
Bedrettin Cömert

CR üCE'NİN
ESTEfiGi

KÜLTÜR BAKANLIGI

Bedrettin Cömert

(1940 -1978)

BENEDEITO CROCE'NİN ESTETICINDE
IFADE KAVRAMI VE IFADENİN İLETİMl SORUNU

BEDRETTİN CÖMERT

Kültür Bakanlı�ı Yayınlan : 332
Felsefe Dizisi : 2

Onay: 7 Haziran 1979 gün ve 831.0-791 sayı • .
Baskı sayısı : 5.000
METEKSAN Ltd. Şrk. ANKARA 1979

BEDRETTİN CÖMERT

BENEDETTO CROCE'NİN ESTETİGİNDE

lFADE KAVRAMI VE

IFADENİN İLETlMl SORUNU

Kültür Bakanlığı Yayınları

Birinci baskı, Haziran 1979

---- - - ---- · - - ---- --------- --- --- ------- --- --- ------ - --- \

Günümüzün insanı, bildikleriyle yetinmeyen, hızla
degişen koşullarda kendini yenileyebilen, özgür, barışçı, in·
sancıl, hoşgörülü, toplumuyla bütünleşmiş, kendi kişiligini
geliştirirken başkalarının gelişmesine de çalışan toplumsal
bir varlık olmak durumundadır.

Bu, çagın gereklerine uygun, ama kendi benliginden,
geçmişinden, toplumunun öz kaynaklarından kopmamış bir
insandır. Çünkü insan, ancak ulusal özelliklerini korudugu
oranda, çagdaş uygarlıga, evrensel kültür degerierinin oluş­
masına ve zenginleşmesine katkıda bulunabilir.

!nsan, içinde yetiştigi çevrenin bir ürünüdür. Benzer
koşulları paylaşanlar benzer biçimde düşünürler. Kültür,
toplumu oluşturan bireylerin duyuş, düşünüş ve davranış bir­
ligidir. Duyuş, düşünüş ve davranış birligi ise, bir ulusun, bir
toplumun öbür toplumlardan degişik olan koşullarının etki­
siyle oluşur. Bu anlamda kültür, ulusal bir nitelik taşımak­
tadır; ama özellikleri çok başka olan toplumların bile bir­
birlerine benzeyen bazı koşullara sahip olması ve çagdaş
dünyada bu benzer koşulların hızla artması, kültürün
evrensel yanını ortaya çıkarır. 1

�--------------------------J

ı

Uluslar arasındaki kültür alışverişinin artması, insan·
ların birbirlerini ıdaha iyi anlamalarına, ortak yanlarını
bulmalarına, evrensel barışın oluşmasına katkıda bulunur.
1 şte, bu nedenle kitap, iletişimi kuran araçlardan biri
oldugu gibi, kültürün ulusallıktan evrensellige ulaşmasında
da en önemli etkendir.

Kitap, insanlıgın bellegidir. Zaman içinde her şey unu·
tutabilir. Ama yazıya geçmiş her şey belge niteligi taşır.
"Söz"ü sonsuzlaştıran, kitaptır. Insanlık tarihinin gerçek
anlamda deger bulması, "yazı"nın bulunmasından sonradır.
Tarihi yaratan insan, kendini tarih içinde yazıyla, "kitap"la
var etmiştir.

Insan kendi çevresinin bilgilerini sindirdigi oranda dün·
yadaki bilgi birikimlerinin de farkında olmalıdır. Bununla
yetinmeyip, kendi çagından önceki bilgileri de kavramalıdır.
Ancak böylece "zaman"ı aşar, bütün zamanları kavramış

gerçek bir "aydın" olabilir.

Geçmişten gelecege dogru gelişen düşünsel ürünleri
saptayıp topluma ulaştırmak, bizim çalışma alanımızı çiz·
mektedir. Klasik ve çagdaş yapıtlarla kültür alanını canlı
tutmak gerekir. Oneelikle ele alınması gerekli geçmiş ve
çagdaş kendi yaratı ürünlerimizin yanı .sıra, başka toplum­
ların benzer ürünlerini de değerlendirmek, kültür anlayışı·
mızın dogal bir sonucudur.

