Frank­
furt am Main, 2004, s. 35.

28o hegel estetiği ve edebiyat kuramı • ı

Bu gelişmelerin bir sonucu olarak "kesin olarak belirlenmiş olan met­
ne aşkın göndergeler" geçersizleşmiş, böylece "estetik yaratımda dünyanın ve

ben'in birliği anlamında yeni bir göndergesellik" ya da yeni bir gönderge diz­
gesini alımlama sürecinde yeniden oluşturma olanağı doğmuştur.

Simge yaratma tarzı ya da simgeler, "şeylerin dilidir." Örneğin, güzel
sanatların yapıtları, "devinimsiz" ve "dilsizdir. " Bu yapıtlar, yalnızca sanat
alımlayıcılarınca "canlandırılır" ve "dilselleştirilir ." Yazınsal anlatımla, alım­
layıcı böylece "sanatçının/şairin içindeki katıksız imgeyi" yeniden üretir. Bu
bağlamda dil, "şeysel olandır", "özdeksel olandır"; dolayısıyla da "gösterge­
sel olmayandır", "dilsel olmayan dildir." "Paradoksal gösterge" anlamında
"simge", dilsiz dilin; yani, "doğaldaki tinselliğin ve canlılığın" ka�şıtında,
"özdekseldeki ve gerçek olandaki anlamın sezgisinin" karşıtında devinir.

Fischer Edebiyat Sözlüğü'nde dile getirildiği gibi, simgesel anlamında
"gerçek olan, para-göstergesel bir büyüklüktür. " Doğalın anlamsal bir gizil
gücü vardır. Doğanın bu gizil "anlamsallığı, dilin eşiğine uzanan 'dilsiz' ko­
nuşmadır. " Eichendorff'un deyişiyle, "düş dili" ya da "doğanın kerameti",
ancak "şairin büyülü sözüyle anlam kazanabilir. "

Simgeselin çıkış noktası doğaldır. Doğal, tözsel olarak anlamlandırıl­
maya, dolayısıyla da dilselleştirilmeye yatkındır. Doğalın bu tözsel yatkınlığı,
bütün dönemlerde bütün sanat ve yazın akımlarının üzerinde durdukları ve
beslendikleri bir kaynaktır.

Doğal ile simgesel arasındaki canlı bağ, çoğu sanat ve yazın kuramcı­
larca irdelenmiştir. Örneğin, Schelling verimlileştirmeye elverişli olan şU belir­
lemeyi yapmıştır: "Simge, henüz özgürleşmemiş tindir. Bu tin, kendisiyle uğ­
raştığı yaşam aşamasında özgürlük ve güzellik olan hakiki imgeye ulaşamaz."

Simgenin devingen özünün ya da özsel devin�]!ğinin başlıca nedeni,
"özdeğin çok-anlamlılığidır"; daha önce de vurgUl�ndığı gibi, doğalın gizem­
liliğidir.

Örnekseme ve eğretileme uyarınca, burada konulaştırılan sonsuz an­
lam gizil gücünü, "bilinen anlam" ya da kavramın kesinliğine ulaşamayan
"sezinlenen anlam" oluşturmaz. Sonsuz anlam gizil gücünü oluşturan etmen
ya da kaynak, "sezgi ve dilsizlik arasında sıkışıp kalan doğaya yönelik anlam­
landırma çabası, dilselleştiren dilsizliği ve simgenin dilsiz anlatımıdır." Yaşa­
mın gizemi gibi, çözümlenemeyen simgenin büyülü çekiciliği ve anlamı da bu­
radan kökenlenir.

Simgesel estetik ile ilgili yapıtlarda her gerçeklik, "simge sanısı" kapsa­
mına sokulur. Bu simge tarzının ya da bilgisinin "meşrulaştırıcı" bağıntı çer-

onbirincl bölüm: tinin psikolojisi 281

çevesi, "kurgusal yapıt bütünlüğü" olarak nitelendirilebilir. Kurgusal yapıt
bütünlüğü, "niteleyici iki-anlamlılık" bağlamında değerlendirilmelidir.

Birincisi, simge, söz konusu niteleyici iki-anlamlılık kapsamında bir
yandan "yapı bütününden"; yani, "metnin içkin anlam evreninden doğan"
anlam yüklemeyi kapsar. İkincisi, "yazınsal simge", ne denli fazla ya da ne öl­
çüde "yalnızca gerçeğin öğesi" olursa, o denli "gerçeklik anlamı" telkin eder
ve "yazınsal bağlamı gerçeğin simgeleri yönünde aşkınlaştırır."

Bu nedenle, çelişkili gibi görünmesine karşın, simgeyi ya da simgeseli
oluşturma sırasında "kurgu bağımlılığı" ile "kurgu aşımı" birbiriyle bağıntı­
lıdır. Simgesel bağıntıların metinler-arası ağının ötesine uzanan sembolik ya
da simge tarzı, "anlamını özünden türeten, metne aşkın bir gerçekliğin 'derin
boyutu' olmaksızın" varlık gösteremez, yeterli olamaz.

Simgesel metinlerde "yazınsal gerçekliğin duy(g)usallaştırımı" ve ço­
ğunlukla "akılcılık öncesi, doğa gizemciliğine özgü düşünme ve tasavvur tarz­
larına yönelif' belirgindir.

"Fizyognomik model" uyarınca, "biçim de simgeseldir." Adorno'nun
Estetik Kuramı'nda yer alan "sanat yapıtları, sanki simgeymişler gibi, "figür­
lerinin/biçimlerinin özerkliği yüzünden saltık öğeyi içlerine almazlar" sapta­
ması, bu kapsamda değerlendirilebilir. Metin içinde belli işlevleri yerine getir­
mesi için " bilinçli olarak" kullanılan "etkileşimlerin ve bağıntıların iç sembo­
liği", Adorno'nun sözünü ettiği bağlamın dışındadır.

"Belirsizlik", bulanıklık ya da derinlikten kaynaklanan "simgesel an­
lamın sonsuzluğu", "alegorinin altın çağını yaşadığı uzlaşımsal anlam çerçe­
vesinin bozulmasını/dağılmasını gerektirir. " Yazınsal bir yöntem olarak sem­
bolik ya da simgeleştirme tarzı, ancak "anlamların ve anlam taşıyıcıların re­
torik araçsallaştırılması ve yazınsal belirlenmesi göndergesel-gerekçelendirici
temel öz-yapısı aşıldıktan sonra" olanaklı olabilmiştir.

Böylece daha dolaylı "bir anlatı tarzı" öne çıkmıştır. Yapma, üretme,
oluşturma anlamında poetika ya da yazın bilgisi/tarzı, reto�ik göndergelerin
"anlatım diline" dönüşmesiyle estetikten bağımsızlaşmaya başlamıştır.

Yazınsal/şiirsel anlatıda (poiesis) "şeyleri ve anlamları araçsal kullan­
ma'', yeni bir anlatım tarzına ortam hazırlamıştır.

Böylece, başatlaşmaya başlayan "spontane/ kendiliğinden ve tam ola­
rak anlaşılamayan bir gerçeklik dili", yazınsal/şiirsel üretimi belirlemeye ve
"romantik ironi yoluyla aşkın düzenleyimi dengelemeye başlamıştır. Roman­
tiğin bir türevi olarak "anlatı stratejilerinin karmaşıklaşması", yazınsal mo­
tiflerin ve içeriklerin çeşitlenmesi, bu yeni durumun bir anlatımıdır.

282 hegel estetiği ve edebiyat kuramı - ı

Bu kapsamda "geçişsiz anlam", belirsiz metin çekiciliği ve "okuyucu­
nun yorumsal etkinliğine bir çağrı" etkisi yaratır. Böylece, sembolik, bu tür­
den "derin anlam boyutlarına inanca" ve "tekil görüngülerde tümel bağıntı­
ları tanıyan içgüdüsel olarak işlem yapan yorumlama çabasına inanca" ken­
disini açar. Burada sözü edilen derin anlam boyutlarına inanç, "simgesel
alımlamanın öznelliğinin" kaynağıdır.

Bu açıdan bakıldığında simge algısı ya da algılaması, "alımlayıcının
beklentisine, 'duyumsama yeterliliğine', yorumlayıcı yeteneğine ve iç anlam
ile dış anlamı birleştirme gücüne" bağlıdır. G. Hillen'in söyleyişiyle, "alegori,
bir iç anlamı dolayımlar/aktarır; simgeyse bunun ötesinde bu iç anlamın üre­
timini" erekler.

Sembolik, bireysel ya da tekil metnin "estetik (dış} anlam yapisına"
bağlı olarak birçok "renk(lenim)" özelliği kazanır. Anlamlar, "duygu alanla­
rı", "estetik değerler", "ortamsal, tuhaf ve etikle ilgili içlemler" temelinde, yal­
nızca metnin bütünlüğünden çıkarımlanabilir. Bütün bu işlemler sırasında asıl
söz konusu olan şey, her zaman için "yorumdur"; çünkü metinde "simge" ya
da "simgesel" olarak geçerlileşen şey, "metni anlamanın, yazın-bilimsel ve im­
ge-edimsel çözümlemenin sonucudur." Simgeler, "yansız metin bulguları ola­
rak yalıtılamaz." Dahası, "simgeleri algılama ve yorumlama, her zaman sim­
genin söz konusu olduğu savını da kapsar." Bu yüzdendir ki, simge alımlama­
sı, sözcüğün gerçek anlamıyla "alımlama estetiği ile ilgili bir boyut taşır."

Friedrich Schiller'in daha çok romantiği çağrıştıran, ancak yazın-kura­
mında üzerinde görüş birliğine varılan belirlemesiyle, "şairin (yapıta) yerleş­
tirdiği gerçek vurgulanan içerik, hep bitimli olarak kalır; ancak onun yapıta
yerleştirmek üzere bize bıraktığı içerikse bitimsiz bir büyüklüktür."

Bu bağlamda Adorno'nun işaret ettiği modernitenin başatlaşmasına
koşut olarak simgeselin g-iderek gerçek anlamında i<ı.illaiiılrrl"�sı olayını da göz
önünde tutmak gerekir.

"Simgesel", özel bir "duyarlık" gerektirir; zorlama ve abartma bunun
dışındadır. Ancak şunu da belirtmek gerekir ki, sıradan ve eğlencelik yazınsal
metinlerde simgesel giderek başatlaşmıştır.

Bütün bunlar göz önünde tutulduğunda şu saptama yapılabilir: "Ha­
kiki semboliğin ölçütü", kendi varlık nedenini koruyan simgesel nesnenin
"direngenliği/ dayanıklılığı", "bütünlüğü", ve "kırılganlığı" gibi özelliklerdir.
Goethe'nin sözleriyle, simge "tümüyle kendisini anlatılaştırmakla, diğer şey­
leri de sezinletir." Yine yazarın deyişiyle, "bu tarzla betimlenen nesneler, salt
kendilerini simgeliyormuş gibi görünmekle birlikte, derin anlamlıdır. Simge-

onbirind bölüm: tinin psikolojisi 283

sel, anlatının dışında göstereceği şeyleri her zaman dolaylı gösterir. "
Özerk sanat yapıtının "kurgusal çerçevesi", "bütün unsurlarının kar­

şılıklı bağlantılılığını gerektirir." Konu, figürler ve gerçeklik bütünlüğünün
"pragmatik bağıntısının" yanı sıra, "simgesel anlamların" ve karşılıklı yan­
sıtmaların "ideal bağıntısı" vardır.

Bu ideal bağıntı, "bir ağ içinde ve simgesel anlam oluşturmanın örün­
tüsü kapsamında tinsel düzeyi", bir başka anlatımla, "tinsel ilişkiler ağını"
gösterir. Sembolik, bu bağlamda "her türlü metin öğesinin her düzeydeki
(sözcük, gerçeklik, biçim, ses, olay ya da öncel ve ardıl göndergeler temelinde
konu) anlamlarının diyalektiğini" dile getirir.

Simgesel yapılandırmaya (diyalojik) ilişkin bilgi, "karşılıklı yansıtma­
nın, yükseltmenin ve ayrıştırmanın söyleşimsel örüntüsünü oluşturan unsur­
ların özdeşleştirilmesi, yorumlamanın döngüsü içinde orta ya çıkar." Bur ada
"yineleme, çeşitleme, yönlendirici motifse!" gibi biçimsel göndermelere daya­
nılır. Bunun yanı sıra, "çağrışımsız vurgulama, yadırgatma ve metnin öğeleri­
nin yalıtılması ve ayrıca anlatıcı imlemeleri ve figürler-arası diyalogda anlam
yükseltmesi" gibi yöntemlerden yararlanılır.

Bazı yapıtlarda "düşünsel-simgesel düzey, konu düzeyi yalnızca araç işle­
vi görecek ölçüde başatlaştırılır." Buna karşın, bazı yapıtlarda da "gerçek bü­
tünlüğün/bağıntının bağımlı unsurları, metnin doruk noktalarında ya da sonu­
na doğru kaçınılmaz biçimde simgesel bir nitelik" kazanırlar. Giderek artan "at­
mosferik yoğunlaşma, istem-dışı jestler ve sözsüz devinimler, en ufak rastlantı,
görünmeyen ayrıntılarda anlatıcının durması, pathos ile kullanılan koşutluk"
gibi yöntemler, bu unsurlar arasında sayılabilir. Böylece, Herder'in sözleriyle,
"aslında pek anlamlı olmayan şeyler, simgeleştirir" ve "metinsel anlamların sen­
tezi içinde her şey, taşıyıcı tinsel ve fiziksel gidişata gönderme yapar."

Thomas Mann'ın yapıtları, "simgesel yapılandırma tarzı ve örüntüle­
me, bir virtüözite, bir bilinçlilik düzeyi ve pek aşılamayan anıştırma alanları
bakımından bir evrensellik" düzeyi için örnek gösterilir. Th�mas Mann, Bü­
yülü Dağ adlı romanına ilişkin şu sözleriyle, bu durumu dile getirir: "Roma­
nın oluşturduğu müziksel-düşünsel ilişki karmaşıklığı, ancak o romanın te­
matiği bilindiği ve simgesel işlev gören kalıp söz geriye doğru değil de ileriye
doğru yorumlandığı takdirde, doğru görülebilir."

İmgelerin Arkeolojisi ve İmgesel/iğin Temel Koşulları
İmgeler, düşünceden bağımsızdırlar ve zaman-üstüdürler, bir başka

anlatımla, çok uzun ömürlüdürler. Fischer Edebiyat Sözlüğü'nde alıntılanan

284 hegel estetiği ve edebiyat kuramı - ı

H. Bloch'un deyişiyle, "imgelerin önü alınamaz; imgeler, düşüncemizden ön­
ce vardır ve ondan güçlüdür; onlar, zaman-üstü şeylerdir."

İmgelerin arkeolojisi, "insanlığın ilk durumlarından, mitsel, büyüsel ve
dinsel bilinç aşamalarından, derinlik psikolojisinin alanına giren yapılardan
ve düşlerin semboliğinden" beslenir.

İmgeler, "yazınsallığın dışında folklor ve gündelik kültürde" yaşamayı
sürdürürler. İnsanın düşünsel evrimi, "dilden kaynaklanan antropolojik ge­
reksinmeler ve kökler", imgelerin "gerekirliğini ve zaman-üstü etki gücünü"
belirler. Gottfried Benn bu kapsamda "endogen (içsel oluşumlu, iç-kaynaklı)
imgelerden" söz eder ve "akıldan çok bunlara güvenilmesi" gerektiğini öne
sürer. Endogen imgelerin büyüsü, bu yazara göre, "mutluluğun elde kalan tek
deneyimlene bilirliğini" içermektedir.

·

H. Blumenberg de bu çerçevede imgelerin "gerçekliğin çok güçlü mut­
laklığını irdelemede yönelim ve içgüdüsel kesinlik" olanağı sağladığını dile
getirir. Blumenberg'in Retoriğe Antropolojik Yaklaşım adlı yapıtında savla­
dığına göre, "insanın gerçeklik bağıntısı, dolaylı, muğlak, çekinceli, seçici ve
her şeyden önce eğretilemeli" özellik taşır. Artık haz, "imgede yansıtılan ar­
zuların eğretilemesel gizemlileştirilmesinde" ya da "öznelliğin çekiciliğinde ve
yazında/şiirde ve sanatta dönüştürülmüş deneyimlerde" aranmaktadır.

Bu yüzden, imgelerin oluşumu ve etkinleşimi, "dinsel ve büyüsel edim­
lerde, psikolojik mekanizmalarda, sosyal zorlamalarda, dilsel dolaylılıkta ve
sembolikte" olduğu kadar, "edebiyatın temel ilişkilendirme ve dönüştürme
biçimlerinde etkisini gösteren ulamlarda" da ortaya çıkmaktadır. Söz konusu
ulamlar arasında "gizemli/büyüsel özdeşleştirme, karşılaştırma, örnekseme
(analoji), değiştirme, bulmacalaştırma, yerine geçirme, birbirine karıştırma,
karşılıklı söyleşim, yansıma, tabulaştırılan güce tepki olarak başka sözcükler­
le anlatma ve alegorikleştirme, kaydırma, bozma/saptır�;,-�ersine çevirme,
yoğunlaştırma ve simgeleştirme" sayılabilir.

Uzun süreden beri "imgelerin tasavvur mantığı", hayal etme yeterliliği
ya da "imgelem gücü" kapsamında açıklanır. Bu yaklaşım, yazın-kuramı ala­
nında özellikle 18 . yüzyıldan itibaren yerleşmeye başlamıştır. Anılan çerçevede
yazınsal karşılaştırma, "dikkatin ve bütünleştirici esprinin imgelemsel olarak
yönlendirilen bir eylemi" olarak tasarlanır. Bu bağlamda "büyüsel yakınlıkla­
rın ve akıl çağı öncesine özgü örnekseyici düşünmenin izleri" de yok sayılmaz.

Sigmund Freud öncesinde betimlenen "düşün" ya da "rü-yanın simge
dilinin imgesel bütünleştirilmesi" temel alındığında imgelerin arkeolojisinin
"tasavvur imgesinde" tükenmediği, tersine "şeylerin imge yansımasının, im-

onbirinci bölüm: tinin psikolojisi 285

ge bütünleştirilmelerinin, bilinci arka tarafından da yönlendirildiği" gibi sav­
ların ortaya atıldığı görülür.

Örneğin, psiko-çözümleyici imge kuramları, " kolektif, yönlendirici
imgeye özgü biçimlenmelerden" ya da "ben'in maskesi olarak imgelerden",
örneğin, "göndereni belirsizleşen bilinç-altına itilmiş şeylerin anlatımı olarak
simgeden" yola çıkar.

"Örtük arzu gerçekleştirmesi" olarak yorumlanan "düşün/rüyanın im­
ge dilinin içerikleri" , Freud'a göre, "sıkı-denetimden kaynaklanan öteleme,
yalıtma, anlamsal bakımdan belirsizleştirme, tersine çevirme, yoğunlaştırma
ve simgeleştirmeye" değin uzanan yöntemleri kapsar.

Öte yandan, geleneksel psikolojide "göndergelerin geçerlilik alanı" ve
"olası alt-metinlerin anlamsal yapısı" oldukça sınırlıdır. Burada şu hususu da
belirtmek gerekir: Yazınsal simge dilinin "sonsuzluk özelliğine" karşın, psi­
ko-çözümleme "değişmez" ya da "sabit" bir kodu temel alır. Freud'un söyle­
yişiyle, "güdüler/itkiler" ve bunlara ilişkin öğreti, "mitolojiyi" oluşturur. Bu
yaklaşım, "dahiyane" yazınsal yaratım düşüncesini öne çıkaran J. Lacan'ın
"mitoloji" anlayışıyla büyük ölçüde örtüşür.

Roman Jakobson'a göre, "düz-değişmecede (metanomi) bir gösterge
başka bir göstergeyi çağrıştırır"; bir başka anlatımla, bir göstergeyle bir baş­
kası çağrıştırılır. Düz değişmece, "kısaltmadır." Eğretilemedeyse (metafor)
bir göstergenin yerini bir başka denk gösterge alır. Eğretileme, psiko-çözüm­
leme açısından bir "semptomdur", bir belirtidir.

Yukarıda sözü edilen düş dili, "retorik mantığa göre yapılandırılmış­
tır. " Bu bağlamda Lacan'a göre, "eksiltme, yığma/artıklama (Pleonasmus),
abartma, özetleme (Syllepsis), yineleme ve karşıtlama söz-dizimsel kaydırma­
lardır." Buna karşıQ., "eğretileme, kapsamlama, imge kırımı (Katachrese) ve
dolaylı adlandırma (Antonomasie), anlamsal yoğunlaşmalardır."

Antik dönemden beri "düşsel imgeler" "alegorik" örtüyle kaplı ve bil­
dirimsel özellikli imgeler olarak değerlendirilir.

Dolaylının imge ve eğretileme bakımından zengin retorik ve söyleşim­
sel (diyalojik) kültürü, tarihin hemen her döneminde ve her toplumsal kat­
manda var olmuştur. Bu retorik ve söyleşimsel kültür içinde aynı zamanda
"örten ve anıştıran bir eğretileme tarzı (metaforik)" da gelişmiştir.

Eskicil (arkaik) adlandırma yasakları {tabular), "sosyal sakınma strate­
jileri" ve "örtmeceler", büyük ölçüde eğretilemesel ya da alegorik özellik taşı­
yan "avcıların, kasapların, cellatların, mezarcıların", hatta "rahip" ya da
"imamlar" gibi kümelerin meslek ya da sosyal topluluk dillerinden kökenlenir.

286 hegel estetiği ve edebiyat kuramı - ı

"Aşk, cinsellik, yazgı, ölüm, hastalık ve bedensel işlevler" gibi alanlar,
"toplumsal olarak dışlanmış meslekler", kısacası, bir zamanlar "mahrem ve
dokunulmaz" olarak görülen, "utanma ve korku konusu olan" ya da tek­
tanrılı dinler öncesi dönemlerde "güçlü" olarak değerlendirilen her şey, imge­
sel ve simgesel anlatımı besleyen kaynak işlevi görmüştür.

Simge ve imge dili, ayrıca, "batıl inançlar, kutsalın dili, askerin, politi­
kanın ve yargının dili" gibi alt-dil alanlarınca da desteklenmiştir. Bütün bu
sayılan kaynaklar ve etmenler, "eğretilemesel açımlamaları ve anlatımları"
bir bakıma gerektirmiş ve böylece "semboliğin gelişmesini" özendirmiştir.
Böylece, gösteri amaçlı bir "müstehcenlik" ve "hafiflik" eşliğinde "dokunu­
lamaz şeyler'' , "açık"; yani, herkesin bildiği "bir sır ya da gizlilik" olarak
"kamusal söyleme" girmiştir.

İmge Belleği
Yine Fischer Edebiyat Sözlüğü'ne göre, yaşam dünyasından, doğadan,

şeyler dünyasından, tinden, içsel öğelerden ve kültürel öğelerden kazanılan
"imgeler ve imge bütünleri", yok-sayılamaz bir açıklıkla ve belirginlikle "mo­
dellilik ", "etkileyicilik", "var-oluşsa! ve izleksel anlamlılık" ve "duyusal imge­
sellik" ile "kültürel ayıklanma süreci içinde gelenek oluşumuna" yol açmıştır.

İzleksel, sosyal ve kültürel bakımdan önemlileşen "imge öbekleri" ve
"motifler", unutulmak bir yana, zamanın akışı içinde"kültürel, yazınsal ve
yazın-dışı imge belleğinin bir parçası" durumuna gelirler.

"Anlam, aktarım sıklığı ve varyasyon çeşitliliğine" göre, öne çıkan
"imge motifleri, imge alanları ve tema tik alanlar", imge araştırmalarında diz­
gesel olarak belgelenmiş ve kuramsallaştırılmıştır.

Kendilerine uygun "tinsel uğraşlara" neden olan ve imge oluşumunu
ve yoğunlaşmasını özendiren kültüre ve yaşam dün}':isilla-iTiŞkin ilgiler/çıkar­
lar, aynı yoğunlukta "eğretilemeyi" ve "simgeleştirmeyi" de yoğunlaştırmış­
tır. Görünüşe bakıldığında imge örüntülerinin "kökensel yönü" ve "zaman­
üstü öğeleri", kültürün tarihselliğinin damgasını taşır.

Kişisel buluş ve yaratıcılık gücüyle dilselleştirilen imgesel öğeler, top­
lumca ya da en azından belli toplum kesimlerince benimsendiği ve kullanıl­
maya başladığı ölçüde, "ortak kültürel birikimin" bir parçası ve "yazınsal
metinler" arasındaki sürekliliğin, bir başka deyişle, "metinler-arasılığın" baş­
lıca dayanağı durumuna gelir.

Dilselleştirilerek kalıcılaştırılan imgesel anlatımlardan oluşan "imge
varlığı" ya da "imge dağarı", çok-yönlü işlevlileştirilebilir. İmge dağarı, bir

onbirinci bölüm: tinin psikolojisi 287

yandan imgelem ve hayal gücünü geliştirir, öte yandan da var-olan imgelerin
değiştirilmesi yoluyla yeni imgelerin ortaya çıkmasını özendirir. Işık, aydın­
lık, ayna, karanlık, örtü ve yol gibi sözcüklerin geniş imgesel alanı ve katman­
ları, bu duruma örnek olarak verilebilir.

Kutsal kitaplarda ya da metinlerdeki somut ya da nesnel anlatımların
"ruhanileştirilmesi", "içsellik" ve "tinsellik" ile ilgili "gönül gözü", "ruhun
derinliği/ karanlığı", "tinin gözü", "iç ışık", "arılar ve bal peteği'', "değerli
taş ve çerçeve", "anılar pınarı" gibi nitelemeler ve sayısız deyimsel eğretileme
bu kapsamda sayılabilir.

Özellikle Anadolu tasavvuf bikrimi bu tür imgeler ve anlatımlar bakı­
mından oldukça zengindir.