Kültür Bakanlıgının yayınları, özlemi duyulan insanın,
Türk insanının, bu anlayış içinde oluşmasına katkıda bu­
lunma amacını gütmektedir.

D oç. D r. Ahmet T an e r Kışlah
Kültür B akanı

. _ _)

İÇ İ N D E Kİ L E R

sayfa

G İ R İ Ş 1-20

- t ükenmeyen bir soru: sanat nedir? . . . 3
- sanatı tanımlamak gerekli m i? 4
- sanatın ça�ımızdaki kurtuluşu S
- ça�ım ızın bir sanat kuramcısı: Benedetto

C roce 8
- C roce'nin tarihselcili�i 9
- önce estetik ll
- ruh felsefesine do�ru 15
- ruh felsefesinin kategorileri 17
- kategorilerin dairesel ba�larnı 18

BÖLÜM I

CROCE'NİN ESTETİ K DİZGE SİNİN

ÇİZGİLERİ

21-95

TEMEL

- sanat bireyselin bilgisidir . .. 23
- sanat sezgidir 24
- sanat fizik de�ildir 32
- sanat yararcı de�ildir 37
- sanat ahlak d e�ildir 38
- sanat felsefe de�ildir 41
- sanat tarih d e�ildir 42
- sanat do�a bilimi ve matematik de�ildir · 45

Sezginin belirlenmesi

- sezgi, çokluk ta birliktir 45

- sezgi, ale go ri değildir . , 46
- sezgi liriktir 48

VII

- sezgi katışıksızdır 49
- sanat kuramsallaştırılmış duygudur . . . SO
- katışıksız sezginin yaşanma koşulu . .. 53

Sezgi ve ifade

- sezgi ve ifade özdeştirler 54

İfadenin dışlaştırılması (iletilmesi)

- dışiaştırma olayı kavramsal de�il, pratik
bir edirndir .. 61

- sanat ve teknik 64
- sanatlar kuramı · ' · 68

İfadeiıin bölünemezli�i 73

Şür (sanat) ve dil özdeşli�i 75

Dil anlayışı 76

İ fade çeşitleri 80

- duygusal veya dolaysız ifade 83

,_ şiirsel ifade 84

- düz ifade . 85
- söylevsel ifade 88

Yazınsal ifade ... 88

- duygunun yazınsal işlenişi (iç dökücü
yazın) 92

- söylevci yazın 92
- hoşça vakit geçirme yazını 93

- ÖWetici yazın 94

BÖ LÜM !!

SEZGİ- SANAT ÖZDEŞLİCİNİN VE ROMANTİK
DİL ANLA YIŞININ ELEŞTİRİSİ

- sezgisel işlev bilginin zorunlu öncülü de·

97-153

�il dir : 99
- sanatsal bilgi basit algıya eklenmiş bir

şeydir 103

VIII

- imgenin açık- seçikli� onun sanatsal de-
�eriyle orantılı de�ldir

- sezgi mantık öncesi olamaz
- şiirsel imgenin ussalh�ı, .. .
- şiirsel imge bir imge - kavram bütünüdür
- kavramın olmadı�ı yerde biçim de yoktur
- dil ve düşünce somut dil düzleminde öz-

deştir
- romantik dil anlayışının eksik yönü
- dilyetisi, dil söz
- sözcüklerden önce hazır düşünceler yoktur
- dil göstergesi
- göstergenin nedensizli�i
- gösteren in çizgiselliği
- göstergenin değişmezliği
- göstergenin değişebilirliği
- göstergenin göreli nedensizli�i
- dilde dışiaşmayan düşünce bir bulutsuclur
- kavramsal yönü bakımından dilsel de�er .. .
- maddesel yönü bakımından dilsel de�er .. .
- tümü bakımından gösterge
- dilbilim ışı�ında şiirin ayıncı ö�esi
- şiirin ayıncı özelliği anlamsal · teknik nite-

liktedir
- gösteren düzlemindeki her de�işiklik bir

gösterilen (anlam) de�işikli�idir
- şiirseUi@n tek belirtisi dildedir
- şiirsel dilde gereç�iil kaçınılmaz olarak bu-

lunur

BÖ LÜM 111

İF A DE VE İLETİM (SO N UÇ)
K A Y N A K Ç A

IX

ı06
ıo7
108
110
114

116
117
ı2o
ı23
ı2s
ı28
130
131
13S
136
137
138
141
ı43
ı44

ı4s

ı46
ıso

ısı

ıss-ı81

ı83-187

GİRİŞ

tükenmeyen bir soru: sanat nedir?

Sanatın doğası üzerine kafa yonnuş düşünürlerin
hemen hepsi, şimdiye dek şu soruya doyurucu bir ya­
mt bulmaya çalışmışlardır: Sanat nedir? Bu soruya
verilen tüm yanıtlar tarihsel süreç içinde birbirini ta­
mamlayan ve birbirini gerekti-ren bir zincir oluştur­
muşsa da, yanıtiara tek tek baktı ğımız da önerilen çö­
zümlerin, açıklamaların çoğu tümd en birbirinden ay­
rı, hatt:a kimi zaman da birbiriyle çelişir olduğunu
gözleml iyoruz.

Sanatın bi:rden çok tanımının yapı lma sı, dolayı ­
sıyla tanımlar arasındaki ayrılık, düşünce tarihi açı­
sından bir gereksizlik olarak görülmemelidir elbeue,
çünkü «Sa nat ned1r?» soruswıa verilen her ya nı t, sa­
natın doğasına ilişkin her tanı.rri, sanat diye bildiği­
miz çok karma şı k olgunun değişik bir yanını a ydın lı­

ğa kavuşturmuş; insanlan sanat yapıt ında n daha çok,
daha derin haz alma konus unda daha bilinçli kılmış­
tır.

İnsan yaşanu sürekli bir oluşum ve devingenlik
içinde sürdüğüne, buna koşut olarak da «tarih» adını
verdiğimiz kesintisiz süreç giderek yeni düşünce ve

duygu birikimleriyle varsıllaştı�a göre, tanımların
saltık, değişmez geçerliliğinden söz etmek olanaık.sız­
dır. Tanımların geçerliliği yer ve zaman koşullarıyla
bağın'ılı olaca k ve tutarlı her yeni tanım karşısında
bir önceki tanımın etkisi ve geçerliliği ister istemez

4

azalacaıktır. Ama yine kaçınılmaz bir biçimde, her ta­
nınıda, sanat gerçeğini birazcık olsun yansıtan; sanat­
sal deneyimi aydınlatan; beğeniye, geriye dönüşü en­
gehleyen bir boyut kazandıran öz kalacaktır. İşte,
insanın sanat düşüncesine ilişkin geçm.iş'ini şimdi'nin
somutluğunda eritip özürmleterek gelecek'e bağlayan
şey, insanlığın tarihsel kall!tımı olarak geride kalan
bu özlerin kesintisiz bir süreçte birbirini tamamlama­
sıdır.

Evet, sanat nedir? Günümüroe bu soruya, bun­
dan örneğin yanın yüzyıl öncesinde olduğu gibi, yer
ve zaman koşullarını hesaba katarak bile, kesin bir
yanı·t vermek, başka bir deyişle bu soruyu bir tarumla
yamtlaımak yalnızca güç değil, aynı zamanda olanak­
sız. Çünkü «makine yapan makine» çağımızda, bili­
min kesinliklere değil, olasılıklara dayandığı çağımız­
da, sanatı da bu «olasılıklar uygarlığı» nın dışında dü­
şünımek biraz çağdışı olur hemalde. 1938'de ölen Al­
man düşünürü Ed.muınd Husserl'in, ölümünden sonra
1 954 yılmda yayımlanan Avrupa'd a bilimlerin bunalımı
ve transandantat fenomeno loji adlı yazısı, bu açıdan
özel bir önem taşıyor. Özetle şunlan söylüyor Husserl
hu yazısında:

sanatı tanımlamak gerekli mi?