Aynı şekilde "teoloji, bilim ve estetikte açığa vurma ve örtüleme"
edimlerinin "imgeselliğin yapısıyla" yakınlık taşıyan diyalektiği de sayısız im­
ge oluşturumuna ortam hazırlamıştır. Bu kapsamda edebiyatın "bahçe/or­
man" imgesine karşısında "erotik bahçe" (sevgili) ve mistik "hortus conclu­
sus" imgesi yaygın olarak kullanılır. Örneğin, "yazınsal metin üretimi" anla­
mında "örgü" ya da "örüntü" imgesi yaygındır.

Zaman ve ebedilik ilişkisi de imgesel ya da eğretilemesel anlatımlar ba­
kımından zengindir. Vücut ya da beden imgesi olarak "giysi", yaşama başla­
yış olarak "giyinme/giydirme", Anadolu tasavvuf anlayışında bir şeyin kılığı­
na/donuna bürünme ya da büründürme anlamında "dönüştürme imgesi" ,
sıkça rastlanılan imgeselleştirme örnekleri arasında sayılabilir.

Bu bağlamda "ölüm", "daha yüksek bir doğumu", bir başka anlatım­
la, ebedi dünyaya geçişi, "tabut", beşiği, "tomurcuk" yeni bir yaşam başlan­
gıcını imgeler.

Ovid'in Metamorfozlar'ında görüldüğü gibi, Yunan-Roma "tanrılar
ve fabllar dünyasına ilişkin mitolojik figürler ve motifler" bağlamında yapı­
lan "imgesel alıntı", "alegorik türetim" ve yazınsal "oyun türleri", imge da­
ğarını genişleten kaynaklardır.

Avrupa edebiyatında birtakım romantikler, Grek tanr�larının "bilinç­
altına" itilerek, orada varlıklarını koruduklarını düşünürler ve bilinç-altın­
dan "çok-renkli bir imge ve motif dünyası" yaratırlar.

Türk edebiyatında halk kültürünün önemli bir unsuru olan mitolojik
birikimden yararlanan yazarların başında kuşkusuz Yaşar Kemal gelir. Yaşar
Kemal, kendisi gibi Çukurova anlatı sanatının en başta gelen ve Batı epik an­
latı sanatının kurucusu olarak kabul edilen Homer'i güncelleştirircesine, baş­
ta eğretileme ve yerine olmak üzere, bol retorik figür kullanarak, bu yörenin

:z88 hegel estetiği ve edebiyat kuramı - ı

halle kültürünü ve birikimini yazınsallaştırmıştır.
Ayrıca, metaforik imge motiflerinin de mitolojiden kökenlendiğini de

belirtmek gerekir. Örneğin, "gece", "örtü", "örtme", "koruyucu örtü" ya da
"giysi" metaforu olarak hemen her kültürde vardır.

Öte yandan, sayısız imge değişkeleri, "kozmik gündüz-gece döngüsü­
nü" anlatır. Örneğin, "yıldız çobanı" olan "ay", "sürüsünü ışığın kaynağı­
na", Brentano'nun söyleyişiyle, "güneşin çıktığı yere" sürer. Doğa mistisizmi­
ne özgü örneksemeyle "yıldızlar, gökyüzünün çiçekleri" olarak nitelendirilir.
Gökyüzü, yeryüzüyle öpüştürülür; gökyüzü, yeryüzünü ıslatır, üşütür, ısıtır
ve de gebe bırakır.

Böylece, romantikten bu yana serpilip gelişen "fantezi tasarımları, mit
oluşturucu imgelemin yaşamını sürdürmesini" sağlar. "İç uzam/mek1n ola­
rak manzara", "dünya olarak baş/kafa'', "yapay cennet olarak maden oca­
ğı", bu kapsamda anılabilir.

Dünya denilen sahnede ve yaşam denilen oyunda herkes kendine biçi­
len rolü oynar. Bu çerçevede "tiyatro metaforiği, eğretileme, alegori ve sim­
ge" olarak değişen bağlamlarda ve düzeylerde "zengin bir motif ayrımlaşma­
sına" yol açar.

Yaşam, dünya, ölüm, yazgı, devlet ve tarih gibi "sonlu genellikler" ile
bağlantılı olarak sonsuz bir imgeleştirme ve simgeleştirme olanağı vardır.

Ayrıca, dünya, zaman, sevgili, savaş gibi sözcükler ya da göstergeler de
bitimsiz bir eğretileme, simge ve alegori kaynaklarıdır.

Mistisizm ya da tasavvuf, son derece özgün bir "eğretileme dili" geliş­
tirmiştir ve içselliği büyük ölçüde imgeselleştirmiştir. Bu zengin ve ayrıntılan­
dırılmış imgesel dil dağarı, özgün bir yazınsal biçemi, dolayısıyla da yazınsal­
laştırma tarzına kaynaklık etmiştir ve etmektedir. Mistik ve teolojik "imge
dünyasının retorikleştirilmesi", örneğin, Yunus Emre-şimride somut olarak
görülebilir.

İmgesel benzetmeler, "çok sivri, ama çok-yönlü yoruma açık ve uygu­
lanabilir örnekler ve tasarımlar" sunar. Bu bağlamda "imge fantezisini gerek­
çelendirme fantezisi olarak kavramak, hem imgesel fikir açılımı hem de sim­
ge, imge ve eğretilemenin yazınsal kullanımına" uygun düşer.

Bu tutum, aynı zamanda uygulamada başat olan ve "yazınsal imgesel­
liği salt süs ya da görselleştirme ve hava yaratma aracı olarak" gören yanlış
alımlamayı da önler. Özellikle lirik metinler, kendilerini "imges�l gerekçelen­
dirmede" açımlar. İmgesel gerekçelendirme yapılarının "dramatik diyalog
için" önemli olduğu açıktır.

onbirinci bölüm: tinin psikolojisi 289

Öte yandan, "gerekçelendirme aracı" olarak imge diline "çoğunlukla
açımlanmamış simgesel tözlü çağrışım yükü" ya da çağrışım doluluğu yüksek
olduğundan, bütün yazınsal türlerde rastlanılır. Romantiklikle birlikte, "sim­
ge motiflerinin etkileşimi" bakımından çağrışım gücü yüksek imge dili, düz­
yazısal anlatı sanatında başatlaşmaya başlamıştır.

Şu noktayı da vurgulamak gerekir: Gerekçeli ya da simgesel imge kul­
lanımından yola çıkarak, "bireylerin, toplulukların ve dönemlerin fantezi ya­
pılarına ilişkin çıkarımlar" yapılabilir. Bu bağlamda, örneğin L. Bornscheuer,
yanaçlara ilişkin bir yazısında duygudaşlık/empati ile ilgili loci communes
benzetmesinin Cicero'ya "yeni bir felsefi-estetik 'dil düşüncesi' ve yazın kav­
ramı" geliştirmesi konusunda "esin kaynağı" olmuştur. Söz konusu yeni "dil
anlayışı" ve "yazın kavramı" içinde "retorik, ahlaksal, felsefi, dinsel ve yazın­
sal/şiirsel eğilimler" harmanlanmıştır.

Bütün bunlara bakıldığında yazın tarihi içinde imge, eğretileme ve sim­
ge kullanımınıh olağanüstü boyutlara ulaştığı kolaylıkla söylenebilir. Giderek
artan ölçüde imge kullanımının başlıca nedeni, kuşkusuz "sözcük dilinin se­
mantiğinin" yeterli olmayışıdır. Bir başına sözcük dili, imgeselliğin temsil et­
tiği "söylemsel olmayan ayrıntılama, ayrıştırma ve çağrıştırma gizil gücüne"
sahip değildir.

Goethe, Fischer Edebiyat Sözlüğü'nde aktarıldığı üzere, bu konuda
kavrama daha yakın duran "alegori" ile "kavramsal bakımdan ulaşılamaz
olan simgeyi" birbirinden ayırır ve simge bağlamında şunu dile getirir: "İm­
gedeki ide, her zaman ve sonsuz biçimde etkindir ve ulaşılamaz olarak kalır. "

Ayrıca, Goethe'nin döneminde d e imgenin yerine kavram konulamaz­
dı. Bunun her zaman geçerliliğini koruyan bir nedeni var. O da şudur: Estetik
söylemin özgün bir öğesi olan imge ile kavramsal dil arasında ancak "örnek­
seme" yoluyla bir benzerlik kurulabilir. Daha açık bir anlatımla, imge ile kav­
ramsal dil arasında dolaysız bir belirleyim ilişkisi yoktur.

Kant'ın Yargı Gücünün Eleştirisi adlı yapıtının 1790'�a yayımlanma­
sından bu yana estetik idenin "imgelem gücünün bir tasarımı" ya da tasavvu­
ru olduğu, bu tasavvurun kavramlaştırılamayacağı ve hiçbir dilin imgelem gü­
cünün türevlerini kesin ve tam olarak anlatamayacağı bilinen bir durumdur.

Dolayısıyla, imgeler ve imge yapıları, yalnızca "biçem"; yani, metin es­
tetiği ya da yazınsallık kapsamında işlevsel bir anlam taşır. İmge yorumlaması,
"yorum bilgisi açısından bireysel anlam(landırma) olanaklarının her yönüyle
tüketilmesi" anlamına gelmez. İmge yorumlaması, tersine "metin-içi işlevlerin
açığa çıkarılması, anlamlandırma doğrultusunun, anlam ufuklarının ve izlekle-

290 hegel estetiği ve edebiyat kuramı - ı

rin (temaların) belirlenmesi, anlamlandırma geleneklerinin gösterilmesi, estetik
metin ve dönem bağıntılarının betimlenmesi ve ikonografik ilişkiler ağının met­
ne içkin çözümlemesi" anlamını taşır. Bu kapsamda amaç, "tüketici yorumla­
ma" değil, "imgelerin, geleneklerin ve yapıların belirlenmesidir."

Gösterge ve Dil
Genellikle "gösterge" ve "dil", Hegel'in belirlemesiyle, psikoloji ve

mantıkta 'ek' olarak araya sıkıştırılır. Bu işlem sırasında gösterge ve dilin
"zihnin etkinlik dizgesi içindeki gerekirliği ve bağıntısı" düşünülmez.

Göstergenin "hakiki konumu" şöyle açımlanabilir: Gören zihin "za­
manın ve ulamın biçimini türetir"; ancak bu sırada "duyusal içeriği alımlar ve
bu malzemeden tasavvurlar oluşturur." Ayrıca, kendi bağımsız tasavvurları­
na "kendi özünden belirli bir var-oluşu kazandırır. " İçi doldurulan "uzamı ve
zamanı", görüyü, "kendi görüsü olarak kullandığı görünün asıl içeriğini bo­
şaltır ve ona herhangi bir içeriği anlam ve ruh olarak verir."

Bu, "gösterge üreten" etkinliktir. Gösterge üreten etkinlik, Hegel'in ta­
nımlamasıyla, "üretken bellek" olarak adlandırılabilir. Bellek, günlük yaşam­
da "anımsama ", "tasavvur" ya da "imgelem gücü" ile karıştırılmaktadır.
Halbuki bellek, "yalnızca göstergeyle ilişkilidir."

Gösterge olarak kullanılmak için, ilkin "verili bir şey", "uzamsal bir
şey" olan görü, "ortadan kaldırılmış bir şey belirlenimi kazanır." Zihin, bu
niteliği içinde görünün "olumsuzluğu" dur. Bir gösterge olan görünün "haki­
ki biçimi/figürü " ise, sadece "zamanda bir var-oluş"tur.

Var-oluş, gizil olarak yok-oluş olasılığını içerir. Sözün ya da gösterge­
nin yok-oluşuysa, zihin/kavrayış tarafından "kendi doğallığından türetilen
belirlenmiş olma" durumudur. Zihnin, göstergenin kendi doğallığından tü-
rettiği "belirleme", aynı zamanda "ton" ya da "tırır"ali. _ __ _ - -

Ton, ses ya da tını "kendini bildiren içselliğin dışa-vurumudur." Belir­
li tasavvurlar için kendini açığa vuran "ton" ise, "konuşma" dır.

Hegel'in açımlamalarının daha kolay anlaşılmasını sağlamak için, şu
açıklama yararlı olabilir: Düşünürün sözünü ettiği "ton", "tını", ses ya da
"konuşma'', dilbilimsel deyişle, yazılı ya da sözlü dil kullanımıdır. Buna gö­
re, her sözel ya da yazılı açıklama ya da dışa-vurum, konuşmadır.

Hegel'e göre, konuşmanın dizgesiyse "dil"dir. Dil, "duyumsamalara,
görülere ve tasavvurlara ikinci, daha yüksek bir var-oluş" kazandırır. Dilin
duyumsama ve görülere kazandırdığı varlık, "tasavvur etmenin alanı içinde
geçerli olan" varlıktır.

onbirinci bölüm: tinin psikolojisi 291

Bu bağlamda da şu açıklama gerekebilir: Dil genel olmasına karşın,
söz, konuşma ya da dil kullanımı, öznel ve tekildir. Dile dolayısıyla da yazın­
sal dil kullanımına "çok-anlamlılık" kazandıran etmen, sözün ya da dil kul­
lanımının "tekillik" ve "öznellik" özellikleridir. Söz ya da yazılı ve sözlü dil
kullanımının tekil ve öznel öz-yapısı, genel dil malzemesinden bitimsiz ölçü­
de "tikel" yazınsal yapıt üretimini olanaklı kılar.

Hegel'e göre, "kavrayışın bir ürünü" olan dil, "tasavvurlarını dışsal
bir unsurda somutlaştırdığı ve bildirdiği" ölçüde önem kazanır.

Daha açık bir anlatımla, düşünülen ya da duyumsanılan, ancak dışa­
vurulmayan, göstergeselleştirilerek; yani, dilselleştirilerek başkasıyla paylaşıl­
mayan şeyler, dilsel değer kazanamaz.

Hegel'in kuramı uyarınca, dil somut olarak ele alındığında, "malze­
me" olarak "sözlüksel öğeler", bir başka deyişle, sözlüklerde toparlanmış
olan "söz-varlığı" boyutu öne çıkar.

Dil, "öiçim " açısından irdelendiğinde, dilbilgisi (gramer) gözetilir. Di­
lin "tözsel malzemesi" açısından bir yandan "salt rastlantısallık tasavvuru"
yok-olurken, öte yandan da "öykünme ilkesi", alanını daraltarak, kendisini
"tınlayan ya da ses üreten nesneler" ile sınırlandırır.

Hegel'in "öykünme ilkesi" ve "tınlayan nesneler" ya da "ses çıkaran
nesneler" anlatımı, nesnelerin ya da doğa olaylarının çıkardığı sesler temel
alınarak yapılan sözcükleri anlatmaktadır. Doğal olgu ve olayların çıkardık­
ları seslere öykünülerek, oluşturulan sözcükler, Türkçede "yansıma" sözcük­
ler olarak adlandırılır.

Hegel'e göre, "Alman dilini içerdiği birçok tikel adlandırmadan dola­
yı", bir başka anlatımla, "tikel tonlar/tınılar (örneğin, şırıldamak, vınlamak,
uğuldamak, çatırdamak) nedeniyle övmek" olanaklıdır.

Burada hemen vurgulamak gerekir ki, bu özellik salt Alman diline öz­
gü değildir. Bütün diller, yansıma sözcükler bakımından övgüye değer üre­
timler gerçekleştirmiştir.

Bunun yanı sıra, düşünürün deyişiyle, "duyusaldaki ve önemsizdeki bu
fazlalık, gelişkin bir dilin varsıllığını oluşturan şeyler" arasında sayılmaz. Di­
lin varsıllığı ya da yetkinliği bakımından "tözsel önemde olan etmen, dışsal
nesneyle değil, içsel simgelerle ilişkilenen" etmendir. Bu bağlamda "sözel dı­
şa-vurumların bedensel devinimleri (Gebiirde)" önem kazanır.

Dilin "biçimsel yönü", "kendi ulamlarını dile yerleştiren kavrayışın/
anlıkın yapıtıdır." Bu "mantıksal iç-güdü, dilin dilbilgisini de yaratır."

Hegel'in belirlemesi uyarınca, asıl dil olan "tını dili" ya da "konuşma"

292 hegel estetiği ve edebiyat kuramı - ı

kapsamında "yazı dili" de ele alınabilir. Yazı dili, genel dilin "tikel bir alan­
da yetkinleşmesi" olarak adlandırılabilir. Yazı dili, "göstergeleri aldığı ve ya­
rattığı uzamsal görmenin" alanına doğru ilerler.

Yakından bakıldığında "hiyeroglif yazı'', "tasavvurları uzamsal figür­
lerle'', buna karşın, "harf/harf yazısı" ise, "kendileri bizzat gösterge olan tını­
larla/tonlarla (ya da sözcüklerle)" anlatır.

Harf yazısı, "göstergelerin gösterenlerinden göstergelerinden" oluşur.
Bir başka anlatımla, yazaç yazısı, "tını dilinin somut göstergelerini"; yani,
sözleri "yalın öğelerine ayırır ve bu öğeleri nitelendirir. "

Hegel, yazıyı irdelediği bu bölümde "hiyeroglif" yazıyı, düşünsel de­
rinliği yansıtmayan; bu yazıyı kullanan Çinlileri de düşünsel derinlik oluştu­
ramayan toplum olarak nitelendirir. Düşünürün bu değerlendirmesine katıl­
mak olanaksızdır; çünkü yazı, üzerinde uzlaşılan yazı-birimlerden oluşur.
Harfler de ister "hiyeroglif" yazı olsun, ister Avrupalıların kullandığı harfler
olsun soyut simgelerdir.

Dolayısıyla, bu değerlendirme, tümüyle soyut simgeleri, "dışsal biçi­
mi'' , düşünsel gelişmişlik ya da gelişmemişlik ölçütü olarak aldığından,
Hegel'in bilinen Avrupa-merkezci tutumunu yansıtmaktan öte bir anlam ta­
şımamaktadır.

Hegel'in açımlarnası uyarınca, harf dili, halkların "iletişim gereksin­
mesinden" doğmuştur. Duyusal nesneler, gösterge oluşturmaya uygundur;
ancak "tinsele ilişkin göstergeler"in yaratılmasına yol açan asıl etmen, düşün­
sel yetkinleşme ya da ilerlemedir.

Adlar, sadece göstergeler durumuna geldikleri zaman, anlam taşıyan
"anlamsız dışsallıklardır."

Tını/ton dilinin her yönüyle gelişmesi, "harf yazısı alışkanlığı" ile sıkı
sıkıya bağlantılıdır. Harf_ yazısı, tını diline "belirgiırtil<Vear�lık" kazandıran
unsurdur. Bu yazı, kavrayışa daha uygundur.

Hegel'e göre, "sözcük", tasavvurları dışa-vuran, " bilince çıkaran",
"düşünüm nesnesi" durumuna getiren akılsal araçtır. Sözcük, bu düşünsel et­
kinlik içinde "zihin/kavrayış tarafından çözümlenir. " Bir başka anlatımla:
Gösterge yapma/üretme, "yalın öğelerine indirgenir." Söz konusu yalın öğe­
ler, "konuşmanın genellik biçimi kazanmış duyusal yönüdür." Sözcük bu
"temel tarz" ile aynı zamanda "tam belirlilik" ve "arılık" özelliğini kazanır.
Harf dili ya da yazı dili, "tasavvurların birer ad taşıdığı ton/tını. dilinin'', bir
başka deyişle, konuşma dilinin avantajına kavuşur.

"Ad", Hegel'e göre, "parçalarına bölünmeyen yalın tasavvurun yalın

onbirinci bölüm: tinin psikolojisi 293

göstergesidir." Ad, aynı zamanda "zihnin ürettiği görü ile o görünün anlamı­
nın bağlantılandırılmasıdır." Bu niteliğiyle ad, "tekil, geçici bir üretimdir."
İçsel bir şey olan tasavvurun dışsal bir şey olan görü ile bağlantılandırılması
da başlı başına "dışsal" bir olaydır.

Bu dışsallığı anımsama "bellek"tir. Dolayısıyla bellek ile anımsama
arasında karşılıklı bir belirlenim ilişkisi vardır.

Dil ve Yazın İlişkisi
Edebiyatın malzemesi ve dolayımı dildir. Yazın-kuramı açısından her

türlü kuram gelişimi, başta Roman Jacobson olmak üzere, önde gelen Rus bi­
çimcilerin 20. yüzyılın ilk yarısında dizgeleştirmeye çalıştıkları "yazınsallık
nedir, nasıl oluşur? " ya da "yazınsallığı oluşturan özellikler nelerdir?" gibi
sorulara verilen yanıtlarla yakından ilgidir.

Bu nedenle, bir anlatı sanatı olan yazına ilişkin kuramsal düşünümler,
asıl olarak "yazınsal kurgu" ve "yazınsal dil" ilişkisi etrafında yoğunlaştırılır
ve bdirginleştirilir.

Bir yazılı metni sanatsallaştırma; yani, ona "estetik nitelik" kazandır­
ma, yazarın dil beğenisi ve dilsel yaratım yeterliliği temelinde tümüyle dil ile
ve dil üzerinden gerçekleştirilen bir edimdir.

Aynı şekilde yazarca söz konusu yazılı metne içkin1eştiri1en "estetik ni­
teliği" algılama ya da alımlama sürecinde duyumsama ve yazılı metni anlam­
sal düzeyde yeniden üreterek, onun estetik-düşünsel niteliğini etkenleştirme
de tekil alımlayıcmın, bir başka deyişle, tekil okuyucunun dilsel ve sanatsal
duyarlılığı ve birikimiyle yakından ilgilidir.

Her Söz(cük)) Keyfi Bir Oluşturudur
İnsanın tözsel nitelikleri arasında yer alan dil, tümüyle kurgudur; oluş­

turulmuş öğelerden kurulmuş bir dizgedir. Sözcük, söz, kavram gibi sessel­
tinsel dışa-vurumlar, tarihsel-toplumsal koşullar altında üze�inde görüş birli­
ğine varılan kurgular.

Dilsel kurguları, toplumsallaştıran ve kalıcılaştıran etmen, uzlaşı ya da
uzlaşımdır. Dilsel uzlaşım da bir başına toplumsallık niteliği kazanmış keyfi­
liktir; toplumsal istençtir; toplumsal istencin dilsel alanda gerçekleşmiş biçi­
midir.

Dilsel kurgu dizgesi, insanın toplumsaUığı ve tarihseHiğinin hem nede­
ni, hem de türevidir. Dilsel kurgular, tekil öznenin duyusal tasavvurlarının ve
imgelem gücünün türevlerinin, uzlaşım yoluyla toplumsallaşmış şeklidir.

294 hegel estetiği ve edebiyat kuramı - ı

Çağdaş dilbilimin kurucusu olarak kabul edilen Ferdinand de
Saussure'ün dizgeleştirmeye çalıştığı "göstergenin nedensizliği" ya da "gös­
tergenin keyfiliği" kavramını, felsefi açıdan açımlamak yazın-kuramsal bazı
konuların belirginleşmesine katkıda bulunabilir.

Bellek
Nasıl ki, "tasavvur, sözcüğün görüsüne karşı, ilk dolaysız görüye karşı birta­
kım etkinliklerden geçerse", kavrayış olarak bellek de "anımsamanın etkin­
liklerinden geçer." Bellek, anımsamanın etkinliklerinden geçerek oluşur ve
anımsamanın ocağıdır. Anımsama, belleğin varlık nedenidir. Bellek de anım­
samayı olanaklılaştıran yeterliliktir.

Zihin, Hegel'in belirlemesiyle, göstergenin kendisi olan bu bağlantı­
landırmayı kendi bağlantısı durumuna getirerek, anımsama yoluyla "tekil
bağlantı(landırma)yı, genel bir bağlantı durumuna getirir. " Ad ile anlamın
nesnel biçimde birleştirildiği genel bağlantı, "kalıcı"dır. Bu genel bağlantı,
" ilk önce ad olan görüyü bir tasavvura dönüştürür."

Böylece, içerik ya da anlam ve gösterge "özdeşleştirilir" ve yeni bir ta­
savvur oluşturulur. Bu süreçte "tasavvur etme", kendi içselliği içinde somut­
laşır; tasavvur etmenin içeriği, onun var-oluşu; yani, dışsallığı olarak belirgin­
leşir.

Böylece, "adları 'aklında tutan' bellek" oluşur. Belleğin türlerine gelin­
ce: Adları "akılda tutan'' , "yeniden üreten" ve "mekanik" bellek olmak üze­
re, üç türlü bellek vardır.

İlk bellek türünde "adlar akılda tutulur. " Adları akılda tutmak, "so­
mut tasavvurla bağlantılandırılan dilsel göstergelerde söz konusu göstergele­
ri anımsama yeteneği" taşımak demektir. Yabancı bir dile ait bir sözcüğü işi­
tince ya da görünce, o sözcüğün anlamını ammsamamIZilliledeni budur. An­
cak bu sırada o dilin tasavvurlarımıza denk düşen "söz(cük) göstergelerini
üretemeyiz. " Bir yabancı dili "önce anlar, sonra da okur ve yazarız"

Tasavvur etme ile ad arasındaki ilişki nedeniyle, ancak "tasavvurun
alanı içinde var-olan ve geçerlilik taşıyan şey" ad niteliği kazanır.

"Yeniden üreten" bellek, "görü ve imge olmaksızın, adda nesneyi ta­
nır. " İçeriğin kavrayıştaki varlığı olarak ad, "kendi dışsallığıdır. " Adın anım­
sanması, anımsamadan türetilen görüdür ve aynı zamanda "dışsallaştırma" dır.
Tekil adların yarattığı çağrışım, "duyumsayan, tasarımlayan ve dQşünen kav­
rayışın belirlenmelerinin anlamından" kaynaklanır.

Örneğin, "aslan" söz konusu olduğunda, ne aslan adında böyle bir

onbirinci bölüm: tinin psikolojisi 295

hayvanın görüsünü, ne de imgenin görüsünü gereksiniriz. Çünkü bu ad, "bi­
zim onu anlamamız" suretiyle "imgesiz yalın bir tasavvur" durumuna gelmiş­
tir. Vurgulamak gerekirse, "ancak adlarla düşünürüz. "

Bir başka söyleyişle düşünme aynı zamanda bir adlandırma; yani, gös­
terge oluşturma eylemidir. Adlandırmaya düşünme etkinliğidir.