Geleneksel metafizik felsefenin 19. yüzyılın son­
larından itibaren önemini yitirmesi sonucunda, Avru­
pa kültürü bunalıma girnniştir. Düşünce adamı artık
pratik olaylann kanşık denizinde kendini kaybetmeye
başlamış, kuşkuculuğun ve us gücüne güvensi�n
kuı1baını olmuştur. Oysa yaşam, ne olayların düzensiz

5

bir biçimde birıbirini izleyişi, ne de karanlıkta bir sen­
delemedir. Şeylerıde bir doğrultu, bir ereklilik, bir
düzen vardır. Bu doğrultunun, bu erek:liliğin, bu dü­
zenin kesin ve saltık olmadığı doğrudur; tarihsel ev­
rim gerektiğinde, her doğrultu, her ereklilik, her dü­
zen, yerini yeni bir doğrultuya, yeni bir erekliliğe,
yeni bir düzene bırakacaktır, ama bu durum, düşün­
ceye, elverişli bir araştırma alanı sağlaması bakımın­
dan yeterlidir de. Felsefe ancak metafizik istemlerini
bir yana bı-raktığı, çözüımlemelerini tarihsel olarak sı­
nırladığı zaman yaşamını sürdürebilecektir. Kategori­
ler ve tanımlar yine olanaklı olacak, ama hiçbir za­
man evrensellik ve ölmezlik savında bulunamayacak­
lar.

Husserl'e göre, her şeyi oluşturan öğenin ne ol­
duğuınu sormaık yararsız bir çabadır. Dolayısıyla, ccSa­
nat nedir?» diye sonnak da yersizdi.r. Bu soruların
karşılığını yaşamın kendisi, yaşadığımız deneyimlerin
kendisi verecektir. Deneyimlerimiz, insanların yaşa­
mında sanat diye bir şeyin varlığını açıkça gösteriyor.
Yine deneyimlerimiz, ayını açıkhkla, sanatın örneğin
siyasetten veya tarımdan değişik bir şey olduğunu da
gösteriyor. Bu yaınıtlar, gerçekliğin ne olduğuna, niçin
olduğuna bir yanıt değil," gerçekliğin görünüşünün be­
timlenımesidir, yani fenomenolojisi'dir. Ne var ki böy­
le bir beümleme, olaylara düzen ve anlam veren bir
betirn lemedir.

sanatın çağımız.daki kurtuluşu

Çağımızın bir İtalyan düşünüııü olan Antonio Ban­
fi de (öl. 1957) aynı kamda. O da Husserl gibi, kapa-

6

lı dizgeye (sis te me) dayanan felsefelerin buınalıma
girıdiğini düşünüyor. Özellikle yüzyılımızın bii1birini
hızla izleyen olguları, yazın ve figürlü sanat alanmda­
ki bunca tedirginlik ve yüzyıllann kurulmuş düzenini
altüst eden bilimsel kurarnlar karşısında, metafizik
çözüm yolları geçersizliğini göstermiş, yaşamı ve tari·
hi açıklayamaz hale gelmiştir. Eğer bu durumda, kuş­
kuculuktan, usdışı tutumlardan kurıtulmak istiyorsak,
usumuzun saplantıcılıktan sıyrılması, kendini somut
yaşantının içinıde doğrulaması ve eleştirel biır tavır
takınması gerekmektedir. Banfi'nin önerdiği ele�tirel
uşçuluğun sonucu olarak da felsefe, yaşamın çok yön­
lü, çok karmaşık kesimleri üzerinde bilgi kurmaktan
vazgeçerek, kendini basi·t bir yönteme indirgemek z�
rundadır.