"Mnemonik" ; yani, "bellek bilgisi" , "bellekte tutma sanatı", "adları
imgelere dönüştürerek, belleği yeniden imgelem gücüne indirgeme" işlemin­
den başka bir şey değildir. Belleğin gücü, "bir dizi imgenin imgelem gücünde
yerleşmiş, kalıcılaşmış tablosunu" anımsama ve kullanma yeterliliğidir.

Bu tasavvurların ve sürekli imgelerin içeriğinin " benzeşmezliği" ile
bunları anımsama ve güncelleştirme "hızı" nedeniyle, bağlantılandırma, "içi
boş, tuhaf ve rastlantısal bağıntılar/bütünlükler" içinde gerçekleşir. Tin bu
"çılgın şeylerle kendisine eziyet etmekle" kalmaz; aynı zamanda bu tablo,
"daha önceki bağlantıları silerek, başka bir dizi tasavvuru ezberlemek için
kullanılır." Burtdan dolayı da "ezberlenen şeyler hemen unutulur."

Bellekte tutulan şeyler, ezbere okunmaz, "imgelem gücünün tablosun­
dan" okunur/aktarılır. Bellek, sanıldığı gibi, görüden alınan "imge" ile değil,
"kavrayışın ürünü olan var-oluş" ile uğraşır.

Tını ya da ton ile dışa vurulan sözcüğün sessel yönü, "zamanla yok
olur." Bu nedenle zaman "soyut" bir şey olarak, "yok edici olumsuzluk" ola­
rak kendisini gösterir. Ancak, dilsel göstergenin "hakiki somut olumsuzluğu"
kavrayıştır. Çünkü kavrayış, "dilsel göstergeyi dışsal bir şeyden içsel bir şeye
dönüştürür ve dönüştürdüğünü de bu yeniden biçimlendirilmiş biçim içinde
saklar." Başka bir anlatımla, dilsel göstergenin niteliğini değiştirir.

Böylece söz(cük)ler, "bir düşüncenin canlandırdığı var-oluş" niteliği
kazanır. Bu yargı herkesin düşüncesi için "gereklidir." İnsan düşüncesini, an­
cak "zaman" bilir. Çünkü insan, "belirli gerçek düşünceye sahip olup olma­
dığını'', ancak "düşüncesine nesnellik biçimini'', "içselliğinden ayrımlaşmış
olma biçimini", bir başka söyleyişle, "dışsallık biçimini"; yani, ." en yüksek iç­
sellik özelliği taşıyan dışsallık biçimini" kazandırıp kazandırmadığını zaman
içinde "bilir."

Böyle bir içsellik özelliği taşıyan "dışsal" ise, sadece "dile dökülmüş tı­
nı/ton"; yani, "sözcük"tür. Sözcük, içsel bir yeterlilik olan düşünmenin içeri­
ği ile dışsal biçim olan ses imgesinin birleştirilmesi, bir başka deyişle, bireşim­
lenmesi sonucu oluşturulur. Sözcükler, düşünmenin yapı taşlarıdır. Onlar ol­
maksızın düşünmek istemek, "akıl-dışılık" demektir. Ayrıca, "düşüncenin
sözcüğe bağlı olmasını, düşüncenin eksiği" sanmak da gülünçtür.

296 hegel estetiği ve edebiyat kuramı - ı

Dile getirilemeyen/söylenemeyen şeyler, "bulanık olan şeyler", "maya­
lanmakta/oluşmakta olan şeyler"dir. Bu tür şeyler, ancak "açıklık kazandık­
larında söze dökülebilir." Dolayısıyla, sözcük, "düşünceye kendisine uygun
ve gerçek bir var-oluş" kazandırır.

Bununla birlikte, "konuyu kavramadan" sözcüklerle de oynanabilir.
Bu durum, sözcüğün/dilin suçu değil, "eksik, belirsiz, içeriksiz düşünmenin"
sonucudur. Nasıl ki "hakiki düşünce nesne/şey" ise, "hakiki düşünme tara­
fından kullanılan" sözcük de nesne ya da şeydir. Kavrayış, kendisini "sözcük
ile doldurmakla'', "nesnenin doğasını da içselleştirir." Bu içine alma, aynı za­
manda kavrayışın kendisini "nesnel" bir şeye dönüştürmesi; yani, "nesnelleş­
tirmesi" demektir.

Bu sırada öznellik, "boş bir şeye, sözcüklerin tinsiz bir kabına'', kısa­
cası, "mekanik bir belleğe" dönüşür. Böylece, "sözcüğü anımsamanın ölçü­
süzlüğü, kavrayışın en yüksek dışsallaştırımı" olarak ortaya çıkar.

Hegel, yukarıda belirginleştirmeye çalıştığı bilen ve oluşturan özne ile
sözcük arasındaki diyalektik belirlenme ilişkisini şöyle anlatır: "Ben sözcü­
ğün anlamım ne denli tanırsam, sözcük benim, içselliğimle ne denli bütünsel­
leşirse, o sözcüğün nesnelliği ve belirliliği o denli yok olur. "

Adların ilintisi "anlamda" yattığı gibi, onların ad olarak "var-oluş ile
bağlantılandırılmaları da bir bireşimdir." Kavrayış ise, "bu dışsallığı içinde,
henüz kendi içine geri dönmüş" durumda değildir.

Öte yandan kavrayış, "genel olandır'', "kendi tikel dışsallaştırmaları­
nın yalın hakikatidir." Söz konusu dışsallaştırımların "gerçekleşen edinimi'',
"anlam ile adın ayrımının" ortadan kaldırılmasıdır.

Tasavvur etmenin "bu en yüksek anımsaması'', onun "kendisini var­
oluş olarak'', "adların genel uzamı/mekanı olarak", bir başka_.ınlatımla, "an­
lamsız sözler olarak" ortaya koyduğu "en yüksek diŞSallaşt�madır."

Soyut bir var-oluş olan "ben'', öznellik olarak aynı zamanda "çeşitli
adların gücüdür." Ben, "adların sıralarını içinde kalıcılaştıran ve kesin bir dü­
zen içinde tutan boş bağdır." Kavrayış, adların "var-oluşudur", varlık kazan­
mış durumlarıdır. Bu nedenle, kavrayış aynı zamanda "tümüyle soyut öznel­
lik" olarak adların gücüdür.

Ad olarak var-olan şey, "nesne olabilmek için, hakiki nesnellik olabil­
mek için, başka bir şeyi, tasarımlayan kavrayışın 'anlamını' gereksinir." Me­
kanik bellek olarak kavrayış, söz konusu "dışsal nesnelliğin ve anlamın ken­
disidir." Kavrayış, bu "özdeşliğin varlığıdır" ve bu özdeşliğin kendisi anla­
mında "akıl" olarak etkinleşir. Bu açıdan bellek, "artık anlam taşımayan dü-

onbirinci bölüm: tinin psikolojisi 297

şünce etkinliğine geçiştir."
Belleğe "düşünce ile akrabalık konumu sağlayan" başlıca etmen dildir.

Bellek ile düşünme arasında canlı bir bağ vardır. Bu canlı bağ açısından bel­
lek, dışsal olarak "düşünmenin varlığının tek-yanlı öğesidir. " Geçiş, aklın öz­
deşliğidir. Öznede bulunan akıl, düşünmenin etkinliğidir; dolayısıyla, etkinle­
şen akıl, düşünmedir.

DÜŞÜNME
Kavrayış, içselleştirdiği görüyü "yeniden tanıma", "adda nesneyi" yeniden
tanıma niteliği taşır. Kavrayışın genelliği, "genelliğin çift/ikili anlamı" içinde­
ki "genel"dir. Kavrayış, "özü" ile kendi "ötekisi" arasındaki "kuşatıcı bir­
lik" durumuna gelerek, "varlık" olur. Bu niteliğiyle kavrayış, "kendini ken­
disi için tanıyan" bir yeterliliktir. Kavrayış, böylece kendinde "geneli", kendi
öz "ürününü" tanır. Bu oluş içinde "düşünce", "nesne" ya da "şey"dir; "öz­
nel ile nesnelin' yalın birliğidir."

Kavrayış, "neyin düşünüldüğünü" bilir. Var-olan şeyse, düşünülerek
"düşünce" durumuna gelen şeydir. Kavrayışın düşünmesi, "düşüncelere sa­
hip olmak" demektir. Düşünceler, kavrayışın içeriği ve nesnesidir.

Düşünme, kavrayışın, "üçüncü" ve "sonuncu gelişim aşamasıdır. "
Düşünmede, "kavrayışta bulunan öznel ile nesnelin özerk birliği", "kendi ba­
şına ve kendisi için var-olan bir birlik" olarak yeniden üretilir. Tasavvur aşa­
masındaki "öznel ile nesnelin birliği" hala "öznel bir şey" olarak kalır.

Bu birlik, "kendisini nesnenin doğası olarak bilen" düşünme aşama­
sında "hem öznel hem de nesnel birlik" biçimi kazanır. İnsanın her türlü ya­
pıp-etmesinin temelinde "düşünme ve var-oluşun birliği" koşulu yatar. Bir
bakıma "düşünme, --var-olmadır. " Öznenin kendisini salt "düşünen varlık
olarak değil de, düşündüğünü bilen" varlık olarak ayrımlaştırması, düşünme­
yi, "saf düşünme" düzeyine yükseltir. Saf düşünme, "duyumsama ya da ta­
savvurun nesnelerin hakikatini/gerçekliğini" bilmeye yetmediğini, nesnenin
ya da şeyin hakikatini ancak kendisinin bilebileceğini bilir.

Öte yandan düşünme, "soyut ve biçimsel" düşünme olmaktan kurtu­
larak ve "somut düşünmeye", "kavrayan tanımaya/bilmeye"12 doğru geliş-

12 Hegel'in bu bağlamda kullandığı "das begreifende Erkennen", anlatımını "kavrayan tanıma/bil­
me" olarak Türkçeleştirdim. Ancak burada kullandığım "tanıma/bilme" anlatımı, Almanca "Er­
kennen" kavramını tam olarak karşılamamaktadır. "Erkennen", bilimsel olarak bulgulanmış, sı­
nanmış ve ayrımlaştırılmış bilmeyi anlatır. Aynı şekilde "erkennen"den türetilen "Erkenntnis"
kavramını da Türkçede karşılamak sorunludur. "Erkenntnis" için "bilimsel bilgi" ya da "bulgu"
demek gerekir.

298 hegel estetiği ve edebiyat kuramı - ı

mek zorundadır. Tinsel belirlilik yaratan düşünme etkinliği, "düşünen tanı­
ma/bilme" etkinliğidir.

Bu bağlamda "biçimsel-özdeş kavrayış", birincisi "anımsanan tasav­
vurları öbeklendirerek türlere, yasalara, güçlere, kısacası ulamlara ayırır." Bu
açıdan düşünme, "kendi içinde bitimsiz olan olumsuzluktur." İkincisi, "özsel
bir ayrımlaştırma" , "çözümleme"dir. Bu bağlamda kavrayış, "kavramı asıl
bağıntılarına göre ayrımlaştırmadır." Üçüncüsü, düşünme, "biçim belirleme­
lerini ortadan kaldırır ve ayrımların özdeşliğini oluşturur/belirler." Bir başka
deyişle, biçim belirlenimini, soyutlayarak bir üst düzeye yükseltir. Bu "biçim­
sel mantık" ya da "çıkarımlayan kavrayış"tır.

Kavrayış, "düşünerek tanır/bilir" ve şunları açıklar: .
1. Kavrayış, "tekili, o tekili oluşturan genelliklerden (ulamlardan) " yo­

la çıkarak açıkladığında, "kavrayan" kavrayış niteliği kazanır.
2. Kavrayış, "genel öğe" (tür vb.) için de aynı şeyi açıklar. Bu biçimler­

de içerik "verili " olarak bulunur.
3. Kavrayış, "söz konusu biçim ayrımını ortadan kaldırmak" suretiy­

le, içeriği kendi özünden "belirler."
Kavrayış ile akıl arasındaki belirleyici ayrım, Hegel'e göre, şöyle belirle­

nebilir: Aklın nesnesi ya da konusu "özerk belirlenimli" şeydir; "içerik ile biçi­
min özdeşliği"dir. Bir başka deyişle, "genel ile tikelin özdeşliğidir." Kavrayışın
konusuysa, "biçim ve içeriğe ayrılan", "genele ve tikele ayrılan" şeydir. Kavra­
yan düşünmede içerik "biçimine karşı aldırışsızdır." "Akılsal düşünmede" ya
da "tanımada" içerik, "biçimini kendi özünden türetir." Dolayısıyla, kavrayış,
"akılsal düşünmenin önemli bir öğesidir. " Rastlantısalı özsel olandan ayıran
kavrayışın başat etkinliği, "soyutlama"dır." "Önemli bir amaç" güden bir
kimsenin "kavrayışlı" diye nitelendirilmesinin nedeni budJ,!r_._I:Iegel'in savı uya­
rınca, kavrayış olmaksızın, "karakter sağlamlığı" da-;lanaklı değildir.

"Katıksız düşüncenin ya da düşünmenin" ikinci öğesi, "yargılama"dır.
Kavrayış anlamında zihin, önce "soyut belirlenimleri birbirinden koparır ve
nesneden ayırır. " Daha sonra da "nesneyi bu genel düşünce belirlenmeleriyle
ilişkilendirir." Böylece nesneyi, bir "ilişki", "nesnel bir bağıntı", "bir tüm­
lük" olarak görür.

Bu aşamada nesne "verili bir şeydir"; "başkaya bağımlı bir şeydir";
"başka tarafından koşullanmış bir şeydir." Böylece, "birbiriyle bağlantılı gö­
rüngülerin özdeşliği", henüz "salt içseldir"; salt içsel olduğu için de "salt dış­
saldır." Bu nedenle, kavram, "kendi öz biçimi" içinde değil, "kavramsız bir
gerekirlik biçiminde" görünür.

onbirinci bölüm: tinin psikolojisi 299

Düşünmenin üçüncü aşamasında kavram, "kavram olarak bilinir/tanı­
nır ." Bu aşama, "asıl anlama" aşamasıdır. Burada "genellik" kendisini "ti­
kelleştirerek ve tikelleştirme üzerinden tekliğe ulaşarak" tanır/bilir. Genellik
bu sırada "tikelliği kendi özerkliğinden çıkararak, kavramın bir öğesine in­
dirger. " Dolayısıyla, "genel" ya da "genellik, artık içerik açısından dışsal bir
şey değil, içeriği özünden üreten biçim" niteliği kazanmış unsurdur. Buna
"nesnenin/şeyin kendi kendini geliştiren kavramı" da denilebilir.

Bu oluşun bir sonucu olarak düşünmenin "kendisinden başka içeriği
yoktur." Düşünme artık "biçimin içkin içeriğini oluşturan belirlenimlerdir. "
Düşünme, artık nesnede "sadece kendisini arar ve kendisini bulur ." Bu yüz­
den nesnenin düşünmeden farkı, "var-oluşun biçimi", "kendisi için var-olma­
nın biçimi" olmasıdır ve düşünme, artık "nesneye karşı tümüyle özgür bir
ilişki içindedir. " Kavrayış, "kendi nesnesiyle özdeş olan düşünmede yetkinli­
ğine ulaşır. " Kavrayış, artık olması gerekendir; kavrayış, " kendisini bilen
hakikat"tir; ".kendi kendini tanıyan/bilen akıl" dır. Bilgi ya da bilme, burada
"aklın öznelliğini" oluşturur. Düşünen öznelerin ve nesnel aklın bu "karşılık­
lı iç içe geçmesi, düşünmeden önce olan görü ve tasavvur aşamalarından ge­
çen kuramsal tinin gelişmesinin son sonucudur. "

YAZINSAL MALZEME VE YAZINSAL İZLEK

E
gemen ile uyruk arasındaki ilişki, çağdaş söyleyişiyle, yöneten ile yöneti­
len arasındaki ilişki, salt felsefi bir sorunsal olarak filozofları uğraştır­

makla kalmamış, felsefi düşünümden çıkarımlanan bir soyutlama olarak ya­
zınsallaştırılmıştır. Böylece de söz konusu "sorunsal" yazınsal bir malzemeye
dönüşerek, kalıcılaşmıştır.

Bu duruma en somut örnek, Fransız yazar Denis Diderot'nun "Kader­
ci Jaques ile Efendisi"1 adlı yapıtıdır. Söz konusu yazınsal malzeme, Alman
düşünür Georg Wilhelm Friedrich Hegel'e, Karl Marx'a, ondan da Bertolt
Brecht'e değin uzanan "efendi ile köle ilişkisi" ve bu ilişkinin diyalektiğini ku­
ramsallaştırmalar ve yazınsallaştırmaların çıkış noktası olmuştur.

Görüleceği gibi, insanlar değişik zamanlarda ve değişik yerlerde benzer
şeyleri düşünebilmekte ve yazınsallaştırmaktadır. Değişik dönemlerde ve yer­
lerde kuramsallaştırılan bir "sorunsal", felsefeden yazına geçmekte, oradan
yeniden felsefeye geri dönmektedir. Söz konusu "sorunsal", felsefeden yazı­
na, yazından da yeniden felsefeye dönmekle, "dolayım değişimi" geçirmekte
ve boyutlanmaktadır.

"Egemen ile uyruk" ya da "efendi ile köle" ilişkisi üzerine felsefi ve ya­
zınsal ürünleri irdelemeden önce, "yazınsal malzeme" kavramını açıklamak
yararlı olabilir.

1 Denis Diderot, Kaderci]acques lle Efendisi, çev. Adnan Cemgil, Sosyal Yayınları, İstanbul, 1984.

304 hegel estetiği ve edebiyat kuramı - ı

Yazın kuramında "yazınsal malzeme" denildiğinde, bir yazınsal yapı­
tın konusunun ve figürlerinin temelini ya da çıkış noktasını oluşturan temel
malzeme anlaşılır. Dolayısıyla, bir soyut düşünce de malzeme olabilir. Ayrı­
ca, yazınsal "malzeme" ve "izlek" (tema) kavramları da karıştırılmamalıdır.

Malzeme, yazınsal yapıtın her bakımdan temelini oluşturmasına kar­
şın, "izlek", yazınsal yapıtın "somut içeriğini" değil, yazınsal yapıtta konulaş­
tırılan içeriksel donatımdan bağımsız olarak "merkezi sorunsalı" dile getirir.2

DENIS DIDEROT VE "EFENDİ İLE KÖLE" ARASINDAKİ
İLİŞKİNİN YAZINSALLAŞTIRIMI
"Efendi ile köle arasındaki ilişki" sorunsalını Fransız yazar Denis Diderot an­
latılaştırılarak "yazınsal malzeme"ye dönüştürmesine öncülük etmiştir.·

Efendi ile köle ya da yöneten ile yönetilen arasındaki ilişkiyi yazınsal­
laştıran Denis Diderot (1 713-1784) aynı zamanda bu sorunsalın felsefileşti­
rilmesine de ortam hazırlamıştır.

Avrupa Aydınlanmasının özgün figürlerinden biri olan Diderot, var­
lıklı bir aileden gelir. 1 7 4 3 'te bir "çamaşırcı kadınla evlenmek isteyince", ba­
bası onu bir manastıra kapattırır. Tutuklu kaldığı manastırdan kaçarak kur­
tulur. Manastırda "tutuklu kalma"; yani, "özgürsüzlük'', Diderot'nun kilise­
ye karşı tepkisinde ve düşünsel gelişiminde etkili bir deneyim olmuş olabilir.

Din adamlarınca "çok tehlikeli bir insan" olarak damgalanan ve ihbar
edilen Diderot, "materyalist ve ateist" nitelikli düşünceleri ve yapıtları nede­
niyle, sürekli yasaklarla boğuşmak zorunda kalmıştır.

Bedin Bilimler Akademisi üyeliğine de kabul edilen yazar, yazın ve ti­
yatro estetiğiyle yoğun olarak uğraşmış ve ürünler vermiştir. Diderot, drama­
larının yanı sıra, din ve toplum eleştirisini anlatılaştırdığı romanlar ve öykü­
ler de yazmıştır. Bunlar arasında sürekli olarak yeniden-basrtah ve filmleştiri­
len "Rahibe" adlı roman anılabilir. Yazarın Rameau'nun Kuzeni Goethe ta­
rafından Almancaya çevrilerek, 1805'te yayımlanmıştır.

Burada asıl üzerinde durmak istediğim yapıt, Diderot'nun yaklaşık yir­
mi yılda (1 765-1784) tamamladığı, ancak yazarın ölümünden sonra yayımla­
nan "Yazgıcı Jacgues" (Jacques le Fataliste) adlı yapıttır.

Diderot, bu yapıtında "etken ancak bütün olayların önceden belirlen­
diği inancına" bir başka anlatımla, yazgıya saplanıp kalan köle Jack ile "edil­
gen ve uyuşuk" olmasına karşın, "istenç özgürlüğünü" savunan spylu efendi-

2 Jan-Dirk Müller (der.), Reallexikon der deutschen Literaturwissenschaft (Alman Yazın-bilim Söz­
lüğü), Band lll, De Gruyter, Berlin/New York, 2007; ilgili maddeler.

onikinci bölüm: efendi ile köle ilişkisi: bir yazınsal malzemenin felseFı bir kurama dönüşümü 305

si arasındaki ilişkiyi anlatılaştırır.3
Köle/hizmetçi Jack romanda adıyla belirtilmesine karşın, efendinin adı

belirtilmez. Efendi ile köle, "insan nereye gideceğini bilebilir mi? " tümcesiyle
başlayan romanda betimlenen dokuz günlük Fransa gezileri boyunca karşı­
lıklı olarak anekdotlar anlatarak, "istenç özgürlüğü", "ön-belirlenmişlik",
bir başka deyişle, "yazgı" gibi felsefi konular üzerine tartışırlar. Gezi, birey­
sel istenç ile dış belirlenim arasındaki ilişkiyi betimlemeye uygun bir anlatı
aracıdır.

Anlatıcının roman figürleri, "özgürlük'', "yazgıcılık", "yazınsal ger­
çeklik", "yazıncının yeteneği'', "şövalyelik" ve "öykü anlatma olanağı" üze­
rine düşünmeleriyle önemli bir yer tutar.

Efendi ile köle ilişkisi ya da efendi ve köle çifti, Diderot döneminde
özellikle güldürü türünün "yerleşik" ya da "yaygın" motiflerinden biridir.
Toplumda köle, efendisinin "keyfine" bırakılmış, "aşağılık bir varlık" gibi
görülür. Jack, yapıttaki soylu efendi, "efendi ile kölenin karşılıklı bir bağım­
lılık ilişkisi" içinde bir "eşit haklılık konumu" olduğunu düşünür.

Yapıtta "farklı rol dağılımı"; yani, efendilik ve kölelik, insanın "içine
doğduğu toplumsal sınıf ve konum'', bir başka deyişle, yazgı ile bağlantılı
olarak betimlenir. Böyle olmasına karşın, efendi-köle ikilisini gerçek anlamda
yönlendiren "köledir" ve efendi bu durumu içselleştirmiştir.

Yazar, bu yapıtına Don Quixote ve Sancho Pansa'dan esintiler yerleş­
tirmiştir.

Diderot, insanlar arasındaki egemenlik-bağımlılık ilişkisini ve aynı za­
manda içkin bağımsızlaşma eğilimini anlatılaştırdığı bu yapıtla "karşılıklı
saygı ve kabule" dayanan "içtenlikli ve insancıl" yeni bir ilişki biçimini öne
çıkarmıştır.

Romanda konulaştırılan "özgür istenç" Avrupa'da Aydınlanma ile
birlikte giderek başatlaşan "felsefi bir sorunsaldır. " Bu sorunsal, istenç öz­
gürlüğünü savunur görünmesine karşın, toplumsal konumuyla bireysel isten­
ci bağımlılaştıran efendi ile bağımlılığını "yazgı", tanrısal belirlenim olarak
gören köle bağlamında ironik biçimde tartışılır.

Yazgıcı olmasına karşın, özerk davranan köle Jack, yaşamı boyunca
"iyi amaçlarla yaptığı işlerin kötü sonuçlara" yol açtığını, "iyiyi kötünün, kö­
tüyü iyinin izlediğini" deneyimler. Bütün bunlar, tanrısal öz-belirleyimin so­
nucu olduğundan, ne kendisi ne de başkası " sorumlu" tutulabilir. Öte yan-

3 Burada verilen bilgiler, Yazgıcı]acques ile Efendisi adlı yapıtın Türkçe çevirisine dayanmaktadır.

306 hegel estetiği ve edebiyat kuramı - ı

dan J ack, aklı ve akıllılığı küçümsemesine karşın, "akıllıdır." Yaşantıladığı
adaletsizliğe öfkelenir; her insan gibi sevinir ve üzülür. Bir başka anlatımla,
yazgıcı görünmesine karşın, yazgısını pek önemsemez.

Yazar, özgürlük ve bağımlılık konusundaki düşüncesini açıkça dile ge­
tirmez; bu sorun üzerine düşünmeyi okuyucunun duyumsama ve imgelem gü­
cüne bırakır.

Romanın bazı bölümleri, Grimm Kardeşler (1 778-1780), Friedrich Sc­
hiller (1 785) tarafından Almancaya aktarılmıştır. Yapıt, 1792'de "Yakup ve
Efendisi" (Jakob und sein Herr) adıyla Almanya'da yayımlanmıştır.

Goethe, Schiller'in öğütlemesi üzerine romanı "büyük beğeni" ile oku-
muştur. .

Hegel, Diderot'nun bu romanını temel alarak, Tinin Görüngü- Bili­
mi'nde (Phiinomenolojie des Geistes) (1 808) "efendi ile köle ilişkisinin diya­
lektiğini" geliştirmiş, daha sonra da dizgeleştirmiştir.

Kari Marx, çok beğendiği ve etkilendiği bu yapıtı, dava ve savaşım ar­
kadaşı Friedrich Engels'e öğütlemiştir.

Diderot'nun bu romanı, klasik müzik yapıtı olarak bestelenmiş (Geor­
ges Aperghis, 1 975), filmleştirilmiş (Robert Bresson, 1945 ve Antoine Duc­
het, 1 993), tiyatroya uyarlanmış (Milan Kundera, 1 971) başka yazınsal ya­
pıtlara esin kaynağı olmuştur.

FELSEFEDE EFENDİLİK İLE KÖLELİK İLİŞKİSİ

Thomas Hobbes'ta ve "Egemen ile Uyruk İlişkisi"
"Egemen ile uyruk", "efendi ile köle" ya da "yöneten ile yönetilen" arasında­
ki ilişki sorunsalı, düşünsel olarak İngiliz düşünür Thomas Hobbes'a dayanır.

Francis Bacon'un kısa süre sekreterliğini yapan,-6-atileo- Galilei ve Re­
ne Descartes ile tanışan, 1 640'ta Fransa'ya sürgüne gitmek zorunda kalan İn­
giliz matematikçi, devlet kuramcısı ve filozof Thomas Hobbes (1588-1679),
"temel yapıtı" olarak değerlendirilen "Leviathan"4da söz konusu sorunsalı
irdeler.

Yoksul bir aileden gelen Hobbes, çeşitli toplumsal ve dinsel kümelerin

4 Thomas Hobbes, Leviathan adlı yapıtında "egemen ile uyruk", bir başka deyişle, efendi ile köle
arasındaki ilişkiyi konulaştırır. Bu düşünüre göre, salt nesneler ya da biçimlendirilmiş özdekler ve
onların devinimi gerçektir. Söz konusu özdekler/nesneler, duyu organları üzerine etki yaparak, du­
yusal algılara yol açarlar. Duyusal algılar da imgelemlere neden olurlar. İmgelemlerse düşünme,
anlama ve anımsama gibi etkinlikleri özendirirler. Bu psikolojik devinim içinde nedensellikleri an­
lamaya yönelik düşünmeler olduğu gibi, düş görme gibi, düzensiz ve denetlenemez etkinlikler de
gerçekleşir.

onikinci bölüm: efendi ile köle ilişkisi: bir yazınsal malzemenin felsefi bir kurama dönüşümü 307

siyasal çekişmeleri sonucu ortaya çıkan ya da keyfi olarak başvurulan "şid­
det" ve bu şiddetten duyulan "korku"yu daha çocukluk yaşlarında yaşantıla­
mak zorunda kalmıştır.

Hobbes, "Leviathan"da "doğal durumda " mal-mülk ve ün-san için
herkesin herkese karşı bir savaşım içinde olduğu gerekçesiyle, her türlü erkin,
özerk bir egemene bırakılmasını ve bu ölüm kalım savaşımının önlenebilece­
ğini savunur. Hobbes, egemenin de denetlenmesi gerektiği düşüncesini vurgu­
lar. Düşünüre göre, egemen, kendi erkinden daha büyük bir erkten duyduğu
korkuyla sınırları içinde tutulmalıdır. İnsanların "doğal haklarını" saltık bir
egemene bırakmaları, bir toplumsal sözleşme ile düzenlenmelidir.

Bu İngiliz düşünür, anılan yapıtını "ateist ve heretik nitelikli" bulan ki­
lise ve bazı tutucu ve dinci çevrelerin düşmanlığını üzerine çeker.

Hobbes, "Leviathan"da (165 1) toplumsal doğal durumun içerdiği
"korkuyu, ün-şan düşkünlüğünü ve güvencesizliği" ortadan kaldırmanın yol­
larını göstermeye çalışır. Düşünüre göre, korku, ün-san düşkünlüğü ve varlık
tutkusu, adil ve saltık bir egemen tarafından yönetilen bir devlette önlenebi­
lir. Böyle bir devletin yurttaşları, "öz-belirleyim ve öz-savunum haklarını"
saltık egemene bırakmalı, bu saltık egemen de buna karşılık olarak onları ko­
rumalıdır. Böylece, egemen ile uyruk arasındaki ilişki, karşılıklılık ilkesine
dayandırılmalıdır.

Efendilik ile Kölelik İlişkisi Hakkında Ön-açıklama
Yukarıda da vurgulandığı gibi, Hegel'den önce Thomas Hobbes "Leviathan"
(1 65 1) adlı yazısında "ilk insana" ilişkin bir "düşünce deneyi" tasarımlar.
Hobbes'e göre de, "tanınma" önemli bir psiko-motorik bir güçtür. Ancak ay­
nı zamanda uzlaşmazlığın da kaynağıdır. Barışın ve erincin koşulu, yurttaşla­
rın tanınma arzularını, ün-san tutkularını yenmeleridir.

Hegel'e göre, tanınma savaşımı, aşağıda ayrıntılı olarak görüleceği
üzere, öz-bilincin ve özdeşliğin de kaynağıdır. Ancak köle ile efendinin bilinç­
leri farklıdır. Efendinin bilinci, "kendisi için olma bilinci" olmasına karşın,
kölenin bilinci, "başkası için olma bilincidir. "

Efendi bilincini, yaşamını tehlikeye attığı tanınma savaşımından, bir
başka deyişle, tanınmış olmadan kazanır. Ancak bu durum, bütün efendiler
için geçerli olamaz; çünkü bazı efendiler, efendilik konumunu ve bilincini bir
savaşım sonucu elde etmezler. Bu konumu hazır bulurlar. Dolayısıyla buna
uygun düşen bilinci de savaşım sürecinde geliştirmezler.

Köle, hem kendisi için hem de efendi için çalıştığından, efendi çalış-

3o8 hegel estetiği ve edebiyat kuramı - ı

maz. Bu süreçte köle, bilincini bir başkası için olmaktan ve onun için çalış­
maktan değil, öz emeğinden türetir. Sürekli çalışan ve üreten köle, öz emeğiy­
le, yeniden efendileşme olasılığını da bir gizil güç olarak içinde taşır.

Hegel diyalektiği uyarınca, kölelik ve efendilik çelişkisinden yaratıcı
bir devingenlik, bir başka deyişle, "tarihsel değişim" doğar. Bu çelişki şöyle
açıklanabilir: Bir yandan efendi, köle tarafından tanınmayla yetinmez. Kendi
konumunda olanlarca; yani, diğer efendilerce de tanınmak ister. Yaşamını
tehlikeye sokarak köle tarafından tanınmayı sağlayan efendi, bunu yetersiz
görmeye başlar. Böylece, efendi bu kez diğer efendiler tarafından tanınma, bir
başka anlatımla, onları köleleştirme savaşımına girerek, yaşamını yeniden
tehlikeye atar.

Öbür yandan, emeğiyle doğa üzerinde egemenlik kazanan ve köleliği
yenme gizil gücünü içinde taşıdığını anlamaya başlayan köle, kendi gücünün
efendinin gücünden daha büyük olduğunun da ayrımına varmaya başlar.

Kölede oluşan bu bilinç sıçraması, toplumsal-bireysel koşulları değiş­
tirme olanağını, bir başka söyleyişle, toplumsal "devrim olanağını" içinde ba­
rındırır. Devrimin bir başka koşulu, kölenin özdeşliğini ve öz-bilincini "doğa
üzerindeki egemenliğinden" çıkarımlaması, ancak bundan hoşnut olmaması­
dır. Bu hoşnutsuzluk duygusu ya da bilinci, köleyi "saygınlık/onur ve tanın­
ma" uğraşı içine sokar.

Hegel, efendi-köle ilişkisini Hıristiyanlıkla da ilişkilendirir. Hegel'e gö­
re, Hıristiyanlık, "Fransız Devrimi'nin tarihsel ön-koşuludur. Hıristiyanlık,
Tanrı'nın dünyadaki yürüyüşüdür ve bu yürüyüş, devlet niteliği" kazanmıştır.

İnsan, "onurlu ve özgür bir varlık" olarak ancak bu tür ideleri baskı­
lamayan "otokratik bir devlette" kendisini geliştirebilir. Hıristiyanlık, bu
"korumalı alanı" sunar. Tanrı'nın kendi yarattıklarına karşı gösterdiği "sev­
gi", hiçbir ayrım gözetmeksizin bütün yaratılmışlarm-·"fanınn;_��ının" belirti­
sidir.

Hıristiyan dünyada baskılanan ve sömürülenlerin durumu hakkında
başta Vatikan olmak üzere, Hıristiyan yetkelerin/otoritelerin tutumuna ba­
kınca, Hegel'in Hıristiyanlık hakkındaki iyimserliğini paylaşmak pek olanak­
lı görünmemektedir.

Fransız Devrimi, yurttaşların biri birini tanımasının ötesinde devletin
de temel yurttaş haklarını tanımasına ortam hazırlayan önemli tarihsel-top­
lumsal olayların başında gelir.

Bir düşünsel çerçeve anlamındaki bu ön-bilgilerden sonra Hegel'in Ti­
nin Görüngü-Bilimi'nde "Öz-bilincin Bağımsızlığı ve Bağımlılığı" adlı bölü-

onikinci bölüm: efendi ile köle ilişkisi: bir yazınsal malzemenin felsefi bir kurama dönüşümü 309

münde dizgeleştirdiği efendilik-kölelik ilişkisi hakkındaki görüşlerini irdele­
mek yararlı olabilir.

HEGEL'E GÖRE, ÖZ-BİLİNCİN BAGIMSIZLIGI VE
BAGIMLILIGI YA DA EFENDİLİK VE KÖLELİK5
Hegel'e göre, öz-bilinç, kendisi için özgürleştiği ve özerkleştiği ölçüde, başka
öz-bilinçler için de özerkleşmiş olur. Böylece, öz-bilinç "tanınır"; tanınmış bir
öz-bilinç, kimlik ya da insan durumuna gelir. Öz-bilinç kendisinin dışına çı­
karak, öteki ya da başka öz-bilinçlerle etkileşerek ikileşir ve ikileşme yoluyla
yeniden tekleşir. Bir başka anlatımla, bir birliğe ulaşır.

Öz-bilincin ikileşerek ulaştığı bu birlik, "çok-yönlü ve çok-anlamlı bir
iç içe geçmedir." Öz-bilincin ikileşme içindeki bu birliğinin bazı öğeleri ay­
rımlaşacak, "karşıt anlam kazanırlar" ve böylece "zorunlu olarak" tanınır­
lar. Birbirinden ayrımlaşan öğelerin "çok-anlamlılığı, öz-bilincin doğasından
kaynaklanır"; Çünkü öz-bilinç, içine sokulduğu " belirliliğin tersine bitimsiz
ve dolaysızdır." Belirlilik, bitimli ve dolaylıdır.

Öz-bilinci ikileşmesi içinde onun tinsel birliğinin kavramını "parçala­
rına ayırmak'', "tanınma" olayını açıklar. Tanınma, öz-bilinç için bir başka
öz-bilinçtir; o artık kendi dışına çıkmıştır. Bunun iki anlamı vardır. Birincisi,
öz-bilinç, ilkin "kendisini yitirir; sonra da kendisini başka bir varlık olarak
yeniden bulur." İkincisi, öz-bilinç, böylece "ötekini" ya da "başkayı" orta­
dan kaldırmıştır; çünkü, "varlık olarak ötekini/başkasını değil, başkada ken­
disini görür. "

Hegel'in açımladığı bu "öz" ve "başka"nın etkileşmesi ve birbirini ko­
şullaması, aslında gelişmenin zorunlu ön-koşuludur. Kendisini dışsallaştırma­
yan ve başka ile karşılaşmayan öz, "öz" oluşunun ayrımına varamaz. Bir baş­
ka deyimle, özleşemez. Böyle bir şey olmayınca da gelişme gerçekleşemez.

Hegel'in açımlaması uyarınca, öz-bilinç, "kendi öteki/başka oluşunu
ortadan kaldırmak zorundadır." Bu ortadan kaldırma, "ilk ik�-anlamlılığı or­
tadan kaldırmadır ." Bu niteliğiyle, öz-bilincin kendisi " ikinci bir iki­
anlamlılık"tır. Bu iki-anlam(lılık) gereği, öz-bilinç, birincisi, "bir varlık ola­
rak özünün bilincine varmak için, öteki özerk varlığı ortadan kaldırmaya ko­
yulmalıdır." İkincisi, "bu öteki kendisi olduğundan, öz-bilinç kendi kendini
ortadan kaldırmaya koyulur."

Öz-bilinç, iki-anlamlı bir öteki oluştur. Dolayısıyla, öz-bilincin bu iki

5 G. W. F. Hegel, Phiinomenologie des Geistes (Tinin Görüngü-Bilimi), Band 3, Suhrkamp Verlag,
Frankfurt am Main, 1983, s. 145-155.

310 hegel estetiği ve edebiyat kuramı - ı

anlamlı ötekiliğinin "iki-anlamlı ortadan kaldırılması", aynı şekilde iki-an -
lamlı olarak "kendi içine dönüştür. " Öz-bilinç, bu ortadan kaldırmayla ilkin
"özünü yeniden/geri kazanır. " Sonra da "öteki öz-bilinç, öz-bilinci kendisine
geri verir. " Çünkü öz-bilinç ötekinde olmuştur ve "ötekindeki bu var-oluşu
ortadan kaldırarak, ötekini yeniden özgür bırakır. "

Hegel'in özel bir vurguyla dile getirdiği öz-bilincin "iki-anlamlılık" ni­
teliği, bilincin tözsel özelliğidir ve bilincin işleyişini ve bunun türevlerini; ya­
ni, bilincin üretimini de nitelendirir. Yazınsal metinler de en genel anlamıyla
birer bilinç üretimi olduklarından, "iki-anlamlılık", tözsel bir nitelik olarak
yazınsal ürünlere de yansır.

Hegel'e göre, öz-bilincin başka öz-bilinç ile ilişkisi içindeki bu devinim,
"bir tekin, tekil bir kişinin eylemidir. " Ancak bu tekil eylem de "ikili bir an­
lam" taşır. Bu tekin eylemi, aynı zamanda "ötekinin eylemidir"; çünkü öteki
de "özerk" bir varlıktır. Dolayısıyla, devinim, "iki özbilincin" ikili devinimi­
dir. Her öz-bilinç, "kendi yaptığı şeyin aynısını öteki öz-bilincin de yaptığını
görür. " Her öz-bilinç, ötekinden "beklediği şeyi" yapar. Bu nedenle, yaptığı
şeyi, öteki de yaptığı için yapar; çünkü olması gereken şey, ancak iki yanlı
yapmayla olanaklıdır. Bu yüzden, yapma, salt "ötekine karşı olarak kendisi­
ne karşı olduğu için değil, birinin yaptığının ötekinin yaptığı olmasından" do­
layı da "iki-anlamlıdır."

Bu devinim içinde olup biten şey, "güçlerin oyunundan", güçlerin bi­
linçte gerçekleşen oyunundan başka bir şey değildir. Güçlerin oyunun uçları­
nın "orta noktası, yeniden uçlara ayrılan öz-bilinçtir. " Bu uçlardan her biri,
"belirliliğinin değiş-tokuşu ve karşıtına mutlak geçişidir." Bilincin "kendi dı­
şında oluşu" , kendisi oluşu için gereklidir. Öteki öz-bilinç, kendi özerk varlı­
ğını ortadan kaldırmak suretiyle var olur. Her öz-bilinç, diğer için "orta
nokta"dır ve bu orta nokta aracılığıyla kendisiyle etlcileŞ1rvebÜtünleşir. Bu
etkileşim yoluyla her öz-bilinç ötekine karşı kendisi olur. Öz-bilinçler, "kar­
şılıklı olarak birbirini tanıyarak, kendilerini tanır. "

Tanı(n)manın, bu katıksız kavramı, aynı zamanda kendi birliği içinde­
ki öz-bilincin "ikileşmesinin" de kavramıdır. Bu tanı(n)ma süreci, ilkin "her
iki öz-bilincin eşitsizliğini ya da orta noktanın uçlara doğru açılmasını" açık­
lar. Böylece biri "tanınan'', öbürü de "tanıyan" durumuna gelir.

Her öz-bilinç, aynı zamanda bir bireyi temsil ettiği için, öz-bilinçlerin
bu deviniminde bireyler karşı karşıya gelirler. Her birey, öbürü i<ri.n "basit
nesne"dir. Bunlar, "yaşamın var-oluşuna dalmış özerk figürler, bilinçlerdir. "
Söz konusu bu özerk figürler, birbirirü henüz öz-bilinçler olarak algılamayan

onikinci bölüm: efendi ile köle ilişkisi: bir yazınsal malzemenin felsefi bir kurama dönüşümü 311

varlıklardır. Herkes kendi kesinliğinden emindir; ancak ötekinden emin de­
ğildir. Bu yüzden de her birinin kendi "kesinliği, henüz hakikat/gerçeklik" ni­
teliği kazanmamıştır.

Tanı(n)manm anlatımı, "ikili" bir yapmadır. Bir başka deyişle, "öteki­
nin yapması ve kendi yapması"dır. Dolayısıyla, ötekinin yapması söz konusu
olduğunda, her biri "ötekinin ölümü" için uğraşır. Ancak ötekinin ölümü için
uğraşmada "kendisi aracılığıyla yapma" da vardır. Çünkü bu uğraş, "kendi
yaşamını tehlikeye atmayı" da içerir.

Bu yüzden iki öz-bilincin ilişkisi, "ölüm kalım savaşımıdır." Öz-bilinç­
ler, bir başka söyleyişle, insanlar, kendilerini kanıtlamak ve öbürünü alt et­
mek için bu savaşıma girmek zorundadırlar. Yaşamı tehlikeye atmadan "ya­
şam ve özgürlük oluşturulamaz ve korunamaz. "

Öte yandan yaşamını tehlikeye atmayan birey de "kişi" olarak tanına­
bilir; ancak o birey, "özerk bir öz-bilinç olarak tanınmanın hakikatine ulaş­
mış sayılmaz. " Vaşamını tehlikeye atan, aynı zamanda başkasının/ötekinin
"ölümü" için uğraşmaya başlar; çünkü, öteki onun için artık "öteki" değil­
dir. Ötekinin varlığı ona bir başka öteki olarak görünür. O artık kendisinin
dışına çıkmıştır ve kendisi dışında olmayı ortadan kaldırmak zorundadır.
Öteki, çok çeşitli biçimlerde sınırlı bir bilinçtir; ötekiliğini "salt kendisi için
var-oluş olarak ya da salt olumsuzluk olarak görmek zorundadır. " Başka bir
anlatımla, öldürülmeyi, yenilmiş olmayı, köleliği kanıksamak ve içselleştir­
mek zorundadır.

Öte yandan, "ölüm yoluyla kendisini kanıtlama, umulan durumu" ya da
"hakikati/gerçekliği" de ortadan kaldırır; çünkü nasıl ki, yaşam "bilincin doğal
konumu", "mutlak olumsuzlama olmaksızın özerklik" ise, "ölüm de yaşamın
doğal olumsuzlaması"., "özerklik olmaksızın olumsuzlamasıdır." Bu özerklik­
ten arınmış olumsuzlama "tanı(n)madan umulan anlamı" kazanamaz.

Söz konusu ölüm kalım savaşımından yengiyle çıkanlar için de "gü­
venlik/kesinlik" ya da "emin olma" söz konusu olamaz; çünkü ı;mlar da "öte­
kine"; yani, "yabancı varlığa" yerleştirdikleri bilinçlerini ortadan kaldırırlar.
Uçlar birbirini yok ederken, "orta noktada ölü bir birlik" belirir. Bu ölü nok­
ta artık uçlara ayrılamaz.

Bu yüzden de her iki yan da bilinç yoluyla birbirini algılama yerine,
"şeyler", "nesneler" olarak algılarlar ve özgür bırakırlar. Her iki yanın da ey­
lemi, "ortadan kaldırdığını içinde saklayan ve böylece ortadan kaldırılması­
nın ötesine uzanan bilincin olumsuzlaması değil, soyut olumsuzlamadır."

Bu deneyim içinde öz-bilinç, yaşamı "katıksız öz-bilinç" olarak yaşan-

312 hegel estetiği ve edebiyat kuramı - ı

tılar. Dolaysız öz-bilinç içinde "yalın ben", "mutlak nesne"dir. Yalın ben ile
mutlak nesnenin etkileşimi sürecinde bilincin iki görüngü biçimi, "bağımsız
bilinç" ve "bağımlı bilinç" ortaya çıkar.

Bağımsız bilinç, özerkliği ve özgürlüğü; bağımlı bilinç ise, başkası için
var olmayı, özgürsüzlüğü geliştirir. Dolaysıyla, bağımsız bilinç, "efendi"; ba­
ğımlı bilinç ise "köle"yi simgeler.

Efendi, Hegel'in deyişiyle, bir başka bilinçle etkileşmiş, "kendisi için
var-olan" bilinçtir. Özerk var-oluş ile "şeylik" arasındaki etkileşimden doğan
"bireşimdir. " Dolayısıyla, efendi, hem bu özerk bilinç ile hem de "arzunun
şeyi"; yani, "arzunun nesnesi" ile ilişkilenir. Efendi, "özerk var-oluş aracılı­
ğıyla" köleyle ilişkilenir.

Buna karşın, istenci ve bilinci zincirlenen köle, özerkliğini ancak "şey­
lik", "nesnelik" içinde gösterebilir. Efendi, nesneleşen bu var-oluş üzerinde
egemenlik kurmuştur; nesneyle ilişkisini de artık köle aracılığıyla kurar. Bu
ilişki, efendiye olumsuz görünür.

Öte yandan, öz-bilinç anlamında köle de nesneyle "olumsuz" ilişkile­
nir ve onu ortadan kaldırır. Kölenin önünde iki seçenek vardır: Ya nesneyi
yok edecektir ya da onu "işleyecektir. "

Bu süreçte efendi, söz konusu "dolaysız ilişkiyi'', ya "olumsuzlama"
ya da "haz" olarak deneyimler. Efendi, arzunun ulaşamadığını başarır ve bu
"haz içinde doyuma ulaşır." Köleyi, kendisiyle nesne arasına sıkıştıran efen­
di, "nesnenin bağımlılığıyla bütünleşir ve onun katıksız olarak tadına varır."
Nesnenin bağımsızlığını ise, o nesneyi işleyen köleye bırakır.

Efendi her iki anı ya da durumu da "tanınma" olarak algılar ve yaşa­
mın üstesinden gelir. Efendinin böyle algılamasının nedeni, öteki bilincin; ya­
ni, kölenin bilincinin kendisi için var olamamasıdır. _Köleniı:ı.-y.apması ya da
eylemi, böylece "olumsuz bfr erk" olan efendinin eylemine dönüşür. Nesne,
efendi için hiçbir anlam taşımaz, efendinin eylemi önemli görünür; kölenin­
kiyse "önemsiz. "

Bütün bunlara karşın, gerçek bir "tanı(n)ma" için gerekli öğe eksik ka­
lır. Efendi, ötekine karşı yaptığını kendisine karşı da yapmış olur. Köle ken­
disine karşı ne yaparsa, efendi de kendisine karşı onu yapar. Böylece, "tek­
yanlı" ve "eşitsiz" bir "tanı(n)ma" ortaya çıkar.

Efendinin kendisini gerçekleştirdiği nesne, efendiye tümüyle "yabancı­
laşmaya" başlar.

Bu gelişme, efendinin konumunu sarsma eğilimini içinde taşır. Bu süreç
içinde kölenin bilinci, "özerk bilinç" niteliği kazanmaya başlar. Böylece, efen-

onikinci bölüm: efendi ile köle ilişkisi: bir yazınsal malzemenin felsefi bir kurama dönüşümü 313

dilik tarafından önemsizleşen yanlış bilinç, hakiki öz-bilince, kölelik de kendi
karşıtına; yani, özerk bir varlığa dönüşme gizil gücü kazanmaya yüz tutar.

Başlangıçta efendiyi özerk, kendisi için olan bir bilinç olarak algılayan
köle, giderek efendiliğin hakiki özünü, "katıksız olumsuzluğunu" deneyimle­
meye başlar. Yaşamı boyunca "korkmuş" olan, "ölüm korkusunu", "mutlak
efendinin korkusunu" yaşantılamış olan köle, korkmamaya, yeni bir bilinç
geliştirmeye yönelir. Bu süreçte var-olan her şey sarsılır. Kölelik bilinci çözü­
nümlenmeye, kendisi için var-olmak isteyen, doğal bağımlılıklardan kurtul­
mak isteyen, özerk bir öz-bilinç uç vermeye başlar.

Kölenin tözsel niteliği ve içselliği olan "çalışma" ya da "emek", bağım­
sızlaşmak isteyen bilinci geliştiren başlıca etmendir. Efendilik denetimsiz ar­
zuda dışa vurmasına karşın, çalışma ya da emek, Hegel'in söyleyişiyle, "en­
gellenmiş" arzudur; ancak "oluşturucu", biçimleyici güçtür. Bu süreçte nes­
neye yönelik olumsuz ilişki, nesnenin "biçimi" ve "kalıcı" bir öğe durumuna
gelir; çünkü ç�lışana göre "nesnenin özerkliği" vardır. Bu olumsuz "orta
nokta" ya da "biçimlendirici yapma", aynı zamanda "tekliktir" ve çalışmada
kendi dışına çıkan "kalıcı unsura" dönüşür. Bunun sonucu olarak "çalışan
bilinç, kendi özgür var-oluşunun" bilincine ulaşır.

Biçimlendirme, salt kölelik eden bilincin özerkleşmesine katkıda bulu­
narak "olumlu anlam" kazanmaz; kendisinin ilk olumsuz öğesi/anı olan
"korkuyu yenmeyi" kolaylaştırdığı için de "olumlu anlam" kazanır. Nesneye
biçim verme, kölelik bilincine "kendi olumsuzluğunu" nesnesi durumuna ge­
tirme, "karşıt biçimi ortadan kaldırma" gücü verir. Bu nesnel olumsuzluk,
köle bilincinin daha önce "korkudan titrediği", "yabancı varlıktır." Artık kö­
le bilinci, bu "yabancı olumsuzu" yok eder ve kalıcı öğeye dönüşerek, kendi­
si için var olmaya başlar.