Banfi, çağdaş kültürün ve uygarlığın içinde bu­
lunduğu bunalımı, sanatlar için olumlu bir etken say·
maktaıdır. Bu bunalım, sanatların kapalı kalıplarını
kırmış, onları yaşama açmıştır. Hegel yaniLlarının
sandığı gibi sanat ölmemiş, samatın kısıtlayıcı biçimi
ölmüştür. Sanat gerçek yaşamına asıl şimdi başlamak­
tadı-r. Son yılların özelliğini oluşturan çeşit çeşit akrm
ve sanat anlayışları, 'hağımsızlığını yeni kazanan bir
gücün kendini gerçekleştinnesidir.

Bu nedenle sanatı tanımlamak boştur, çünkü sa­
nat, özelliği uyarınca, tanımı reddeder, çünkü sanat
hiçbir zaman uzun süre bir tanım kalıbına bağlı kala­
maz. Sanat, yalnızca yapı·lır. O, ancak yapıldıktan son­
ra bir şeydir. «Sanat nedir?» sorusu Galilei öncesi bir
sorudur. Bu soruyu yanıtlamaya yeltenmek, sanatçı-

7

lar· ve eleştinnenler karşısında kural koyucu bir tavır
takınmak olur. Bu da, sana�ın yaşantısına saygısızlık
demektir .O>

Günümüz İtalyan estetikçilerinden Dip.o Fomıag­
gio da Arte adlı yapıtını şu türnceyle açıyor : «İnsaın­
lann sanat adını verıdikleri her şey sanattır)). Görül­
düğü gibi bu da bir tarum değildiy-(2>.

Bu koşullarda, sanatın tanımlanması yolunda
gösterilen çabalar boşa mı harcanmış oluyor? Şunu
çekinmeden söyleyebiliriz: Bir ozanmıızın da dediği
gibi, «inanmıyorum demek bile bir yerde inanmak gi­
bi bir şey)) olduğuna göre sanatın tanımlanamayaca­
ğını ileri sürmek de bir anlamda onu tanıımlamak olu­
yor. Ne var ki, bu «olu.msuz)) tanımlann, yani tanım­
lamadan çekinişlerin, aslında bizi daha gerçekçi biı
yönteme götürdüğü ileri sürülebilir. Metafizik esteti­
ğin yaptığı gibi, her yer ve her zaman için geçerli olan
ve sanatı sanat yapan öğenin yakalanması, bulunup
saptanması türünden, somut iruan yaşantısına ve du­
ral olmayan bir tarih anlayışına aykın davranışlan
sanat felsefesine ilke yapıp her tü:rılü gelişmeyi tıka­
maktansa, kuşkudan ve tanımsızlıktan yola çııkmak,

(1) A.. Simonini, Storia d ei movimenti estetici n ella cultııra

lta/iana, Sansoni, Firenze 1%8, s. 149-150, 151-152, Mario
Dal Pra, Sommario di storia della filosofia, La Nuova
It al ia, Firenze 1964, C. III. la filosofia conteınpor:ınca,
s. 361; Bedrettin Cömert, Estetik, MEB. MÖM yavm
ları, Ankara 1975, s. 8-9; Antonio Banfi'nin sanat göriişi.i
için ayrıca bkz. Antonio Banfi, Filosofia dell'arte, a
cura di Dino Formaggio, Editori, Riuniti , Roma 1962.

(2) D ino Formaggio, Arte, ISEDI, Milana 1973, s. 9.

8

daha sağhklı olur kanısındayız. Kuşkunun yerini ra­
hat güvenin aldığı her çağda, düşüncenin yozlaşıp tık
nefes olduğuna tanık olmuşumur. Bu yüzden, kuş­
kuculuğu ilke yapmaksızın, kuşkulann tedirginliğin­
den kor:kmaıdan gerçeği bulmaya çalışmak, en doğru
yol olsa gerektir.