Kölenin efendideki kendi başına ve kendisi için var-oluşu, köle için
"öteki" var-oluştur. Korkudaki kendisi için var-oluşu, kendisinde var-oluşu­
dur. Biçim kazandırma ya da oluşturmadaki kendisi için var-oluşuysa, öz var­
oluşudur. Oluşturmada kendisi için var-oluş, özgür ve özerk var-oluş bilinci­
dir. Böylece biçim, dışsallaştırıldığı için, köle için "öteki" ya da "başka" de­
ğildir. Kölenin çalışmada kendi "duyusuyla/ anlamasıyla" kendisini "yeniden
bulması", kendisine başka bir "duyu/anlam" gibi görünür.

Bir başka deyişle, köle bilinci, gelişme ve başkalaşma anlamında bir
yabancılaşma geçirir. Bu olumlu bir yabancılaşmadır; çünkü, gelişme sürecin­
de ve sonucunda ortaya çıkar. Köle böylece öz-bilincini bir üst aşamaya yük­
seltmeyi başarmıştır.

314 hegel estetiği ve edebiyat kuramı - ı

Bağımlı bilinç, "korku", "hizmet etme "ya da "kölelilik etme" gibi iki
olumsuz etmenin yanı sıra, olumlu bir etmen olan "biçimlendirme" ya da
"oluşturma" gücünü içinde taşır. Bu bilincin düşünsel yetkinliğe ulaşabilme­
si, yani, bağımsızlaşabilmesi için, korku, hizmet ve biçimlendirmeye ilişkin
düşünüm geliştirmesi gerekir. Bir başka deyişle, olumluluk ve olumsuzluk içe­
ren bu etmenleri özgürleştirici düşünmenin konusu yapması gerekir.

TANIYAN ÖZ-BİLİNÇ
Hegel, Felsefi Bilimler Ansiklopedisi III'ün "Tanıyan Öz-bilinç"6 adlı bölü­
münde konuyu yeniden ele alır ve açımlar. Bazı yinelemeler olmasına karşın,
bu açımlamaları da irdelemeye katmayı gerekli gördüm.

Hegel'in anılan son yapıtında geliştirdiği diyalektik yaklaşım uyarı�ca,
"öz-bilinç'', "kendisi için de 'öteki'dir"; ötekini simgeleyen ötekidir. "Ben'',
öz-bilinçte özerk öteki nesne olarak kendisini görür. Öz-bilincin tekliğinin or­
tadan kaldırılması, ilk ortadan kaldırılma olduğu için, "tikel" belirlenimlidir.
Bu çelişki, güdüye "ötekinden bağımsız olan özgür bir ben" olarak görünme
olanağı verir. Güdünün özgür bir ben olarak görünmesi, "tanıma sürecidir. "

Tanıma süreci, "bir savaşımdır"; çünkü ben, Hegel'in anlatımıyla,
"kendimi başkasında kendim olarak bilemem." Dolayısıyla, "ben"in başka­
sında kendisini bilme uğraşı, "başkanın dolaysızlığının ortadan kaldırılması"
ereğini güder. Ben, kendini özgürleştirerek, kendi dolaysızlığını tanır. Ancak
bu dolaysızlık, aynı zamanda öz-bilincin "bedenselliği" , cisimselliği, bir baş­
ka anlatımla, somutluğudur.

Öz-bilinç, bu bedensellik içinde "kendi göstergesi ve araç-gereci içinde
kendi öz-duygusunu ve başkası için varlığını ve başkalarıyla etkileşen ilişkisi­
ni" kazanır. Başkası için var-olma ve kendisi olarak, özgür öze�k.lik kazanmış
varlık olarak var-olma arasındaki çelişkiyi çözme süreci; ayn-;-zamanda "ken­
disini özgür varlık olarak tanıma" sürecidir. Böylece, öz ile yabancının özdeş­
liğinden doğan "hakiki özgürlük" ortaya çıkar.

Bu nedenle, "ben", eğer "öteki" hakiki anlamda özgürse ve onu özgür
bir varlık olarak tanırsa özgür olabilir. Tekin, ötekindeki özgürlüğü, "insan­
ları içtenlikli bir tarzda birleştirir." Buna karşın, "gereksinme" ve "zor" ya
da dayatma, insanları "dışsal" olarak bir araya getirir.

Dolayısıyla, insanlar, tözleri gereği, "birbirlerinde kendilerini bulmak

6 G. W. F. Hegel, Enzyklopiidie der philosophischen Wissenschaften III (Das anerkennende Selbst­
bewusstsein), Werke in zwanzig Biinden, Band 10, Suhrkamp, Frankfurt am Main, 1981, s. 219-
226. Buradaki açıklama ve açımlamalar, anılan kaynağın ilgili bölümüne dayanmaktadır.

onikinci bölüm: efendi ile köle ilişkisi: bir yazınsal malzemenin felsefi bir kurama dönüşümü 315

istemek zorundadırlar." Ancak, insanlar, dolaysızlıkları ve doğallıkları içinde
kaldıkları, bunlardan kurtulamadıkları sürece, bu gerçekleşemez. Doğallık ya
da dolaysızlık, "insanları birbirinden ayırır ve birbiri için özgür insanlar ol­
malarını engeller."

Bu nedenle, özgürlük, öz-bilinçli öznenin "kendi doğallığına ve başka­
sının doğallığına göz yummamasını gerektirir." Özgürlük, öz-bilinçli özne­
den "tekil yapıp-etmelerde özgürlüğü kazanmak için kendi yaşamını ve baş­
kalarının yaşamını tehlikeye sokmaya karşı ilgisiz kalmasını" ister; çünkü öz­
gürlük, "sadece savaşımla kazanılabilir"; "özgür olma güvencesi yetmez. " İn­
san ancak "kendisini ve başkalarını ölüm tehlikesine sokmakla özgürlüğe ye­
tenekli olduğunu kanıtlayabilir. "

Bu yüzdendir ki, "tanı(n)ma savaşımı, ölüm kalım savaşımıdır." Her
iki öz-bilinçten biri, öz yaşamını ve ötekinin yaşamım tehlikeye sokar. Ayrı­
ca, çelişki gibi görünse de, öz-bilinç hem yaşamını tehlikeye sokar hem de ya­
şamını ve "özgürlüğünü" korumayı erekler. Tek-yanlı olarak çelişkiyi çö­
zümleyen bir öz-bilincin ölümü, çelişkinin çözümüyle ortadan kaldırılan
"tanı(n)ma" boyutunu da içerir. Bu durum da yeni ve daha üst bir çelişkiye
yol açar.

Tanı(n)ma savaşımı içinde özgürlüğün "mutlak kanıtı", ölümdür.
Ölüm ile doğallık olumsuzlanır. Doğallığın "tinsel" ile "ben" ile olan çelişki­
si çözümlenir. Ancak bu çözümleme ya da çözünüm, "soyut ve olumsuz" tür­
den bir çözünümdür; olumlu değildir. Savaşanlardan birinin yenilgisiyle
tanı(n)ma ortaya çıkar.

Böylece ayakta kalan ya da yenen, aynı ölüm gibi, "tanınmış kişi" ni­
teliği kazanır. Ölüm sonucu yeni çelişki(ler) doğar; çünkü, savaşım yoluyla iç­
sel özgürlüklerini kanıtlayanlar, yine de özgürlüklerinin tanınmasını sağlaya­
mazlar.

Hegel, yanlış anlamaları önlemek için, bu bağlamda "en uç noktaya
değin götürülen" tanı(n)ma savaşımının "tekil kişi olarak in�anın 'doğal du­
rumunda' olabileceğini" belirtir.

Doğal durum, insanın henüz uygarlık aşamasına geçmediği durumdur.
Ancak bu durum, uygarlaşmaya ortam hazırlar. Uygarlaşmaya başlama, do­
ğal durumdan kopmaya başlamayla eş-anlamlıdır.

Hegel'in açımlaması uyarınca, böyle bir tanı(n)ma savaşımı, "uygar
toplumlarda ve devlette" söz konusu olamaz; çünkü uygar toplumlarda ve
devlette "tanı(n)ma" gerçekleşmiştir.

Öte yandan, yaşam asıl olarak özgürlük olmasına karşın, savaşım ilk

316 hegel estetiği ve edebiyat kuramı - ı

aşamada "tek-yanlı" bir olumsuzlama olarak son bulur. Savaşanlardan biri,
yenilgiyi kabullenip, yaşamı yeğleyerek, tekil bir öz-bilinç olarak kendisini
korumaya çalışır. Bu kişi, "tanınmışlığını" bırakır; ancak ötekilerle ilişkiyi
korur. Böylece, "bağımlılaşan" biri olarak tanınır. Bu oluş sonucunda "efen­
dilik ve kölelik ilişkisi" ortaya çıkar.

Hegel, felsefesinde ve estetiğinde önemli bir açılım olan "efendilik ve
uşaklık" kavram çiftinden "evrensel bir tarih" idesini türetir. Düşünürün "çı­
kış noktası", tarihten önce, bir başka deyişle, "uygarlıktan önce" yaşayan
"ilk insan" tasarımıdır. Tarihten önce var-olduğu varsayılan bu ilk insanın
"toplumsal" bir ön-tarihi; yani, geçmişi yoktur. Hegel açımlamalarını, bu ilk
insanın "başka bir ilk insan" ile ilk karşılaşmasıyla başlatır. Böyle bir durum,
tarihsel anlamda doğal olarak olanaksızdır. Burada söz konusu olan şey, bir
"düşünce deneyi" tasarımlamaktır.

Yukarıda da dile getirildiği gibi, bu ilk insanlar, ilk karşılaşmalarıyla
birlikte, "tanınma uğruna bir ölüm kalım savaşımına" girer. Bu savaşım, il­
kesel olarak ölümle sonuçlanabilir. Ölümle sonuçlanması durumunda, yenen
de bir şey kazanamaz. Yine yukarıda vurgulandığı üzere, "Tanı(n)ma savaşı­
mı", yenilenin yaşamdan yana karar verdiği; yani, "uşaklık içinde bir yaşa­
mı" yeğlediği anda son bulur. Yenilen, yeneni, "insan" ve "efendi" olarak ta­
nır. Dolayısıyla, Hegel'in yaklaşımı uyarınca, "tanı(n)ma" savaşımı "özgür­
lüğün özsel koşuludur. " "Efendi", ölümü hor görmekle ve tanı(n)manın de­
ğerini yükseltmekle özgürlüğünü kazanır.

Efendilik ile Kölelik İlişkisi Üzerine
Hegel, Tinin Görüngü-Bilimi'nden yaklaşık on yıl sonra yazmaya başladığı
ve yukarıda andığım Felsefi Bilimlerin Ansiklopedisi'nin üçüncü cildinde
efendilik kölelik ilişkisi" kapsamında yeniden ele aldığ1-uTanıy;� Öz-bilinç"
adlı bölümüne yazdığı "ekte" şu bilgileri verir.

Efendilik ve kölelik ilişkisi, "kendisini düşünümleyen tikellik ile ayrım­
laşmış öz-bilinçli öznelerin karşılıklı özdeşliği arasındaki çelişkinin görece or­
tadan kaldırılmasını" içerir. Bu ilişkide yanlardan biri olan köle "tikel öz-bi­
lincin dolaysızlığı" ortadan kaldırır. Karşı yanı oluşturan efendi açısından
böyle bir ortadan kaldırma söz konusu olmaz.

Hegel'e göre, her iki yanda da "yaşamın doğallığı varlığını sürdürdü­
ğü sırada", kölenin öz-istenci kendisini efendinin istencine teslim eder. Böy­
lece efendinin "amacının içerikleri" , kölenin öz-istencinin de içerikleri duru­
muna gelir. Efendinin amacıysa, kölenin istencini kendi öz-bilincine katmak

onikinci bölüm: efendi ile köle ilişkisi: bir yazınsal malzemenin felsefi bir kurama dönüşümü 317

yerine, "doğal yaşamı koruma kaygısını" öne çıkarır. Bu durum ve koşulda
"birbiriyle ilişkilenmiş öznelerin öz-bilincinin 'belirlenmiş' özdeşliği, 'tek­
yanlı' oluşur. "

Antik dönemde yaşamış halklar Yunanlar ve Romalılar, "insanı insan
olarak", "genel ben" olarak, "akılla donanmış öz-bilinç" olarak tanımadık­
ları için, kendilerini "mutlak özgürlüğe" yükseltmeyi başaramamışlardır. Bu
halklar, sadece "özgür" olarak doğanları, özgür saymışlardır.

Dolayısıyla, bu halkların özgürlük anlayışı, "doğallık" belirlenimin­
den kurtulamamıştır. Bu nedenle, onların özgür kentlerinde "kölelik" var ol­
muştur. Yine bu nedenle, Romalılarda özgürleşmek isteyen köleler "kanlı sa­
vaşımlar" vermek zorunda kalmıştır.

Köle efendiliğin "aracı" olduğu ve bu yüzden de "yaşamak zorunda
olduğu için", efendi ve kölelik ilişkisini belirleyen etmen, "gereksinmelerin
ortaklığı" ve "bu gereksinmeleri giderme kaygısıdır." Bu ilişki içinde iletişimi
sağlayan, efendi ile köle arasında aracılık eden nesneyi yok etmenin yerini
"onu edinme, koruma ve biçimlendirme" almıştır. Nesneyi edinme, koruma
ve biçimlendirme, "iki uç olan bağımsızlık ve bağımlılığın buluştuğu" nokta­
dır. Gereksinmeyi gidermede ortaya çıkan "genelliğin biçimi", "sürüp giden
bir araçtır" ve "geleceği göz önünde tutan ve güvenceleyen kaygıdır. "

Öte yandan, efendi "köle ve onun hizmetinde kendi tekil kendiliğinin
geçerlileşmesinin" ayrımına varır. Buna karşın, köle "efendinin hizmetinde ça­
lışarak, kendi tekil ve öz-istencini yok eder, arzunun içsel dolaysızlığını orta­
dan kaldırır ve bu dışsallaştırma ve efendiden duyduğu korku içinde bilgeliğin
başlangıcını", bir başka anlatımla, "genel öz-bilince geçişi" gerçekleştirir.

Kölenin kendi tekil çıkarları için değil de efendi için çalışması sonucu,
"arzuları genişlik" kaz.anır. Böylece kölenin arzusu salt "bu kişinin arzusu"
değil, aynı zamanda "bir başkasının" arzusu olmaya başlar. Köle bu süreç
içinde "doğal istencinin bencil tekliğinin" üzerine çıkar ve değeri bakımından
"kölede salt kendi dolaysız istencini gören, özgür olmayan bir bilinç tarafın­
dan biçimsel olarak tanınan ve bencilliğinin tutsağı olmuş efendinin" değerin­
den daha yüksek bir konum kazanır.

Hegel'in yaklaşımı uyarınca, kölenin "bencilliğin söz konusu bağımlı­
laşması, insanın hakiki özgürlüğünün 'başlangıcını' oluşturur." İstencin tekil­
liğinin "korkudan titremesi", "bencilliğin önemsizliği duygusu" ve "itaat et­
me alışkanlığı" , her insanın oluşumunda/ biçimlenmesinde "gerekli bir öğe­
dir. " Öz-istenci "kıran zorunlu terbiyeyi" deneyimlemeksizin, "hiç kimse öz­
gürleşemez, akılcılaşamaz ve buyurma yeteneği kazanamaz. "

318 hegel estetiği ve edebiyat kuramı - ı

Hegel'in söyleyişiyle, bu yüzdendir ki, "özgür olmak için", "öz-yöne­
tim yeteneği kazanmak için", bütün halklar, "bağımlılığın bu sıkı terbiyesin­
den geçmek zorunda kalmışlardır. " Örneğin, Solon, Atinalılara "demokratik
ve özgür yasalar verdikten sonra", Peisistratos kendisine "Atinalıları bu yasa­
lara uymaya zorlayan bir erk/güç yaratmıştır." Ancak bu "itaat kökleştikten"
sonra "Peisistratos'ların efendiliği/egemenliği gereksizleşmiştir"; çünkü Ati­
nalılar, artık "itaat etmeyi" içselleştirmişlerdir.

Hegel bu açıklamalardan şu çıkarımı yapar: Kölelik ve zorbalık, halk­
ların tarihinde "gerekli aşamalardır" ve böyle olmasından dolayı da "bir ba­
kıma haklı bir şeydir." Köle olarak kalanlara "mutlak bir haksızlık" yapıl­
mamaktadır; çünkü kim ki, "özgürlüğü elde etmek için yaşamını tehlikeye at­
ma cesaretine sahip değildir, o kişi köle olmayı hak ediyor demektir." Eger
bir halk "özgür olmayı salt hayal etmekle kalmayıp, gerçekten de enerjik bir
özgürlük istenci de taşıyorsa, hiçbir insansal güç, o halkı acı verici yönetilme­
nin köleliği içinde tutamaz."

Hegel açımlamalarını şöyle sürdürür: Kölece itaat, daha önce de belir­
tildiği gibi, özgürleşme yolunda bir aşamadır; yani, "özgürlüğün başlangıcı­
dır. " Çünkü "öz-bilincin doğal tekliğinin bağımlılaştığı şey, kendi başına ve
kendisi için var-olan, gerçek anlamda akılsal bir istenç değil, bir 'başka' özne­
nin 'tekil, rastlantısal' istencidir. " Böylece ortaya çıkan şey, "sadece özgürlü­
ğün 'bir' anı/öğesi, bencil tekilliğin olumsuzluğudur."

Buna karşın, özgürlüğün "olumlu" yönü, "bir yandan köle öz-bilinci­
nin hem efendinin tekliğinden, hem de kendi tekliğinden kendini kurtararak,
kendi başına kendisi için var-olan akılsal bir şey olduğu ve böylece de öznele­
rin tikelliğinden bağımsız genellik kazandığı zaman" gerçekleşebilir. Buna
koşut olarak efendinin öz-bilinci de "efendi ile köle arasında ortaya çıkan ge­
reksinmenin 'ortaklığı' ve gereksinmeyi giderme kaygislveb;:{�a ek olarak
efendinin kölede nesneleşen dolaysız tekil istencin ortadan kaldırılmasının
ayrımına varma" düzeyiyle ilgilidir. Efendi, söz konusu ortadan kaldırmanın
kendisi içinde geçerli olduğunun bilincine vararak, "kendi bencil istencini,
kendi başına ve kendisi için var-olan istencin yasasına bağımlılaştırdığı za­
man" özgürleşebilir. Bu kapsamda bazı açıklamalar yapmak gerekmektedir
Efendi, bencil bireysel istencini özerk ve genel istence bağımlılaştırmaya hazır
olduğu ve bunun için uğraşmaya başladığı andan itibaren kölenin özgürsüz­
lüğünü ortadan kaldırmaya ve böylece kendisinin özgürleşmesine katkı yap­
maya başlar. Kısacası, başkasının özgürlüğü İçin savaşmayan özgürleşemez
ve görece özgürlüğünü koruyamaz.

onikinci bölüm: efendi ile köle ilişkisi: bir yazınsal malzemenin felsefi bir kurama dönüşümü 319

Üzerinde özellikle durulması gereken bir başka nokta da şudur: Hegel,
özgürlük ve özerklik konusunu bireylerin ya da halk topluluklarının bilinç
durumuyla açıklamakta ve bu durumdan çıkıp çıkamamanın onların sorum­
luluğunda olduğunu öne sürmektedir.

Böylece düşünür, sorunsalı yalnızca açıklamakla yetinmiştir. Sorunsa­
lın çözümü için savaşmak konusunu açık bırakmıştır.

Marx'ın Feuerbach Üzerine Tezler'de eleştirdiği tam da budur. Marx,
1 1 . tezde, "filozoflar şimdiye değin sadece dünyayı açıklamakla yetindiler;
ancak önemli olan dünyayı değiştirmektir" derken, büyük ölçüde Hegel'in
yukarıda tanımlamaya çalıştığım yaklaşımını kastetmiştir.

Bununla birlikte, Hegel, efendi-köle ilişkisi hakkındaki açımlamasıyla
Marx'ın emek-sermaye karşıtlığı, emeğin sömürülme süreci ve yine emeğin
sömürüden kurtularak, özgürleşmesinin de düşünsel ön-koşulunu dizgeleştir­
miştir. Böylece, Hegel, Marx'a kuramını kuracağı önemli ve sağlam bir zemin
hazırlamıştır. ··

MARKSİZM'DE EFENDİ İLE KÖLE İLİŞKİSİ, EMEK İLE
SERMA YE ARASINDAKİ KARŞITLIGA DÖNÜŞMÜŞTÜR

Erk, İdeoloji ve Yabancılaş(tır)ım
Marksizm'in iş-bölümünün kaçınılmaz bir sonucu olarak ortaya çıkan erkin
neden olduğu bireysel ve toplumsal yabancılaşma ya da yabancılaş(tır)ım ku­
ramı, kanımca, başlı başına bir insancıllık bildirgesidir.

Marx/Engels'in toplu yapıtlarının üçüncü cildi olan Çağdaş Alman
Felsefesinin Eleştirisi içinde yer alan "Alman İdeolojisi"7 adlı bölümde düşü­
nürlerin dizgeleştirdiği görüşe göre, ideoloji, asıl olarak "insanlık tarihinin
bir yönüdür." ideoloji, bu niteliğiyle, "ya çarpıtılmış bir insanlık tarihi kav­
rayışıdır ya da insanlık tarihinden soyutlanmış bir anlayışa indirgenmiştir. "

Düşünürlerin savı uyarınca, Almanya'da ideoloji kavramı, tümüyle
"Hegelci dizge" kapsamında tartışılmış ve ya "gizemlileştirilmiş" ya da din­
selleştirilerek "dogmalaştırılmıştır. " Eski ve Yeni Hegelcileri "saltcılık" ile
suçlayan Marx/Engels, Hegelciliği ve Hegel yandaşlarını "erki" ya da "efen­
diliği", "zorla el-koyma" ile "meşrulaştırma" arasında gezinen bir anlayışla
ele aldığını öne sürer.

7 Kari Marx, Friedrich Engels, "Kritik der neusten deutschen Philosophie in ihren Repriisanten Feu­
erbach, Bauer und Stirner", Institut für Marxismus-Leninismus beim ZK der SED (yay.), Dietz
Verlag, Bedin 1978; Die Ideologie überhaupt, namentlich die deutsche, s. 18-64. Bu bölümdeki ir­
deleme bu yapıta dayanmaktadır, sayfa numarası belirtilmemiştir.

320 hegel estetiği ve edebiyat kuramı - ı

Yeni ya da genç Hegelcilerin " bilinci insancılaştırmak ve eleştirelleştir­
mek için, var olan bilinci değiştirmeliyiz" görüşünü olumlayan Marx/Engels'e
göre, bilinci değiştirmek için, bilince ilişkin yorumlayıcı yaklaşımı değiştir­
mek gerekir. Bunun yolu da "yaşayan, gerçek insanlardan ya da bireylerden
yola çıkmaktır"; çünkü tarihi "yapan ve biçimlendiren" yaşayan bireylerdir.

Anılan düşünürlere göre, insanlar, yaşamak için gerekli olan "besin
maddelerini üreterek, hayvandan ayrılırlar. " Bu süreçte aynı zamanda yaşam­
larını, dolayısıyla da "yaşam biçimlerini" ve "bilinç durumlarını" da üretirler.

"Üretim tarzı", salt insanın "fiziksel varlığını yeniden üretmekle" kal­
maz, yaşamlarını dışa-vurma türünü/tarzını da belirler. İnsan, düşünürlerin
belirleyimiyle, "yaşamını nasıl dışa-vuruyorsa, odur. " .

Bir başka anlatımla, İnsan yaşamını bir köle gibi dışa-vuruyorsa, köle;
efendi gibi dışa-vuruyorsa, efendidir. Dolayısıyla, insanın ne olduğu, "ne
ürettiğiyle ve de nasıl ürettiğiyle" bağlantılıdır. Buradan şu çıkarım yapılabi­
lir: Bireylerin/insanların ne oldukları, "üretimin maddi koşullarına bağlıdır. "
Üretim "çoğalma" ile ortaya çıkar v e insanlar arasında "iletişimi" gerektirir.
İletişimin biçimi de üretim tarzınca belirlenir.

Uluslararasındaki ilişkileri belirleyen etmen, onların "üretim güçleri­
ni'', "iş bölümünü" ve "iç iletişimi" ne ölçüde geliştirdiklerine bağlıdır. İş bö­
lümü, gelişmişlik düzeyini belirleyen bir etmendir. Tarımsal, ticari ve endüs­
triyel iş bölümünün gelişmişlik ya da ayrımlaşmışlık düzeyi, tarihsel sırayla
"patriyarkalizm", " kölecilik" ve " sınıf" gibi kavramların doğmasına neden
olmuştur ve bu kavramlarca belirlenir. İş bölümünün " farklı gelişmişlik dü­
zeyi, mülkiyetin farklı biçimlerinin", dolayısıyla da bireylerarası ilişkilerin,
"birey-özdek ilişkisinin", "emeğin üretimi ve aracı" arasındaki ilişkinin bi­
çimlerini de belirler.

Mülkiyetin birinci biçimi, "soy/klan mülkiyet(''<fi�kinci biçimiyse,
klanların bir araya gelerek oluşturdukları "kent mülkiyeti" ya da "devlet
mülkiyeti"dir. Birinci aşamaya özgü olan "kölelik'', ikinci aşamada da sürer.
Yine bu aşamada efendiler, "çalışan köleler" üzerinde erk ve güç sahibidirler.
Burada yurttaşlar/efendiler ve köleler arasındaki "sınıfsal ilişki, her yönüyle
belirginleşmiştir. "

Bu bağlamda, Marx/Engels'in savı uyarınca, "fetih olgusu" yok sayıla­
maz. Fetih kapsamında "şiddet, savaş, yağmalama, öldürmeler" gibi etmen­
ler, "tarihin itici gücü" durumuna getirilmiştir. Bu konuda en yalırive "çar­
pıcı" örnek, " bir uygarlığın barbar bir halk tarafından yıkılmasıdır. " Bu du­
rum, "Roma'nın barbarlarca, feodalitenin Galyalılarca ve Doğu Roma'nın

onikinci bölüm: efendi ile köle ilişkisi: bir yazınsal malzemenin felsefi bir kurama dönüşümü 321

Türklerce" yıkılmış olmasıyla açıklanabilir. Tarihin yakın dönemlerine de­
ğin, fetihçi "barbar halk" ve "savaş" hala bir "iletişim" biçimidir ve gereksin­
melere göre yaygınlaştırılmak istenmektedir.