çağımızın bir sanat kurarncısı : Benedetto Croce

Benedetto Croce'.nin estetiğinde de, sanatın kesin
bir tanımıyla karşı karşıyayız. İlk kez 19001erde Ük
biçimini alan bu tanım, Croce'nin tüm yaşamı boyun­
ca sürekli bir gelişim sürecinde yoğrulmuşsa da, özde
aynı kalmıştır.

Ne var ki, sanatın tanımını yapması ve d.izgesel
bir düşünce düzenine sahip olmasına bakarak, Croce'
yi «metafizik» diye nitelendirme yaniışına düşmernek
için de çok dikkatli olmalıyız, çünıkü o, metafizik olan
her şeye y3.Zidığı her satırıda karşı ÇlJkmış, tarihselliği
savunmuş, insan yaşantısının soınuıtluğunu hiçbir za­
man gözıden ırak tutımamıştır. Bu nedenle, Croce'nin
sanat tanırnınıaı, «bir tanımda soyurtlanamayacak»
özelliklerini ancak bu tanrm girişiminin ayrıntılanna
inip kavrayaıbilirirz.

«Bilindiği gibi Estetik, yeni bir felsefi bilimdir.
Adınılll geçmişi ise iki yüzyıl öncesine uzanır ancak.
Croce'nin kendisinin de bir yazısında açıkladığı üze­
re Estetik, yalnızca 'dini bütıün olmayan' 18. yüzyılın
yaraıtabileceği iki 'dünyasal' bilimden biridir. ötekisi
de ekonomidir. Estetik'in doğalbilmesi için, sanata,
Mantıık ve Ahlak'tan bağlmsız biır gerçekiiık ve geçer­
Irlik tanınması gerekiyordu. Romantizm, bu bağımsız-

9

lığın, insanı kendinden geçiren taptaze bir bulgusudur.
Romantizm, sanatsal etkinli� tüm özelliklerinin ayır·
dına varımıştır: Sanatın özgünlüğü ve yaratıcı yete­
neği, katış1ks:ızlığı ve kenıdiliğindenliği, esin ve düş
olarak düşlernsel doğası, her türlü kuralı yadsıyan üs­
tün özıgürlüğü, goolün bir ezgisi olarak lirikliği, birey·
selin sezgisi olma niteliği, sonsuz ve yüce duygusu.

Ne var ki Romantik Okulun bulguları 'düşüru::e
ve parçacıklar' halinde kaldı. Romantik bir estetik­
ten söz edilerek, Herder'in, Solegel'in, Novalis'in,
Scheiemıaoher'in, Sohelling'in hatta Hegel'in adı anı­
labilir ve bunlara öncü Vico'nun, Foscolo'nun, De
Sanctis'in adı, da eklenebilir, ama ruhsal yaşamın ge­
nel bir görünüımü içinde, sanat kUTamının bir dizge
olarak gerçekleştirHdiği söylenemez. Bu ereğe en çok
yaklaşan Hegel; sanatı felsefenin altında düşünmüş,
Schellinıg ise sanatı gizemsel bir birleşme davranışı
olarak görmüştür.

Romantik atılımın örgensel (organik) bir bireşi­
me ulaşamarlan sönmesinden sonra gelen pozitivizm,
nıhbilimin, patolojiınin ve topluınıbilimin açıklamala­
rına başvumıuştuT. Croce'nin Estetik adlı yapıtı, İtal­
yan kültürüyle birlikte bir bölüm Avrupa küitürünün
de pozotivizmden kurtulmasını sağlayan nerdeyse,
beklenırnedik bir olay olmuştur»(3).

C ro c e' nin tarihsel ci li ği

«Her düşün ür gibi Croce'nin yaşam anlayışı da
onun felsefesiyle, yani ça�aş düşünce dünyasında sa-

(3) Carlo Antoni, Commento a Croce, Neri Puzza Editurc,
Venezia 1955, s. 15�157.