Marx/Engels'in yukarıdaki saptamasına ilişkin bir açıklama gerek­
mektedir. Bu saptama, bir yandan tarihsel gerçekliği yansıtmaktadır. Öbür
yandan da başta Almanya olmak üzere, bütün Avrupa'nın Türkiye'ye ve
Türklere ilişkin bakışını da yansıtmaktadır. Türklere ilişkin "barbar bir
halk" nitelemesi, Hegel ve Marx'ın da katkısıyla Avrupa felsefesi ve edebiya­
tında kalıcılaşmış ve Avrupalıların kolektif belleklerinde ya da bilinçlerinde
bugüne değin gelmiştir.

Marx/Engels açılmamsını şöyle sürdürür: İtalya'da "üretimin temeli,
kölecilik" olmuştur. Özgürler ve köleler arasında bir yerde bulunan "pleb­
ler", "lümpen proletarya" olmaktan öte gidememiştir.

Üretimin üçüncü biçimi, "feodal ve sınıflı" mülkiyettir. Eski Çağ, kent­
ten çıkmasına karşın, Orta Çağ, köyden doğmuştur. Bu aşamada köleler,
"asıl üreten sınıf" olarak kullaşmaya başlamıştır. Mülkiyetin hiyerarşik ola­
rak bölümlenmesine uygun olarak soylular, kullar üzerinde erk ve güç sahibi
olmuşlardır. Hem başkaları hem de az da olsa kendileri için çalışan kullar,
mülkiyeti üretmiştir. Bu feodal dönemin "temel mülkiyeti", kentlere akın
eden "kullar" ya da "serfler" olmuştur.

Marx/Engels'in çıkarımı uyarınca, "belli tarzda üretken olan belli bi­
reyler, belli toplumsal ve siyasal ilişkilere" girerler. Dolayısıyla, "toplumsal
bölümlenme" ve "devlet", "belli bireylerin yaşam sürecinden"; yani, "etkinle­
şen", "maddi üretimi gerçekleştiren", kısacası, "öz istençlerine bağlı olmayan
sınırlar, koşullar ve ilişkiler içinde etkenleşen" bireylerin emeğinden doğar.

Bu bağlamda·�'.idelerin, tasavvurların ve bilincin üretimi, dolaysız ola­
rak insanların maddi etkinliği ve maddi iletişimiyle"; yani, "gerçek yaşamın
diliyle" iç içe geçmiştir. İnsanların tasavvur etmesi, düşünmesi ve düşünsel
iletişimleri, "onların maddi davranışlarının bir türevi" olarak ortaya çıkar.

"Politikanın, yasaların, ahlakın ve dinin dilinde somutlaşan her türlü
düşünsel üretim" için de aynı şey geçerlidir. Gerçek anlamda etkinleşen in­
sanlar, "tasarımlarının, idelerinin, bilinçlerinin de üreticisidirler." Ancak bu­
rada belirleyici olan, bu insanların "üretim güçlerinin gelişmişlik düzeyi" ve
buna uygun düşen iletişim biçimleridir.

Marx/Engels, buraya değin olan belirleyimlerden şöyle bir çıkarım ya­
par: "Bilinç, bilinçli var-oluştan başka bir şey değildir; insanların var-oluşu
da onların gerçek yaşam süreçleridir."

322 hegel estetiği ve edebiyat kuramı - ı

Bu eylemci düşünürlere göre, "canlı" dolayısıyla da "gerçek insana"
ulaşabilmek için, temel alınması gereken şey, "insanların ne söyledikleri, ne­
yi tasavvur ettikleri, neyi imgeledikleri değil, hatta düşünülen, imgelenen, ta­
sarımlanan insan değil", gerçek etken insan, onların gerçek "yaşam sürecin­
den türeyen ideolojik reflekslerdir." Dolayısıyla, "insanların beyninde oluşan
sis de", açıklık da onların maddi yaşam koşullarının bir gerçeğidir.

Ahlak, din, metafizik ve diğer "ideolojiler", bu kapsamda "özerklik/
bağımsızlık" görüntüsü taşıyamazlar; çünkü "bunların tarihi yoktur; gelişimi
yoktur, tersine özdeksel üretimini ve iletişimini geliştiren insanlar, bu gerçek­
likleriyle birlikte, düşünmelerini, düşünme ürünlerini de değiştirirler. " Bunun
doğal sonucu olarak düşünürler, şu kalıcı belirleyimi yapar: "Bilinç yaşamı
belirlemez; tersine yaşam bilinci belirler. " Bu yaklaşım, "koşulsuz" değildir;
onun koşulu gerçek insandır. Bu açıdan bakılınca, "etken yaşam süreci anla­
tıldığı/betimlendiği ölçüde, tarihin ölü veriler toplamı olması son bulur. "

Tarih ve Toplumsal Bir Ürün Olarak Bilinç
Marx/Engels'in "Alman İdeolojisi"nin "Tarih" adlı bölümünde bildirdikleri­
ne göre, tarih, " halkların yaşam belirtisidir." "Bütün insanların varlıklarının,
dolayısıyla da her türlü tarihin ilk koşulu, tarih yapabilmek için, insanların
yaşayabilecek durumda olma" zorunluluğudur. Yaşayabilmekse, "yeme, iç­
me, giyinme, konut ve buna benzer başka şeyler" ile olanaklıdır. Bu nedenle,
düşünürlerin belirlemesiyle, "ilk tarihsel eylem", "bu gereksinmelerin gideril­
mesine yönelik araçların üretimidir, maddi yaşamın kendisinin üretimidir..,''

İkinci önemli nokta, "giderilmiş" ya da "doyurulmuş" gereksinme,
"gereksinmeyi giderme eyleminin bizzat kendisi", "gereksinmeleri giderme
için üretilen araç-gerecin yeni gereksinmelere yol açması" ve bu yeni gerek-
sinmelerin giderilmesi, asıl tarihsel olaydır. -- - -

Üçüncü tarihsel önemdeki nokta şudur. İnsanlar, "günlük yaşamlarını
sürekli yeniden üretir, yeniden başlar ve üreyerek başka insanları üretirler. "
Bu bağlamda belirleyici olan "kadın ile erkek", "anne-baba ile çocuklar" ara­
sındaki ilişkidir, "ilk sosyal ilişki olan ailedir." "Sosyal etkinliğin" burada sı­
ralanan üç "yönü", "aşama" değildir. Tarihin başından beri, ilk insanlardan
beri tarihte "geçerlileşen" öğelerdir, sadece "boyut"lardır.

İnsanın çalışarak öz yaşamını, üreyerek başkasının yaşamını var etme­
si, "hem doğal hem de toplumsal bir ilişkidir." Bu ilişki, çok sayıda.birey, bel­
li koşullarda, belli tarzda ve belli amaçla "etkileştiği" için toplumsaldır. Bu­
radan yapılabilecek çıkarım uyarınca, "belli bir üretim tarzı" ya da "sanayi

onikinci bölüm: efendi ile köle ilişkisi: bir yazınsal malzemenin felsefi bir kurama dönüşümü 323

aşaması", toplumsal etkileşimin belli bir tarzında ya da belli toplumsal aşa­
mada bütünleşmiştir ve üretimin bu tarzı "üretim gücü"dür. İnsanlar için ula­
şılabilir olan üretim güçlerinin toplamı, "toplumsal durumu belirler." Dola­
yısıyla, "insanlık tarihi", her zaman "endüstrinin ve değiş-tokuşun tarihi"
olarak görülmek zorundadır.

İnsanların tözsel özelliklerine vurgu yapan, bu belirleme uyarınca, şu
söylenebilir: İnsan, öz-yapısı gereği, tarih yaratma gücünü ya da yeterliliğini
gizil olarak içinde taşır. Ancak, Hegelci tarih anlayışı gereği, insan, salt doğal
gereksinmelerini gidermekle yetinmemeli, zaman ve uzamda kendisini göste­
ren "ilerlemeler" de gerçekleştirmelidir. Çünkü ancak ilerleme yaratan insan,
gerçek anlamda tarih yaratabilir.

Ayrıca, insan "bilinç" sahibidir. Bu bilinç, her türlü dış etkiden yalıtıl­
mış bir bilinç değildir. Marx/Engels bu bağlamda Hegel'e gönderme yapmak
amacıyla, "tin" kavramını tırnak içinde verir. Tin, düşünürlere göre, daha
baştan "özdeğe zorunlu olma kusurunu" içinde taşır. Tinin bu öz-yapısal öz­
rü, "devingen hava katmanları, tonlar/tınılar, kısacası dil biçiminde" ortaya
çıkar. Dolayısıyla, dil, "bilinç kadar eskidir." Dil, "edimsel, yani, başkası için
var-olan, bu nedenle de benim için de var-olan gerçek bilinçtir" ve dil, aynı
bilinç gibi, " başka insanlarla iletişim gereksinmesinden, zorlamasından" doğ­
muştur ve doğmaktadır.

Bilinç, insanın çevresiyle kurduğu ve geliştirdiği ilişkidir. Bu yüzden bi­
linç daha baştan itibaren "toplumsal bir üründür" ve insanlar yaşadıkça da
böyle kalacaktır. Bilinç, doğal olarak ilkin "en yakın duyusal çevreye" ve bi­
linçlenen bireyin dışındaki "diğer insanlar ve şeylere ilişkin bilinçtir."

Bilinç, aynı zamanda önceleri insanlara "oldukça yabancı, her şeye ka­
dir ve dokunulam� güç gibi görünen" doğa üzerine bilinçtir. İnsanlar doğa­
ya karşı "katıksız olarak hayvanlar gibi davranırlar ve doğadan etkilenirler. "
Bu yüzden doğa bilinci, "hayvana özgü bilinçtir. " Bu durum kendisini doğal
dinlerde açıkça gösterir. Doğa ile insanın "özdeşliği" gereği,. doğa ile insanlar
arasındaki ilişkinin darlığı ya da genişliği ile insanlar arasındaki ilişkinin dar­
lığı ya da genişliği doğru orantılıdır.

Hayvan güdüsüyle, insan ise bilinciyle ayrımlaşır. Bilincin gelişimi, do­
layısıyla da tarih yaratma yeterliliğinin gelişimiyle iş bölümünün gelişimi doğ­
ru orantılıdır. Gerçek işi bölümü, Marx/Engels'in söyleyişiyle, "özdeksel ve
tinsel işin bölünmesiyle"; yani, ayrımlaşmasıyla ortaya çıkar. Özdeksel ve tin­
sel iş bölümünün gerçekleştiği andan itibaren bilinç, kendisini "mevcut edi­
min bilincinden başka bir şey" gibi imgelemleyebilir; "gerçek bir şey tasavvur

324 hegel estetiği ve edebiyat kuramı - ı

etmeden, gerçek olarak tasavvur edebilir. " Bilinç, ancak bu andan itibaren
"dünyadan bağımsızlaşma" yeterliliği kazanabilir ve "katıksız olarak kuram,
felsefe, teoloji ve ahlak oluşturma" aşamasına geçebilir.

Üretim gücü, toplumsal durum ve bilinç, kaçınılmaz olarak "çelişkiye
düşmek zorundadır"; çünkü işin bölümlenmesi, "tadını çıkarma ve çalışma­
nın/ emeğin", "tüketim ve üretimin", farklı bireylere rast gelmesinin "olana­
ğını" ya da olabilirliğini, hatta "gerçekliğini" içinde taşır. Bir başka anlatım­
la, iş bölümü, birilerinin çalışmasına/üretmesine, birilerinin de üretimin tadı­
nı çıkarmasına, bir başka deyişle, tüketmesine yol açar.

Bütün bu çelişkiler, Marx/Engels'in değerlendirmesi uyarınca, iş bölü­
münde verili olarak bulunur. Ailedeki iş bölümü ve toplumun zorunlu olarak
bölümlenmesi, "eşitsiz dağılıma/bölüşüme"; yani, emeğin/işin ve onun ürün­
lerinin "niceliksel ve niteliksel bakımdan eşitsiz dağılımına" yol açar.

Bir başka deyişle, ailede iş bölümü sonucu kadının ve çocukların erke­
ğin köleleri durumuna gelmeleri, "mülkiyetin çekirdeği ve ilk biçimidir." Ai­
ledeki "örtük ve ilkel kölelik, ilk mülkiyettir ve yabancı iş gücünü kullanma­
dır." Bu bağlamda iş bölümü ile özel mülkiyetin "eş-anlamlı" olduğunu da
belirtmek gerekir. İş bölümünde "etkinlik ile ilişki(lenme)" , özel mülkiyettey­
se "etkinliğin ürünü ile ilişki(lenme) " söz konusudur.

Öte yandan, Marx/Engels'e göre, iş bölümüyle birlikte "birbiriyle ile­
tişen tekil bireyler ve tekil ailelerin çıkarı ve bütün bireylerin ortak çıkarı ara­
sındaki çelişki" de zorunlu olarak ortaya çıkar. "Ortak çıkar", düşünürlerin
söyleyişiyle, "salt tasavvurda var-olan 'genel bir şey' değil, aralarında işin bö­
lündüğü bireylerin karşılıklı bağımlılığıdır. "

İnsanlar toplumda yaşadıkları sürece, "tikel/özel çıkar ile genel çıkar
parçalanmış olarak bulunduğu sürece, etkinlik gönüllü olarak değil de, zo­
runlu olarak bölünmüş olduğu sürece, insanın öz eylemri<enrusiiie yabancı ve
kendisini baskı altına alan bir eyleme dönüştüğü sürece, iş bölümü varlığını
koruyacaktır ya da söz konusu durumları yaratacaktır. "

İş bölümüyle birlikte, "her insana içinden çıkamayacağı tek bir etkin­
lik alanı zorla verilir. " Artık o insan salt balıkçıdır, çobandır ya da "eleştirel
eleştirmendir" ve "yaşayabilmek için, öyle kalmak zorundadır."

Toplumsal etkinliğin böyle "sabitlenimi" ve "insanın kendi ürününün
kendisi üzerinde denetleyemediği nesnel bir şiddete/güce dönüşmesi", şimdiye
değin olan tarihin gidişini belirlemiştir. Bu gelişim, tikel ve genel çıkarlkarşıtlaş­
tırmıştır. Tikel ve genel çıkar arasındaki bu çelişki, "gerçek tekil ve ortak çıkar­
dan ayrı olarak'', sözüm ona ortak çıkar anlamında "devlet" biçimi kazanır.

onikinci bölüm: efendi ile köle ilişkisi: bir yazınsal malzemenin felsefi bir kurama dönüşümü 325

Bunun yanı sıra, iş bölümü sonucu zorunlu olarak ortaya çıkan ve her
toplumda ayrımlaşan "toplumsal sınıflardan biri, diğerlerinin tümü üzerinde
egemenlik kurar. " Bu durum, devlet içindeki "bütün savaşımları'', ne uğruna
yürütülürse yürütülsün, kaçınılmaz olarak "farklı sınıflar arasındaki savaşım­
lara" dönüştürür. Bunun doğal bir sonucu olarak da "efendileşmek" isteyen,
bir başka deyişle, egemenliği ele geçirmeye uğraşan her sınıf, "kendi çıkarını
genel çıkar olarak gösterebilmek için, siyasal erki ele geçirmek zorundadır. "

Her birey, tikel çıkarını gerçekleştirmeye uğraşır. Bu nedenle de "ortak
çıkar'', tekil bireylere "yabancı" ve "hayali" görünür. Ancak söz konusu "or­
tak çıkar" ya da "genel çıkar", kendisini "tikel-genel çıkar" olarak geçerlileş­
tirir. Dolayısıyla, tekil bireyler tikel ile genel arasındaki ikileme düşerler.

Bu bağlamda toplumsal erk olarak "devlet" devreye girer. Birkaç katı­
na çıkmış iş gücü olarak "toplumsal erk", bu bireylere "kendi birleşik güçle­
ri" ya da "erkleri" olarak değil, kendi dışlarında olan kendilerine "yabancı"
ve denetleyen1edikleri bir güç olarak görünür.

Bu yabancılaşım, Marx/Engels'in kavramlaştırmasıyla, "iki edimsel
koşul altında ortadan kaldırılabilir. " Birincisi, bu erk, "katlanılamaz" bir er­
ke dönüşmelidir. Bir başka anlatımla, söz konusu erk, "devrimci başkaldırıy­
la" ortadan kaldırılması gereken bir güç durumuna gelmelidir. Ancak bunun
için, ezici çoğunluğun "mülksüzleştirilmesi" ve varlıklılarla çatışması gerekir.
Böyle bir şeyin olabilmesi için, üretim gücünün gelişiminin düzeyinin yüksel­
miş olması zorunludur.

Y abancılaştırımın ortadan kaldırılmasının ikinci koşulu şudur: Üretim
güçlerinin gelişimi, "mutlak gerekli edimsel bir ön-koşula" dönüşür; çünkü
üretim güçlerinin gelişimi olmaksızın, "eksiklik" genelleştirilir; yani, zorunlu­
lukla birlikte "gerekli olan" şeye ilişkin çatışma yeniden başlar.

Üretim güçlerinin "evrensel gelişimi", insanlar arasında "evrensel bir ile­
tişim" gerekli kılar. Bu nedenle, bir yandan bütün halklar içindeki "mülksüzler"
görüngüsü ya da olgusu, "genel rekabeti" üretir. Öbür yandal?- da her halkı di­
ğer halkların gerçekleştirdiği devrimci dönüşümlere bağımlı kılar. Böylece yerel
bireyler, yerlerini "dünya tarihi açısından görgül evrensel bireylere" bırakırlar.

Burada mülkiyet ilişkileri, üretim tarzı ve bunlara bağlı olarak biçim­
lenen erk ve ideoloji ilişkisin biraz daha belirginleştirebiliriz.

Sosyal erk, Marx/Engels'e göre, "çeşitlenmiş üretim gücüdür." Çeşit­
lenmiş üretim gücü anlamında sosyal erk, "iş-bölümü kapsamında çeşitli bi­
reylerin etkileşimi" yoluyla oluşur; ancak, insanların etkileşimi "gönüllü" de­
ğil, "zorunlu" olduğundan bu erk, insanların öz-erki değil, "onlara yabancı,

326 hegel estetiği ve edebiyat kuramı - ı

onların dışında bir güçtür." İnsanlar, kendilerine yabancı olan bu erke, bu
güce egemen olamazlar. Dolayısıyla söz konusu erk, insanlara egemen olur;
onların isteklerini ve davranışlarını yönlendirir.

Marx/Engels'in bu saptaması uyarınca, erk, iş-bölümünün yol açtığı
üretim güçlerinin çeşitlenmesi ve etkileşimleri sonucu ortaya çıkan sosyal-si­
yasal nitelikli bir insan ürünü olmasına karşın, kendisini üretenlere yabancı­
laşmış, hatta düşmanlaşmış bir erktir ya da güçtür. Bireyler bu güce değil, bu
güç bireylere egemen olma eğilimindedir.

"Alman ideolojisi"nde kuramsallaştırılan bu "yabancılaş(tır)ım, an­
cak iki edimsel koşul altında ortadan kaldırılabilir: Bu gücün "katlanılamaz"
bir erke; yani, üretenlerin bu güce karşı "devrimci başkaldırıya" geçecekleri
bir erke dönüşmesi için, söz konusu gücün yığınları "mülksüzlere" dönüştür�
müş olması gerekir. Bu da yetmez; bu erkin, yığınları, "üretim gücünün bü­
yük yükselişi ve gelişiminin koşulu olan zenginlik ve eğitim dünyası" ile çeliş­
ki oluşturan bir konuma sokması gerekir.

Ayrıca, bir çelişki gibi görünse de, üretim güçlerinin bu gelişimi, "mut­
lak gerekli edimsel bir koşuldur"; çünkü, üretim güçlerinin gelişimi olmaksı­
zın, "yok(sul)luk genelleşir" ve yaşam için zorunlu gerekli şeyler için savaşım
baş gösterir. Bir başka anlatımla: Üretim güçleri bir yandan kaçınılmaz ola­
rak bir üst aşamaya doğru evrilmekte, öbür yandan da bu evrim sonucu iyice
yoksullaşmaktadır. Üretim güçlerini devrimci tutuma yönelten de bu olaydır.

Üretim güçlerinin "evrensel" gelişimi; yani evrenselleşmesi, "insanlar
arası evrensel ilişkilerin" koşuludur. Bu nedenle, üretim güçlerinin gelişimi,
bir yandan dünyada bütün halklar içerisinde "mülksüzler" olgusunu yarat­
makta, böylece her halkı diğer halkların devrimlerine bağımlı duruma getir­
mekte, öbür yandan da "yerel bireyler yerine dünya tarihi düzey!J:!de görgül,
evrensel bireyler koymaktadır.�� ------

Anılan düşünürlerin kanısınca birey, giderek kendisine yabancılaşan
erk tarafından "uşaklaştırılmıştır. " Bu erk aynı zamanda giderek "kitleselle­
şen ve son aşamada da dünya pazarı" olarak ortaya çıkan bir erktir. Dolayı­
sıyla tekil bireyin kurtuluşu, "tarihin dünya tarihine dönüşmesi'', bir başka
anlatımla, kitlesel erk olan dünya pazarının yıkılması ile olanaklıdır. Bireyin
gerçek düşünsel zenginliği, "gerçek ilişkilerinin zenginliğine bağlıdır."

Bu nedenle, tekil bireyler, "ulusal ve yerel sınırların ortadan kaldırıl­
ması, dünyanın düşünsel üretimiyle edimsel ilişkiye sokulması ve bütün yer­
yüzünün çok-yönlü üretiminin tadına varma yeteneği kazanması" ile kurtula­
bilirler. Çok-yönlü bağımlılık, bireylerin dünya tarihi düzeyindeki etkileşim-

onikinci bölüm: efendi ile köle ilişkisi: bir yazınsal malzemenin felsefi bir kuramı dönUtUmQ llZ

lerinin bu zorunlu biçimi, "komünist devrim" ile söz konusu "kitlesel erk"in
denetimi ve bilinçle egemenlik altına alınmasını sağlayabilir.

Marksizm' den türetilen ve sosyalist hümanizmin temel düşünsel daya­
naklarından birini oluşturan "enternasyonalizm" ya da "uluslar-arasıcılık"
kavramı yukarıdaki değerlendirmeye dayanmaktadır.

"Yabancılaştırılan Emek", İki Aşamalı Y abancılaştırım ya da
İnsanın İnsansızlaştırılması
Marx, dış-belirleme ya da "yabancılaştırım" sorunsalını, özellikle "Ekonomi
ve Felsefe El-yazmaları"8 adlı yapıtında ayrıntılı irdelemiştir.

Düşünürün söz konusu yapıtında ortaya koyduğu ve daha sonra çeşit­
li yapıtlarında değişik yönleriyle geliştirdiği "yabancılaş(tır)ım kuramı", ka­
nımca, olağan-üstü bir tutarlılıkla gerçekleştirdiği çözümlemeye dayanan bir
"hümanizm bildirgesi"dir.

Marx'ın Sosyalist hümanizm öğretisi daha sonra Alfred Kurella tara­
fından "Öz ve Yabancı- Sosyalist Hümanizme Katkılar"9 adlı yapıtla iyice
belirginleştirilmiştir. Kurella anılan yapıtında hem kapitalist iş-bölümünün ve
üretim tarzının yol açtığı emeğin özüne yabancılaştırım mekanizmalarını çö­
zümleyerek "olumsuz yabancılaştırımı"; hem de herhangi bir kültürel ve in­
sansal gelişmenin "öz" ile "yabancı"nın etkileşimi sonucu olanaklı olabilece­
ği anlamında "olumlu" yabancılaşımı betimlemiştir.

Almanca "Entfremdung" kavramının sadece "yabancılaşma" olarak
Türkçeleştirilmesini, kavram içerik daraltmasına uğratıldığı için, yeterli ve
doğru bulmuyorum. Türkçe yabancılaşma kavramı, Marxist "yabancılaşım
kuramında" (Entfremdungstheorie) irdelenen olguları ve süreçleri açıklama­
da yetersiz kalmaktadlt'.

Marx'ın açımladığı emeğin özünden uzaklaştırılması ve öz ürününe
karşı yabancı hatta düşman bir öğeye dönüştürülmesi sürecini anlatmak üze­
re kullanılan Almanca "Entfremdung" kavramına Türkçe k.arşılık olarak
"yabancılaştırım" kavramını öneriyorum. Çünkü emeğe uygulanan ve böyle­
ce emeği özüne yabancı duruma getiren baskı ve şiddeti ancak "yabancılaştı­
rım" kavramı anlatabilir.

8 Kari Marx, ôkonomisch-philosophische Manuskripte aus dem fahre 1 844 (Ekonomi ve Felsefe
El-yazmaları 1844), Kari Marx/Friedrich Engels, Marx!Engels Werke, Erganzungsband, Erster
Teil, Diez Verlag, Berlin/DDR 1968. Buradaki açıklamalar ve çözümlemeler, bu yapıttandır. Say­
fa numarası verilmemiştir.

9 Alfred Kurella, Das Eigene und das Fremde - Beitriige zum sozialistischen Humanimus, Diez Ver­
lag, Berlin/DDR, 1981 .

328 hegel estetiği ve edebiyat kuramı - ı

Yine Marx tarafından söz konusu sürecin üçüncü aşaması olarak be­
timlenen insanın kendi türünün özelliklerini ve kazanımlarını edinerek başka­
laşımını, gelişmesini karşılamak üzere de, Kurella'nın olumlu anlamda kul­
l:mdığı kavrama Türkçe karşılık olarak "yabancılaşım" kavramının yerinde

·. L ., ; '. ı:ındayım.
İviarx, "Ekonomi ve Felsefe El-yazmaları"nda emekçi ya da işçinin ya­

bancılaştırımı sürecini genel hatlarıyla şöyle çözümlemiştir: İşçi, ne denli zen­
ginlik üretirse, o denli yoksullaşmaktadır; ne denli çok meta üretirse, o denli
metaya dönüşmektedir. Nesne dünyasının işlenerek değerinin artırılmasıyla
birlikte, "insan dünyasının değersizleştirilmesi" artmaktadır.

Emek salt meta/mal üretmez; aynı zamanda kendisini ve bir meta ola-.
rak işçiyi de üretir. Emeğin ürettiği nesne, emeğin ürünü, emeğin karşısına
"yabancı bir varlık", "üreticiden bağımsız bir erk" olarak çıkmaktadır.

Emeğin ürünü, bir nesnede somutlaşan üründür, bir başka deyişle,
"nesneleşen emektir. " Emeğin gerçekleşimi, onun nesneleşmesidir. Nesneleş­
me, "yitim ve nesnenin uşaklığı" olarak; "edinim, yabancılaş(tır)ım, dışlaştı­
rım" olarak ortaya çıkmaktadır. Nesneleşme, işçinin yaşamsal nesnelerden
değil, emek nesnelerinden de yoksun bırakılması biçiminde gerçekleşmekte­
dir. İşçi ne kadar nesne üretir ve bunların ne kadar azına sahip olursa, nesne­
nin edinimi de o denli yabancılaş(tır)ım olarak belirmektedir. Dolayısıyla, iş­
çi, ürettiği nesne ölçüsünde kendi ürününün, sermayeye dönüşmüş ürününün
egemenliği altına girmektedir.

Bütün bu çıkarımlar, işçinin emeğinin ürününe karşı "yabancı bir nes- '
ne" olarak davranmasından kökenlenmektedir. Bir işçi ne kadar emek har­
carsa, kendisine karşı yarattığı "yabancı ve nesnel dünya" o kadar güçlen­
mektedir. Buna karşın, söz konusu işçi o ölçüde yoksulla�aktadır.

Marx'a göre, durum "dinde" de böyledir; bir insan ne denli kendisini
Tanrıya verirse, o denli az kendisi olarak kalır. İşçi, yaşamını nesneye aktar­
maktadır; ancak, yaşamı artık kendisine değil, nesneye aittir. Dolayısıyla, et­
kinliği ne ölçüde büyükse, işçi o denli gereksizdir. Emeğinin ürünü olan şey,
artık kendisi değildir; ürünü büyüdüğü ölçüde, o ürünü üreten işçi küçülmek­
tedir. İşçinin ürününde özünü dışa-vermesi, emeğinin nesneye, bir dış varlığa
dönüşmesine değil, "kendi dışında, kendisinden bağımsız, kendisine yabancı,
kendisine düşman ve özerk bir güce" dönüşmesine yol açmaktadır.

Emek, Değer Üretmesine Karşın Niçin Değersizleşir?
Marx'ın açımlaması uyarınca, işçinin/emekçinin kendi nesnesinde "yaban-

onikinci bölüm: efendi ile köle ilişkisi: bir yazınsal malzemenin felsefi bir kurama dönüşümü 329

cılaş(tır)ımı" şöyle ortaya çıkmaktadır: İşçi ne kadar çok üretirse, o kadar az
tüketmek zorundadır. Ne kadar çok değer yaratırsa, o kadar değersizleşmek­
tedir. Ürünü ne kadar biçimlenirse, kendisi o kadar biçimsizleşmektedir; ürü­
nü ne kadar uygarlaşırsa, kendisi o kadar barbarlaşmaktadır; emek güçlen­
dikçe, emekçi güçsüzleşmektedir; "emek ne kadar düşünselleşirse, emekçi o
kadar düşünsüzleşmekte", doğanın kölesi olmaktadır.

Geniş işçi yığınların kapitalist sistemin doğasından kaynaklanan ya­
bancılaş(tır)ımının özü egemen sınıflarca örtülmekte ya da gizlenmektedir;
çünkü, "emek zenginler için mucizevi değer üretirken, işçiyi çırıl-çıplaklaştır­
maktadır. Zenginler için saraylar, işçiler için mağaralar; zenginler için güzel­
likler, işçiler için çirkinlikler ve kötürümleşme; zenginler için tin, işçiler için
ahmaklık" üretmektedir.

Marx'a göre, yabancılaşıtırımın ikinci yönü, "emeğin üretim etkinli­
ğinde, üreten etkinlik içerisinde" ortaya çıkar. Emekçi/işçi, kendi emeğinin
ürününe karşı yabancılaştığına göre, üretim eyleminde kendisini nasıl yaban­
cılaştırır? Düşünürün kuramı uyarınca, ürün, etkinliğin ya da emeğin, "üreti­
minin özetidir. " Emeğin ürünü, öz-verim ise, üretim, etken öz-verim, etkinli­
ğin öz-verimi, öz-verim etkinliğidir. Emeğin nesnesinin yabancılaşımmda salt

"yabancılaşım" değil, emeğin etkinliğinde "öz-verim", özünden vazgeçme de
gerçekleşir.

Emek, emekçinin dışında bir nesneye dönüştükçe, bir başka anlatımla,
artık işçinin özüne ait olmadıkça, "emekçi kendisini emeğinde olumlayamaz,
özgürce bedensel ve düşünsel enerji geliştiremez, tinini/düşününü yok eder. "
Dolayısıyla, emekçi, ancak işin dışında kendisini "bütünsel" duyumsar. Artık
emekçinin emeği gönüllü değil, zorunludur; zorunlu çalışmadır; zorla çalıştır­
madır. Dışsal iş, insan .özünden vazgeçtiği iş, "özünü kurban etme işidir."
Emeğin dışsallığı en açık biçimde kendisini şöyle gösterir: Emekçi artık kendi
emeğinde kendisini değil, kendi dışındakileri görür. Nasıl ki dindeki insan
fantezisinin ve insan gönlünün öz-etkinliği bireyden bağımsızsa,,işçinin etkin­
liği de öz-etkinliği değildir; işçinin etkinliği artık başkasınındır; işçinin "öz-yi­
timidir." Bu süreç, öz-yabancılaşım, öze-yabancılaştırımdır.

Gelişim Anlamında Y abancılaşım: Özgür ve Bilinçli Etkinlik
Marx'ın aynı yapıtta açımladığına göre, yabancılaşımın üçüncü belirlenimi
şöyle gerçekleşir: İnsan bir "tür varlığıdır. " Bu nedenle insan, edimsel ve ku­
ramsal olarak kendi türünün niteliklerini edinir; kendisini canlı türün etken
bir üyesi olarak, "evrensel ve özgür bir varlık" olarak kavrar.

330 hegel estetiği ve edebiyat kuramı - ı

İnsanın evrenselliği, doğanın insanın "organik olmayan bedenini"
oluşturduğu evrenselliktir. Doğa bunu iki yönlü yapar: Birincisi, doğa dolay­
sız olarak yaşam için gerekli besin maddelerini sunar; ikincisi, "insanın ya­
şam etkinliğinin araç-gerecini, nesnesini ve maddesini oluşturur. " Doğa insa­
nın organik olmayan bedenidir. İnsanın bedensel ve düşünsel yaşamı doğayla
bağlantılıdır demek, doğanın kendisiyle bağlantılı olması demektir; çünkü in­
san doğanın bir parçasıdır.

Yabancılaştırılmış emek, birincisi, "doğayı insana yabancılaştırmak­
la" ; ikincisi "kendisini/özünü yabancılaştırmakla", öz-etkin işlevini, yaşam
etkinliğini yabancılaştırmakla, türünü de insana yabancılaştırır; yabancılaştı­
rılmış emek, "tür yaşamını insan için bireysel yaşamın aracına/dolayımına
dönüştürür." Yabancılaştırılmış emek, ilkin tür yaşamını ve bireysel yaşami
yabancılaştırır, sonra da bireysel yaşamı kendi soyutlanımı içerisinde tür ya­
şamının amacına dönüştürür.

Bu şöyle açıklanabilir: İş, Marx'ın söyleyişiyle, birincisi, insana "ya­
şam etkinliği", "üretken yaşam", "fiziksel var-olmanın sürdürülmesi gerek­
sinmesi" olarak görünür. Ancak, üretken yaşam tür yaşamıdır; "yaşam üre­
ten yaşamdır." Yaşam etkinliğinin türünde bir türün bütün öz-yapısı bulu­
nur; türün öz-yapısı, "özgür ve bilinçli etkinlik, insan türünün öz-yapısıdır. "
İnsan, "yaşam etkinliğini istencinin ve bilincinin nesnesi yapar" ; insan bilinç­
li yaşam etkinliğine sahiptir. Bu, insanın dolaysız olarak birbirine karıştığı bir
belirlenmişlik değildir.

Bilinçli yaşam etkinliği, insanı dolaysız olarak hayvansal yaşam etkin­
liğinden ayırır; bu ayrım nedeniyle insan bir tür varlığıdır. Bir başka anlatım­
la, insan bilinçli bir varlıktır; tür varlığı olduğu için de öz yaşamı onun açısın­
dan bir nesnedir. Salt bu nedenle, insanın etkinliği "özgür etkinliktir." Ya -
bancılaştırılmış emek, bu ilişkiyi tersine çevirir: İnsan bitffiçlibir ;�rlık olma­
sı nedeniyle, "yaşam etkinliğini, tözünü kendi var-oluşunun aracı yapar."

Bu bağlamda şunu vurgulamak gerekir: Her türlü dış-belirlemeye kar­
şın, insan türünün öz-yapısının temel özelliği olan bilinçlilik ve özgür etkinli­
ğe eğilimlilik özelliği tümüyle ortadan kaldırılamaz. Türsel bir özellik olan bi­
linçlilik ve özgür etkinliğe yönelimlilik, "yabancılaştırım" dolayımıyla kop­
ma noktasına değin zayıflatılabilir; ancak, hiçbir zaman koparılamaz. Kopa­
rılamadığı içindir ki, insan içine düşürüldüğü yabacılaştırımdan kurtulabilir.

Yeniden Marx'ın konuya ilişkin çözümlemesine dönüyorum: Mayvan
tek-yanlı üretir. Bir başka anlatımla, bedensel gereksinmesinin dolaysız ege­
menliği altında üretir; insan, bedensel gereksinmelerinden özgür ve bağımsız

onikinci bölüm: efendi ile köle ilişkisi: bir yazınsal malzemenin felsefi bir kurama dönüşümü 331

olarak "evrensel" biçimde üretir. Hayvan salt kendisini üretir; insan, "bütün
doğayı yeniden üretir"; her türün ölçüsüne göre üretmeyi bilir; her yerde bulu­
nan "içkin ölçüyü nesneye içkinleştirmeyi bilir." İnsan, bu nedenle, "güzelliğin
yasalarını biçimlendirir"; bir başka anlatımla estetiği de yaratır ve geliştirir.

Bu son saptama, hem Marksist estetiğin temel çıkış noktasını hem de
her türlü sanatsal yaratımın kaynağım ortaya koyması bakımından dikkate
değerdir. Üretim sürecinde insanın tüm doğayı yeniden üretmesi, her türün
ölçüsüne göre üretme yeterliliği taşıması ve her yerde rastlanılan "içkin ölçü­
lerin" ayrımında olması önemli bir estetik özelliktir.

Ayrıca, söz konusu içkin ölçü(t)leri, sanatsal biçimlendirim sürecinde
nesneye içkinleştirme gücü, insanın sanat yaratma yeteneğinin de kaynağıdır.

Bu yol gösterici belirleme, yazınsal yapıt yaratma sürecine uyarlandı­
ğında, şu çıkarımlar yapılabilir: Yazınsallaştırmanın ya da biçemselleştirme­
nin nesnesi dil olduğuna göre, insan söz konusu "içkin ölçüyü" dile içkinleş­
tirerek, dili tikelleştirir. İçkin ölçüyü dile içkinleştirmenin değişik yolu-yorda­
mı ya da tarzı, söz konusu tikelleştirme ediminin de kaynağını oluşturur.

Yeniden Marx'a dönelim: Emeğin nesnesi, "insanın tür yaşamının nes­
neleştirilmesidir. " İnsan "bilinç"te ürün yaratıcı entelektüel etkinlik olarak,
hem ürünlerini, hem de kendisini çiftleştirir. Yabancılaştırılmış emek, insanın
türüne özgü nesneliğini, tür yaşamını elinden alır.

Yabancılaştırılmış emek, özerkliği, öz-işlerliği, özgür etkinliği araç du­
rumuna düşürmekle, insanın tür yaşamını bedensel var-oluşunun aracına dö­
nüştürür. Böylece, insan türüne özgü düşünsel yeterliliği, insana yabancı bir
varlığa, bireysel var-oluşunun aracına indirger. İnsanı kendi öz bedenine, dü­
şünsel, insansal varlığına yabancılaştırır.

Marx'ın bu belirlemelerine dayanarak, sonuç olarak şunlar söylenebi­
lir: Kendisine, emeğinin ürününe yabancılaşan insan, öteki insanlara da ya­
bancılaşır. Emeğinin ürünü, o ürünü üretmek için gerçekleştirdiği etkinlik ken­
disine dayatılan, dolayısıyla da yabancılaştırılan insan, etkinliğinin kendisine
değil, bir başkasına ait olduğunu deneyimler. Çalışan insanın emeğinin ürü­
nün tadını çıkaran da bir başka insandır. Bu nedenle, hem bağımlılaştırılan
hem de insan üzerinde bağımlılık kuran "yabancı bir erk" olan da insandır.

Marx "Ekonomi ve Felsefe El-yazmaları"nda konuya ilişkin çözümle­
mesini şöyle sürdürür: İnsanın kendisinden ve doğadan kaynaklanan öz-ya­
bancılaşımı, "o insanın kendisine, doğaya ve diğer insanlara karşı ilişkisinde
kendisini gösterir. " Yabancılaşmanın gerçekleştiği araç, edimsel bir araçtır.
Yabancılaştırılmış emek ile insan, salt kendisine "yabancı" ve "düşman"

332 hegel estetiği ve edebiyat kuramı - ı

"erkler" olarak üretiminin nesnesine ve eylemine yönelik ilişkisini değil, aynı
zamanda "diğer insanların üretiminin nesnesine ve eylemine yönelik ilişkisini
de üretir." Nasıl ki, insan gelişmesine ya da gelişmemesine yönelik üretim ya­
parsa, "üretmeyenlerin egemenliğini de üretir." İşçinin emeğe yönelik ilişkisi,
kapitalistin emeğe yönelik ilişkisini de üretir.

Böylece, özellikle Marx, Hegel'in efendi-köle ilişkisi üzerine geliştirdi­
ği görüşleri, somut koşullar altında var-olan insanın iki yönlü yabancılaşımı
sürecine uyarlayarak bir üst aşamaya yükseltir. Anılan düşünür böylece geliş­
me anlamında "yabancılaşım" ile gelişmeyi önleme ya da köreltme anlamın­
da "yabancılaştırım" süreçlerini birbirinden ayırır. İnsan bilinci toplumsal
yaşam koşullarını gözeterek çözümler ve insanın özünden türeyen her şeyi, Y.i­
ne insanın değiştirebileceğini dizgeli biçimde kuramsallaştırır.

Bu kuramsal birikimden yararlanan sanatçı ya da yazıncılardan biri de
Bertolt Brecht'tir. Brecht, bu sorunsalı "Efendi Puntila ve Uşağı Matti" adlı
tiyatro yapıtında yazınsallaştırmıştır.

BERTOL T BRECHT: "EFENDİLİK-KÖLELİK" İLİŞKİSİNİN
FELSEFEDEN YENİDEN EDEBİYATA GEÇİŞİ
Brecht, "efendilik ile kölelik" ilişkisini, "Efendi Puntila ve Uşağı Matti"10
(1941) adlı tiyatro yapıtında konulaştırmıştır. Brecht, Nazi baskı ve zulmün­
den kurtulmak için kaçarak, Finlandiya' da başladığı sürgün yaşamı sırasında,
kendisini çiftliğinde konuk eden Finli kadın şair Hella Wuolijoki'nin "Teste­
re Talaşı Prensesi" (Saegemehlprinzessin) adlı yapıtından da esinlenmiştir.

Epik ya da diyalektik tiyatronun bu ünlü kuramcısı ve uygulayıcısı, ayrı­
ca Charlie Chaplin'in "Büyük Kentin Işıkları" adlı filminden de etkilenmiştir.

Brecht, bu yapıtı, Finli ev sahibesinin de desteğiyle, Finlandiya Tiyat­
rocular Birliği'nce düzenlenen· bir yarışma için kaleme al�ıştır.

Yapıtın içeriği kısaca şöyle özetlenebilir: Finli toprak ağası Puntila ayık
olduğu zamanlarda bir "sömürücü", sarhoşluğundaysa bir "insan dostu­
dur. " Ayık olduğunda kızını bir aristokratla, sarhoşluğundaysa uşağı Matti
ile evlendirmek ister. Sarhoşluğunda alt katman kadınlarıyla nişanlanır; ayı­
kınca onlar kovar.

Puntila'nın kızı Eva, babasının arzusu doğrultusunda yapıtta kurgula­
nan ateşeyle evlenebileceğini söylemesine karşın, aslında uşak Matti'nin kendi­
sine daha uygun eş olacağını düşünür. Bu nedenle, ateşeyle nişanı önlemek için,

10 Bertolt Brech, "Herr Puntila und sein Knecht Matti"; Werner Mittenzwei (der.) Stücke II içinde,
Aufbau Verlag, Bedin und Weimar (DDR), 1981, s. 232-346.

onikinci bölüm: efendi ile köle ilişkisi: bir yazınsal malzemenin felsefi bir kurama dönüşümü 333

Matti ile bir ilişkisi varmış gibi gösterir. Ancak, paraya gereksinmesi olan ateşe
her şeye karşın, Eva'yla nişanlanmak ister. Eva, ne yaparsa yapsın, nişanı önle­
yemez. Ateşenin gerçek kişiliğini görmeye başlayan Puntila nişanda ayık kal­
maya uğraşsa da, kendisini içmekten alıkoyamaz. Sarhoşluğu koyulaştıkça,
ateşenin kişiliğini beğenmeme eğilimi artar ve sonunda ateşeyi evinden kovar.

Puntila kızını şoförü Matti ile evlendirmek isteyince, bu kez de uşak,
beyin kızını kendisini mutlu edip edemeyeceği konusunda sınavdan geçirir.
Eva, Matti'nin bir eş adayına yönelik beklentilerini karşılayamaz. Kısacası,
yoksul ve varsıl bir araya gelemez.

Ertesi gün ayık olan Puntila, berbat ettiği şeyleri yeniden yoluna koy­
maya uğraşır. Yaptığı şeyleri yinelememek için, sahip olduğu alkolü yok eder.
Ancak alkolü atıp kurtulmak yerine, uşağın hazırlayıp sunduğu bardakla tü­
ketmeye başlar. Bu sırada işten attığını söylediği Matti'ye maaşını artıracağı
ve mülkünün bir bölümünü kendisine bağışlayacağı sözünü verir.

Artık işlerin böyle gitmeyeceğini kavrayan Matti, bir sabah erkenden
çiftliği ebedi olarak terk eder.

Ağayı terk etme, Matti'nin köle bilincinden kurtulma savaşımının et­
ken biçimde başladığını simgeler. Matti, çalışarak, üreterek kendisini yeniden
üretmeyi ve özerk bir birey olarak geliştirmeyi başarmıştır. Uşak Puntila, öz­
bilincini nesnelerin ve koşulların bağımlılaştırıcı etkisinden kurtarırken, efen­
di Puntila ise, tam tersine nesnenin, bir başka söyleyişle, mülkün ve paranın
tutsağı olarak kalmayı sürdürür.

Böylece, Denis Diderot'nun anlatılaştırarak kalıcı bir yazınsal malze­
meye dönüştürdüğü "efendi ile köle arasındaki ilişki"nin, bir başka anlatım­
la, bir yazınsal kurgunun macerasını sergilemeye çalıştım.

Söz konususazınsal malzeme ya da kurgu, felsefede ilkin Hegel tara­
fından "köle bilincinin" özgürleşme etkinliği olarak dizgeleştirilmiştir. Daha
sonra bu düşünsel birikim, Marx'a emek ile sermaye arasındaki çelişkinin di­
yalektiği bağlamında insanın insan tarafından sömürülmesini anlatan
"yabancılaş(tırım)" kuramını geliştirmede esin kaynağı olmuştur.

Anılan yazınsal malzeme, insanlığın gelişimi bakımından edebiyatın,
daha açık bir deyişle, "yazınsal kurgu"nun gücünü somut olarak açığa çıkar­
maktadır.

Yukarıdaki açıklamalardan da görüleceği gibi, özgür yazınsal imgelem
gücünün ürünü olan "kurgular", umulmadık bir biçimde insanlığın tarihsel
gelişimini olağan-üstü düzeyde boyutlandırmakta, varsıllaştırmakta ve sürek­
lileştirmektedir.

YUNAN DÜNYASI İLE DOGU DÜNYASININ
ETKİLEŞİMİ VE AYRIMLAŞMASI

H
egel, "Tarih Felsefesi Üzerine Dersler"de yer alan " Güzel Bireyliğin
Biçimlendirimleri "1 adlı bölümde sanat kavramını en geniş anlamda

irdeler.
Düşünüre göre, "güzel bireyliğin biçimlendirimleri" , en somut olarak

"Yunan Dünyası"nda ortaya çıkmıştır. Felsefe, Yunan dünyasında "kendi
yurdundadır" ; çünkü burada felsefe "tinin zemini" üzerindedir. Tinin "ger­
çek anlamda yeniden doğuşu'', Yunanistan'da gerçekleşmiştir.

Tinin evrim süreci açısından bakıldığında, Yunan dünyası, "gençlik
dönemi" olarak nitelendirilebilir; çünkü bu yaşam ortamı"tinin somut yaşam
tazeliğini" yansıtır. Tinin bu somut yaşam tazeliği, "bedenselleşmiş/cisimleş­
miş tin" ve "tinselleşmiş duyusallık" olarak "duyusal şimdi" de ortaya çıkar.

Tin burada kendisini "kendi istemesinin ve bilmesinin konusu" yap­
mayı başarmış ve "devlet", "aile'', "hukuk'', "din" ve aynı zamanda "birey­
liğin amaçları" olarak somutlaştırmıştır.

Hegel'e göre, "Yunan tasavvurunun" tasarımlayabildiği "en yüksek fi-

1 G. W. F. Hegel, "Vorlesungen über die Philosophie der Geschichte", Werke in zwanzig Biinden,
Band 12, Suhrkamp Verlag, Frankfurt anı Main, 1982, s. 275-306. Hegel, tarih felsefesi üzerine
dersler vermeye 1805'te önce Jena'da başlar. Daha sonra Heidelberg'te (1816-1818) ve en sonun­
da da Berlin'de (1 8 1 9-1831) olmak üzere, konuya ilişkin dersleri ölümüne değin sürdürür. Dola­
yısıyla, düşünürün "Tarih Felsefesi" üzerindeki çalışmaları düşünsel bakımdan en yetkin olduğu
dönemlere rastlar.

338 hegel estetiği ve edebiyat kuramı - ı

gür", Truva Savaşları'yla birlikte anılan "şairin oğlu"; yani, Homer'in yara­
tımı, Aşil'dir. Nasıl ki " insan havada yaşarsa" , Homer de "Yunan dünyasın­
da yaşayan unsurdur."

Yunan yaşamı, bir "gençlik eylemidir. " Aşil, Hegel'in nitelemesiyle,
"şiirsel genç", bu dünyayı dışarıya açmış, "gerçek genç" olan Büyük İsken­
der, dışarıya açılımı sonuca ulaştırmıştır. Bu iki tarihsel figür de "Asya'ya
karşı savaşımda" ortaya çıkmıştır.

Hegel'in Aşil ve Büyük İskender bağlamında dile getirdiği bu görüş ya
da sav, Avrupa kimlik algılamasında "kurucu" öğe işlevi görmüştür ve hala
da görmektedir.

Burada anılan iki figürden biri olan Aşil, Avrupa anlatı sanatının ya da
edebiyatının kurucusu olarak değerlendirilen Anadolulu Homer'in ünlü yapıtı
"İliad"ta kurguladığı ve kalıcılaştırdığı yetkin ve güçlü yazınsal kahramandır.
Öbürüyse Makedon İmparatorluğunun sınırlarını Hindistan'a değin genişleten
tarihsel bir kişiliktir, bir imparatordur. Her iki kahraman da Avrupa edebiyatı­
nın hemen bütün dönemlerinde yazınsal yapıtlarda konulaştırılmıştır.

Aşil ve Büyük İskender aynı zamanda söylenleştirilmiş kişiliklerdir.
Avrupa mitolojisi ve edebiyatı, bu iki kişiliği de tarihsel süreç içerinde gerek­
sinmelere ve eğilimlere uygun olarak yeniden kurgulamış ve onlara çekici bir
gizemlilik kazandırmıştır.

Böylece, bu iki kişilik, Avrupa'da kültürel kimliğini kurgulama amacı­
na yönelik olarak "çok çekici ve gizemli" yazınsal ve tarihsel kahramanlar
olarak tasarımlanmış ve betimlenmiştir.

Söz konusu kurgulama, çoğunlukla Asya ile Avrupa karşıtlığı bağla­
mında gerçekleştirilmiştir. Aşil ve Büyük İskender, "fiziksel güç" , "tanımla­
namaz kahramanlık", "karşı konulamaz fiziksel çekicilik" ve :,S�l_işkin bir
akılcılık ve tinsellik" simgesi olarak betimlenmiştir. -�--

Bu yaklaşım uyarınca, Avrupa gücü, kahramanlığı, aklı, fiziksel güzel­
liği, çekiciliği ve devingenliği temsil eden yaşam alanı, Asya ise, bu olumlu­
lukların karşıtının simgesi olarak nitelendirilmiştir. Ayrıca, Avrupa kimliği,
sürekli olarak Asya ile savaş ve savaşım içinde oluşan ya da oluşturulması ge­
reken bir kimlik olarak kurgulanmıştır. Söz konusu anlayış, değişmekle bir­
likte belli ölçülerde geçerliliğini korumaktadır.