10

vunuculuğunu yaptığı Tarihsekilik (Storicismo) öğre­
tisiyle öz.deşleşir. Bilindi� gibi Tarihselcilik, bütün
gerçekliği oluşum; oluşumu da, hep daha üstün ve
karmaşık sınırlara doğru olayların özgürce yaratılma·
sı olarak kabul eder. Bu anlayış, tüm güvenini insan
ruhunun yaratıcı güçlerine bağlar; yaşamın, savaşım,
ve çatışkı, dram ve kurtuluş olduğunu unutmaz, ama,
bu çatışkılann bilgece benimsenmesinıde yaşamanın
onuruna inanır; usun ve aıhlaksal yaşamın yardımıyla,
bu karşıthklann ve anlaşmazlıklann, gittikçe daha
yüksek ve ö:ııgensel bireşimiere doğru kesintisiz aşıl­
ması biçiminde gerçekliği duyumsar. Kötümser mi,
yuksa iyimser midir bu anlay]ış? Gelişim'e, yani ruhun
sonsuz oluşumuna beslediği inanç nedeniyle Tarihsel
ciliğin genellikle iy1mserliğinden söz edilir. Çok yalın·
kat bir yorumdur bu. Tarihsekiliğin söz konusu ettiği
'gelişim' i; yetkin iyiliğin oluşturduğu cennetsel bir
noktaya doğru kötülüğün yavaş yavaş ortadan kaldı·
rılması olarak değil, (;kötülük demek olan) gerçek'in
her parçalanmasının, yeni birleştirmeler ve yeni par­
çalanmaları amaçlayarak, aşılması olarak ele almak
gerekir. Gelişim, karşıtlıkların derece derece ve kesin
olarak yok ed1lmesi değil, yenilmek bilmeyen bir aş­
ma gücü anlamına gelir, çünkü her ele geçiriş sevinci,
yeni yenilgilerin ve yeni savaşırnların geleceği muştu­
layan hüznüyle gölgelenmeden edemez. Sonuç olarak
denilebilir ki, aşkınlığı reddetmeyi başaran gerçekten
tar1hselci bir anlayış gibi, Croce'ninkisi de, hem iyim·
ser hem kötümserdir, çünkü sadece ve korkusuzca in­
sansaldırıı<4ı.

(4) Mario Sansone, Croce crotico. «Letteratura italianrı

ll

önce estetik

İlginçtir. Croce'nin «Ruh Felsefesi» diye adlandı­
nlan düşünce dizgesinin ilk yapıtım; ilk kez 1900 yı·
lınıda Accademia pontaniana'nm metinJeri arasında,
ifade bilimi ve genel dilbilimi olarak bir Estetik'in te­
mel savları adıyla çıkan ve 1902 yılında Palenno'daki
Sandııon yayınevince daha tam bir biçimde ve kuram­
sal bölüme bir de estetik tarihi bölümünün eklenme­
siyle yayımlanan ifade bilimi ve genel dilbilim olarak
Estetik oluştuımaktadırl5). Katışıksız kavram bilimi
olarak Mantık<6> ve Pratiğin felsefesim, sanat ve dil
sorunlarına dizgesel olarak e�ilen ve ele aldı� her so-

Critici-Perla storia della filosofia e della critica mo­
derna in ItaJia,, Marzorati, Milana 1969, C. II, s. 1476-77

(5) Benedetto Croce, Tesi fondaınentali di un'Estetica
come scienza dell'espressione e linguistica generale,

«Atti deii'Accademia pontaniana>> , Napoli 1900, Estetica

come scienza dell'espressione e linguistica generale,
Sandron, Palcrmo 1902.