Hegel'in "Aşil ve Büyük İskender, Asya'ya karşı savaşımda ortaya çık­
mıştır" biçimindeki saptamasının bir başka yönü daha var. Bu saptama;"As­
ya-Avrupa karşıtlığını" dile getirmenin yanı sıra, Hegel'in "Filhelen ve Avru­
pa-merkezci tutumunu" da yansıtmaktadır.

onUçüncü bölüm: "güzel bireyliğin biçimlendirimi" olarak sanat 339

Hegel'in belirlemesi uyarınca, Yunanların Truva'ya karşı "ulusal giri­
şimlerinin baş figürü" olan Aşil, "bu girişimin başında değildir; kralların kra­
lının" buyruğu altındadır. Çünkü Aşil, "fantastik olmadan, önder olamaz."

Buna karşın, "en özgür ve en güzel bireylik" olan Büyük İskender,
"kendi içinde olgun olan gençlik yaşamının başına geçer" ve "Asya'ya karşı
intikamı/öcü gerçekleştirir. "

Hegel, Yunan tarihini üç bölüme ya da aşamaya ayırır: Birincisi, "ger­
çek bireyliğin oluşumu" aşaması; ikincisi, "dışa karşı utkuda (zaferde) mutlu­
luk, bağımsızlık/özerklik ve daha önceki tarihsel önemdeki halk ile temas
kurma aşaması"; üçüncüsüyse, "içsel yetkinleşmenin başlangıç aşamasıdır. "
Bu son aşamada içsel yetkinleşim, bu halka "daha önceki halklarla bağlantı
kurma ve birikimini edinme" olanağı vermiştir.

"Doğu dünyasıyla bağlantılı" olan Yunan dünyası, Yunan halkına
"yabancı bir kültürün içine girme" olanağı vermiştir. Böylece Yunan halkı,
hem "öz gücünden" hem de "yabancı özendirimden" yararlanarak gelişme
olanağı bulmuştur. Bu "iki-yönlülüğü" birleştirme, Yunan halkının eğitimi ve
yetkinliğinin bir türevidir.

YUNAN TİNİNİN ÖGELERİ
Hegel'in saptamasıyla, "Yunanistan, aynı zamanda bireysel olan bir tözdür."
Burada "genel olan" aşılmıştır; "doğaya dalmışlık ortadan kaldırılmıştır" ve
böylece "coğrafi koşulların kitlesel yönü yok olmuştur."

Ayrıca, "Doğu'ya özgü fiziksel güç" orada yoktur. Buna karşın, "Yunan
tininin devingenliğine tümüyle uygun düşen dağılmışlık ve çeşitlilik" vardır.

Yunan tininin "temel öz-yapısı/karakteri" budur. Yunan halkında
"yetkinleşme özerk bireylerden" kaynaklanır. Bu özerk bireyler, asıl olarak
"yasa ve tinsel ahlak"ta birleşirler.

Yunan halkının "ulusal birliği" kökten gelmekle birlikte, "parçalan­
ma", bir başka deyişle, "kendi içindeki yabancılık" da asıl öğe olarak değer­
lendirilmelidir. Bu parçalanmayı ya da "yabancılığı" aşma, "Yunan gelişimi­
nin ilk aşamasını oluşturur." Salt bu "yabancılık ve bu yabancılığı aşma" sa­
yesinde "güzel, özgür Yunan tini" oluşabilmiştir.

Bu "güzel" ve hakiki anlamda "özgür yaşam", karşıtlıklardan doğ­
muştur. Tinin "taşıyabileceği, hakiki karşıtlık" , tinsel karşıtlıktır. Bu karşıt­
lık, tinin kendi içindeki "yabancılıktır. " Tin ancak bu yabancılık sayesinde
"tin olma gücünü kazanabilir." Yunan tarihi, başlangıcında "kısmen yerli ve
kısmen yabancı halklarla bu dolaşımı ve karışımı" yaşamıştır.

340 hegel estetiği ve edebiyat kuramı • ı

Hegel'e göre, "dünya tarihinin bütünlüğü içinde yer almayan Asya im­
paratorlukları dışında", dünya tarihi açısından önemli "her halk, bu yolla ge­
lişmiştir. " Yunanlar da "çeşitli halkların karışımından oluşmuştur. "

Hegel felsefesinde yukarıdaki "Asya imparatorlukları, dünya tarihinin
bütünlüğü içinde yer almazlar" türünden "keyfi" ve "gerekçesiz" belirleme­
lere sıkça rastlanır. Bazıları bu tutumu, "dizgesel felsefe"ye özgü bir özellik
olarak açıklar. Hegel gibi dizgesel filozoflar, hemen her konuya ilişkin bir dü­
şünsel konumlanım geliştirirler. Bu konumlar, bazen bağlantısız ve temelsiz
de olabilir. Ben Hegel'in bu tavrını, dizgesel felsefenin bir sonucu olarak de­
ğil, onun Avrupa-merkezci anlayışının bir dolaysız bir yansıması olarak de­
ğerlendirilmesi gerektiği kanısındayım.

Hegel'in açılması uyarınca, Helenlerin "ortak adı", Aşil'in memleketi ·
Phitiotis'ten doğmuştur. Bu ad, Thukidides ve Homer'e göre, "Yunanların
henüz kendilerini ayırmadıkları barbarları" nitelendirir.

Helen halkının üzerinde yükseldiği bir başka öğe, "deniz"dir. Yunan­
ların "iki yaşayışlı hayvan varlığını" yaratan, onları "dalgaların üzerinde sa­
lındıran" ve "karada istedikleri gibi yayılmalarına" yol açan etmen denizdir.

Homer'in bildirdiğine göre, o dönemlerde "korsanlık" olağan bir şeydir.
İlişkilerin "kalıcılaştığı" toprak parçası Girit olmuştur. Orada özgürler

ve köleler ortaya çıkmıştır.
Yunan halkının oluşması ve gelişmesi, "Yunanistan'a gelen yabancı­

larla" sıkı sıkıya ilişkilidir. Yunanlar, söz konusu yabancı etkileri, Hegel'in
deyişiyle, "mitolojik bilincine" katmıştır.

Bu bağlamda "tarım", "evlilik", kökeni Kafkaslara giden Prometeus'un
insanlara öğrettiği "ateş", "demiri işleme", "zeytin ağacı dikimi", "dokuma
sanatı" ve "at" Yunan yaşamına girmiştir.

Kentlerin kurulmasında da yabancılar öncülük etmlştif.Ör��ğin, Ati­
na Kekrops adlı bir Mısırlı tarafından kurulmuştur. Büyük bir servetle Pele­
pones'e gelen ve kente adını veren Pelops Frigyalıdır.

Yabancılar, Yunan ülkesinde "kalelerin yapımında ve hanedanların
kurulmasında" "odak noktası" olmuşlardır. Onların yaptığı kaleler de daha
sonra kentlerin odak noktası olmuştur.

Hegel'in anlatımına göre, Homer, "prensler ve uyrukları arasındaki
ilişkiyi" de yazınsallaştırmıştır. Bu ilişki, Homer'in aktarımına göre, asıl ola­
rak "servet, varlık, silah üstünlüğüne ve kişisel kahramanlığa, bilgeliğs veri­
len öneme ve ataların soyuna" dayanmıştır. Kahramanlar olarak Prensler,
doğaldır ki daha yüksek soylardandır.

Dizin

Achim von Arnim 40
Adorno 281- 282
aklın mitolojisi 21, 25
aklın önceliği 54
alegori 251, 253, 256- 257, 259- 260,

264, 268- 278, 282, 288, 289
alegorik dil 269
alegorik söyleyiş 269
Alegorik Topografi 272
Allegorese 270- 271
Alman

idealizmi 4, 8, 1 7- 21, 29, 62, 121,
127, 209
Dizge Programı 4, 19, 29, 62
En Eski Dizge Programı 18, 19, 209
ilk Dizge Programı 8
deolojisi 319, 322, 326
kimliği 39
romantizmi 18, 43
ulusal birliği 51
yazını 44

alt-dünyanın Lethe 84
Althusser, Louis 53
Antik dönem 15, 33, 35, 38, 43- 44, 1 1 8,

255, 258- 259, 268, 271- 272, 285,
3 1 7

Antik ve Romantik Üzerine Konuşma 38
Antik Yunan 15, 35, 44'' ,
Antik Yunan dönemi 15
Apollon 84
Aristoteles 14, 141-143, 156, 241, 258,

274
ateist 304, 307
Atina 142, 340
Avrupa Aydınlanması 304
Avrupa Orta Çağı 35
Aydınlanma 7, 9, 11-17, 24- 27, 31, 32,

38, 41, 43, 45, 49- 52, 54, 55- 61, 8�
121, 270, 274- 275, 277, 305

Aydınlanma devinimi 7, 1 6- 1 7
Aydınlanma Felsefesi 15

süreci 50
Aydınlanma ve Devrim 56
Aydınlanma Yazını 57
Aydınlanmacı 15, 16, 268
aynksılaştırma belirtisi 260

Bacchus 71, 75- 76
Barok dönem 272, 275
Bartes, Roland 53
Benn, Gottfried 284
Bedin, Isaiah 3, 42, 44, 49-53, 1 15, 120,

135, 141, 304, 319, 327, 332, 337
biçimsel birlik 116
Bismarck, Otto von 51
bitimsiz tin 138, 233, 240
bitimsiz yargı 168
Blumenberg, H. 284
Bornscheuer, L. 289
Brecht, Bertolt 303, 332
Brentano 33, 34, 288
Büyük iskender 193, 194, 338, 339
Büyük Kentin Işıkları 332
Büyülü Dağ 276, 283

cadı avı 15
Ceres 71, 75
Cervantes 37
Charlie Chaplin 332

Çağdaş Alman Felsefesinin Eleştirisi 319
Çiçero 1 63, 265
çok-kültürcülük 55
çok-tanrıcılık 209

Demokratik Almanya 120
Derrida, Jacque 53
Descartes, Rene 306
devrim 45, 51, 308, 327
dışsal düşünümün genelliği 171
dışsal var-oluş 77, 174, 208
Dichtung 28

342 dizin

Diderot, Denis 264, 303- 304, 333
din felsefesi 2 1 1
dinsel/mezhepsel azınlık 5 8
diyalektik materyalizm 121
Dizge Programı 8, 17- 30, 209
doğal dolaysızlık 208
Doğu dinleri 200, 211
dolaysızlığın tek-yanlılığı 210
Don Quixote 305
Dört Friedrich 17
duyusal-güzel 212
düşsel imge 257, 285
düşünsel derinlik 21, 292
düşünüm yargısı 168- 173

ebedi barış 22
ebedi güzellik 32
Eco 54
Edebiyat Sözlüğü 255, 257, 260, 262, 279
Edebiyat ve Sanat Üzerine Dersler 16
efendi 7, 86, 227- 228, 264, 301- 307,

308, 312, 316- 320, 332- 333
efendi-köle ilişkisi 7, 264, 228, 308, 3 19,

332
eğretileme 82, 256- 260, 263- 270, 273,

280, 285- 289
Eğretileme-alegori 2 70
Eichenbaum 120
Ekonomi ve Felsefe El-yazmaları 7, 327-

328, 331
Eleusis 8
Engels 50, 142, 306, 319- 327
Erguvan Kapısı 245
Erinnye 83, 84
erk eleştirisi 22, 27
Erken Dönem Yazıları 19
Eski Dizge Programı 18- 19
Estetik duyarlılığı 21, 23
estetik felsefe 3, 24
Estetik Kuramı 281
Estetik Üzerine Dersler 3, 8, 27, 36, 38
Evrensel yargı 171, 172

faşizm 52, 53
Faust 66, 80, 272

Felsefe Sözlüğü 120, 122, 135, 139, 141
Felsefi Bilimler Ansiklopedisi III 5, 187,

207, 314
Feminizm 55
Fırtına ve Zorlama 16, 38
Fichte 8, 1 8, 20, 50
Fictio personae 272
Fischer Edebiyat Sözlüğü 254, 256, 258,

260, 263, 265- 273, 276- 277, 280,
283, 286, 289

Fizyognomik model 281
Foucault, Michel 53
Frankfurt 5- 8, 1 8- 20, 44, 61, 98, 105,

127, 1 8 7, 217, 231, 254, 259, 309,
314, 337

Frankfurt dönemi 8
Fransız Devrimi 24, 45, 308
Fransız Klasisizmi 44
Freud 284, 285

Gadamer 271
Gadamer, Hans Georg 271
Galilei, Galileo 306
genel hakikat 70
genel töz 62, 77
genellik 65, 72, 76- 77, 131, 134- 135,

138- 139, 144- 149, 156- 1 5 7, 1 60-
1 62, 1 66- 1 69, 1 71- 181, 1 92, 1 94,
218, 227, 240, 246, 247, 249, 292,
299, 3 1 8

Gethmann-Siefert 3 , 5 - 6 , 23
Godvi 33, 34 _ _ _
Goethe, Johann WÔJfgang 31, 36- 39, 44,

66, 80, 1 1 9, 239, 259- 264, 272, 274,
277, 278, 282, 289, 304, 306

Gottsched, Johann Christoph 274
Grimm Kardeşler 39, 40, 306
Grimm, Jacob 39, 40
Grimm, Wilhelm 39, 40
Güneşli Günler 46, 51
Gürsel, Nedim 246
Güzel Sanatların Genel Kuramı 14

Haçlı Seferleri 37
Hakiki Tin 61

hakiki yargı 167
halk tini 41, 76- 77, 209
Hardenberg, Friedrich von 45
Havva 231
Hegel estetiği 3- 8, 19, 23, 153, 209, 276
Hegel Felsefesi 10, 24
Heidelberg 3, 337
Helen 44, 340
Henrich, Dieter 7, 19
Herder 8, 17, 44, 1 19, 262, 283
Herder, Johann Gottfried 40
Hıristiyan 35, 37, 43, 86, 197, 201, 270,

271, 273, 308
Hıristiyan romantiği 37
Hıristiyanlık 35, 37, 308
Hillen, G. 282
Hobbes, Thomas 306, 307
Homer 35, 271, 287, 338, 340
Hotho, Heinrich Gustav 3, 9
Hölderlin, Fciedcich 7, 8, 1 7- 20, 24- 25,

31, 275
Huch, Richard 45

İbni Sina 258
içeriğin nesnelliği 241
içkinlik yargıları 170
İkonografik 271
İmge Belleği 286
İmgesellik 254- 255, 260
istenç özgürlüğü 304- 305
İsviçre 19

Jakobson, Roman 53, 120, 285, 293
jean Paul 35- 38, 262- 264, 269, 274
Jena 20, 45, 337
Joyce, J. 276

Kaderci Jaques ile Efendisi 303
Kant 5, 8, 15, 18, 20- 23, 3 1 , 35, 50, 52,

53, 56, 119, 121, 127, 131, 141- 142,
153, 161, 165, 240, 242, 244, 256,
258, 289

karşı imgesel 32
katıksız biçim 34, 64, 120
Kavram alegorileri 273

kavramın yeterliliği 134
Kavramsal Alegori 272
kavrayışsal görü 241
Kekrops 340
Kendini tanı 188
Keskin, Aytekin 9
kişileştirici alegori 2 72
Klasik Eski Çağ 44
klasik sanat 6, 210
Klasisizm 44
kolektif bellek 321
kolektif bilinç 3 7, 40

dizin 343

kölelik 226, 305, 308- 309, 3 1 3, 316-
3 17, 320, 324, 332

Kratylos Diyaloğu 252

Lacan 53, 285
Lessing, Gotthold Ephraim 15, 8 1
Leviathan 306- 307
Levi-Strauss, Claude 53
Liberalizm 53
lümpen proletarya 321
Lyotard 54
Lyotard, Jean-Françoise 54

Magnus, Albertus 258
Malta 37
Maltalı şövalyeler 37
Mann, Thomas 276, 283
Mantık Bilimi il 98, 99, 1 05, 1 17, 127,

153
Marksist felsefe 139
Marksizm öncesi materyalist felsefe 121
Marx, Kar1 7, 142, 303, 306, 3 19- 333
Masumiyet Müzesi 246
materyalist 120, 122, 140, 304
materyalist bilgi kuramı 120
Materyalist diyalekt 140
Mavi çiçek 45- 46
Mendelssohn, M. 261
meşrulaştırma 319
Metamorfozlar 287
Minne 36
mitolojik/söylense! 25
mitos 264, 266- 267

344 dizin

Modernite/post-modernizm 54
Mungan, Murathan 261

Napolyon 39
Nazım Hikmet 46, 51
Nesne Alegorileri 273
Nibelunglar Destanı 38
Nicolai 15, 81
Nietzsche, Friedrich 51, 54, 66, 266
Novalis 29, 30, 43, 45, 259, 264, 265,

279

Ofterdingen, Heinrich von 45
olumlu yargı 160-164, 167, 172
olumlu-bitimsiz yargı 168
olumsuz güç 64, 72, 85, 87
olumsuz yargı 161, 163- 164, 166-168,

170, 171, 174
Olumsuz-bitimsiz yargı 168
Oluşumsa! Evrensel Yazın/şiir 27
Orhan Veli 198, 261
Orta Çağ 36, 42, 43, 50, 142, 258, 279,

321
otoriter 14, 58
Ovid 270- 271, 287

Örtük arzu gerçekleştirmesi 285
öte-dünya 40, 212
Öz ve Yabancı Sosyalist Hümanizme

Katkılar 327
öze-yabancılaştırım 329
özgür halk 62
özgür tinsel etkinlik 64
Özgürlük 201, 225, 227, 315
Öz-güvenli Tin 61
Öznel idealizm 121
öznel özgürlük 2 1 8
öznel tikellik 2 1 0
Öznel Tin 1 87, 201
özsel ilişki 23 7
Özüne Yabancılaşmış Tin 61
öz-yabancılaştırım 7

Pamuk, Orhan 246
pathos 74, 210, 283

Paul de Man 276
Phitiotis 340
Platon 20, 23, 1 18, 141-143, 252
Poesie 15, 28, 35, 39
Poetika 274
Porphyrios 143
post-modernizm 17, 26, 53- 55
post-sekülarizm 53, 55- 56, 58
post-yapısalcıhk 53- 54

radikal çoğulculuk 55
Rahibe 304
retorik alegori 269
Rodos 37
Romantik 16, 19- 20, 28- 30, 33- 49, 51,

53- 54, 58, 209, 211, 274, 279
Romantik Akım 39
romantik çekicilik 35
Romantik sanat 6, 29, 34- 36, 52- 53,

209, 2 1 1
Romantik sanat yapıtı 34
Romantik Yazın 35
Romantikliğin Kökleri 42
romantizm 13, 16- 17, 24, 26, 29, 42, 53,

55, 5 8
Rousseau 8
Rönesans 44

saeculum 56
saf tanrısal öğe 71
saltçı-genelleştirmeci 16
saltık huzursuzluk 63 - - - -
saltık inanç 63
saltık kavram 138
saltık olumsuzluk 109, 1 13, 129, 1 33-

136, 1 39, 147, 188, 193, 2 1 7
saltık sanat 64
saltık sanat yapıtı 32
Saltık Tin 5, 201, 205
sanat dini 59, 61, 62, 69- 70, 74
sanat felsefesi 3, 4, 9, 23, 33, 36, 143
sanat kuramı 7, 8, 25, 53, 61, 66, 1 10,

1 1 8- 1 19, 153, 196, 198, 209,L.1 1,
233

Sanat Öğretisi 52, 260, 262

Sanat yargıcı 35
sanatsal din 62, 69
Sancho Pansa 305
Saussure, Ferdinand de 53, 73, 252, 294
Saydam, Oktay 9
Schelling, Friedrich 8, 17- 19, 24, 25, 30-

33, 241 , 280
Schiller, Friedrich 3 1 , 36- 37, 44, 119,

282, 306
Schlegel 17, 25, 27, 28, 3 1 , 260, 262, 274
Schlegel Kardeşler 1 7, 2 7 4
Schlegel, August Wilhelm 1 6, 224, 260
Schlegel, Friedrich 17, 20, 24, 27, 29, 49
Seitz, Gabriele 39
sekülarizm 14, 56- 58
sekülerleşme 57- 58
Sezar 193- 194
Shakespear 37, 272
signatura mortis 260
Simgesel Biçimler Felsefesi 278
simgesel sanat 6, 210, 254, 278
simgesel yazın 256, 271, 279
siyasal adalet 54
Sol Elim 198
somut özdeşlik 176, 183
sosyalizm 54
soyut dışsallık 240
soyut genellik 145, 146, 161, 169
soyut yargı 161
Sphinx 82- 84
Staiger, Emil 120
Stirner, Max 50
Sulzer, Johann Georg 14

Şklovski 120
şövalye edebiyatı 36, 272
şövalyelik 36- 37, 305
şövalyelik kavramı 36

tabilik yargıları 170
Tanıyan Öz-bilinç 314, 3 1 6
Tanrı yapıcıları 210
Tarih Felsefesi 56, 337
tarihsel hakikat 5
tarihsel öz-biline 5- 6

tarihsel-kültürel işlev 5
tasavvur imgeleri 257, 259
tasavvurve anlatı imgeleri 255
tekil özellik 147, 166, 1 69, 1 72

dizin 345

tekil özne 62- 64, 68, 70- 74, 87, 220, 293
Testere Talaşı Prensesi 332
Thomasius, Christian 15
Thukidides 340
tikel figür 83
tikel yargı 170, 171
tikellik 122, 134, 137- 148, 1 58, 162,

164, 166, 167, 170- 1 78, 1 8 1, 184,
237, 241, 316

Tin Kavramı 187- 188
tini özgürsüzlükten arındırma 212
Tinin Felsefesi 187, 207, 217
Tinin Görüngü-Bilimi 59, 61, 187, 215,

2 1 7, 226, 306, 308, 309, 316
Tinin Psikolojisi 229, 231
tinsel devinim 71
totaliter 54, 58
totaliter düşünsel yaklaşım 54
Töresel halk 63
Töresel töz 63- 64, 82
töreselin diyalektik devinimi 63
tözsel varlık 63
Truva Savaşları 338
tümlük olma 241
Türkiye 4, 9, 17, 28, 55, 57- 58, 321
türsel sınıflandırma 1 1 8
Tynjanov 120

ulamsal yargı 174, 1 75
Ulyssees 276

ülkü 4, 23, 27, 46, 265
üretimin temeli, kölecilik 321
üretken imgelem gücü 249

Vaat Edilen Topraklar 37
Valery 120
Varlık içermeyen oluş 99
var-oluş 50, 53, 63, 65, 67, 69- 77, 80,

82-88, 91, 94- 101, 107, 1 12, 1 16,
130, 132, 133, 145, 154, 157- 161,

346 dizin

164- 169, 1 75-1 79, 182, 192, 1 95,
196, 200, 201, 208, 213, 218- 2 1 9,
221, 223, 237, 244-247, 250, 264,
286, 290, 294- 299, 310-313, 321,
330, 3 3 1

var-oluş yargısı 160- 1 6 1 , 164, 1 66, 168
varoluş yargısının diyalektik devinimi 172
varoluşçuluk 50
Venüs 34

Weimar 38, 44, 45, 1 15, 332
Weimar Klasiği 38, 44
W eischedel 3
Werther 239
Wilhelm Vietor 120
Winckelmann, Johann Joachim 44
Wolfgang Kayser 120
Wuolijoki, Hella 332

yabancılaştırım 1 65, 327, 330, 332
Yahudilik 200

Y akup ve Efendisi 306
yapıta içkin yorumlama 120
yaratıcı ebedi ide 240
Yargı Gücünün Eleştirisi 5, 52, 127, 153,

242, 258, 289
Yaşamın Alegorileri 276
Yaşlılık Korosu 80
yazınsal estetik 4, 73, 86, 278
yazınsal kurgu 15, 73, 99, 264, 274, 275,

293, 333
yazınsal yaratım 15, 44, 98, 1 10, 217,

220, 232, 236, 263, 267, 285
Yeni Çağ 37, 57
Yetkinleşmiş bilgi 241
Yunan Antik dönemi 35, 44
Yunan tasavvuru 337
yüceliğin sanatı 210

Zeus 65- 66, 82, 83, 84, 85
Zihin/kavrayış 249, 252
zorunlu yargı 183

Alman fi lozof Weischedel'in deyişiyle dünya tin in i kişil iğinde somutlaştıran
Hegel' in fe lsefesi büyük ölçüde estetik felsefe veya estetiğin felsefesi
olarak n itelendiri lebil ir. 1818 y ı l ı n d a Heidelberg'te sanat felsefesi üzerine
dersler vermeye başlayan Hegel, bu derslerini 1829 yılına kadar sürdürmüştür.
Verdiği dersler üzeri ne tuttuğu n otları toplayan Hegel, n otları n ı sürekli
güncellemiş ve sistemleştirmiştir. H egel' in sanat fe lsefesi, kapsayıc ı l ığ ı ,
d üşünsel derin liği, kavramsal açıkl ığ ı ve tutarl ı l ığı gibi özelliklerin den
ötürü güncelliğin i yiti rmemiş ve b u özelliklerinden dolayı da hen üz
aşı lamamıştır.

O n u r Bi lge K u la, Hegel' i n yirmi ci ltl ik toplu yapıtları üzerine estet ik­
kuramsal i rdeleme yapıyo r. Toplam üç cilt o larak tasarlad ığı bu eserinde
Kula, Hegel felsefesin i edebiyat açısından ve edebiyatı temel a la rak okusa
da, genel a n lamda estetik kavra m ı n ı göz ö n ünde b u l u n d u ruyor. B u
çerçevede Hegel estetiği müzik v e resim dolay ımında da tart ı l ış ıyor. Fakat
Hegel, malzemesi dil olan edebiyatı en değerli sanat alanı olarak görmüştür,
çünkü d i l t insel etki n liğin bir ürünüdür. Bu ça l ışmada, edebiyat ın estetik
a lan ındaki merkezi kon um u belirgin leşiyor. Kula, ayrıca bu çal ışmas ı n da
Hegel' in 1797 y ı l ında kaleme ald ığı Alman İdealizminin Dizge Programı'nı
da tam olarak Türkçeye kazan d ı rıyor.

';: ,..
UI
"' ...
"'