(6) Bcnedetto Croce, Logica come scicnza del coııcetto

pııro, Laterza. Bari 1908. Croce, adıgeçen yapıta Kasım
1908'de yazdı�ı önsözde şöyle diyor: «Bu k i tap, 10 Ni­

san, 1 Mayıs 1904 ve 2 Nisan 1 90 5 günlerindeki otu·

nımlarda, Academia pontaniana'da sundu�m ve aynı
akademinin XXXV. Bild iriler kitabına alınan. sonra·
dan, 190S'de Napali'de Giannini yayınevince ayn basımı
'!apılan Katışıksız kavram bilimi olarak bir Mantık'ın
başlıca ilkeleri adlı çalışmanın hem benzeri hem de­
�ildir . . Bu bildiriyi aynen yayımlayabilirdim. .. Fakat

kitabı yeni baştan yazmaya karar verdim ... Dolavısıyla
(bu kitap), ilk kitabınıdan çok. benim kendi düşün·
cemin ikinci basımı sayılmalıdır».

(7) Bencdetto Croce. Filosofia della Pratica, Economica
ed E tica, La terza, Bari 1 908.

12

runu yeniden gözden geçirip göreli de olsa özgün bir
yere oturtan 19_02'deki Estetik'ten sonra gelmektedir.

Croce, dilbilim kitaplanna benzer bir estetik ki·
tabı tasarlamıştı. Arkadaşı Alesısandro D'Ancona'ya,
Napoli'den yaroığı 14 Aralık 1899 tarihli mektubunda,
bu tasansını çok açık-seçik ve ilginç bir biçimde dile
getiriyor; bir 'estetik kitabı' yazmaık.la uğraş,tığını, bu­
nu bir estetik tarihinin izleyeceğini, her iki cildin de
1900 yıllarının sonuna doğru yayımlana:bileceğini dü­
şündüğünü yazıyordu. Yukarda da belirttiğimiz gibi
adı geçen yapıt, kurarn ve tarih olmak üzere iki bö­
lümdem. oluşan tek bir cilt halinde 1902 yılında yayım­
landı. Croce, anılan mektupta, amacının, estetiği dil­
bilimi olarak ele alımak olduğunu da vurguluyordulll.

Oysa en ünlü dizgeci düşünürlerden Kant, güzel
sorununa aynıdığı ve ilk kez sanatın özerkliğini ku­
ramlaşt:ınhğı Yargı Gücünün Eleştirisi yapıtını, üçlü
dizgesinin öteki iki ki�tabı olan Katışıksız Aklın Eleş­
tirisi (1781) ve Pratik Aklın Eleştirisi'nden , (1788)
sonra, 1790 yılında yayımJamıştır.

Hegel'in sanat felsefesi üzeriıne Heidelberg ve Ber­
lin'de 1820'lerıde verdiği dersler, öğrencilerinin ve ken·
disinin notlanna dayanarak, ölümünden sonra, Hein­
riclı Gustav Hotho tarafından üç cilt halinde, Varle­
sungen über die Aesthetik adıyla 1836-38 yıllan ara­
sında yayımlanmıştır(']). Hegel'in dizgesini oluşturan

(8) Eugenio Garin, S toria d ella filosofia ltaliana, Einaudi.
Torino 1966, C. III, s. 1292.

(9) Nikolao Merker, Prefaz.ione a Georg Wilhelm Friedrich
Hegel, Estetica, trad. di Nikolao Merker e Nicola Vac·

13

öteki yapıtıları, Estetik'ten önce gelmektedir. Örne�in.
Ruhun Fenomenoloiisi 1807�de, Mantık Bilimi 1812'de,
Felsefe Bilimleri Ansiklopedisi 1817'de, Hukuk Felse­
fesi ise 1821 'de okura ulaşmıştır.

İlk bakışta ayrıntıcılık giıbi görünebilecek bu dö­
kümü vermekle, karumızca çok önemli bir no.kitayı
vurgulamak istiyoruz : Croce'nin, estetik bilimine ver-­
diği olağanüstü önem ve estetiği bir ifade bilimi ola­
rak ele alması.

Biz de, günümüzde en veııimli ça�larını yaşayan
ditbiliımi, anlambilimi (semantiık.), göstergebilim (se­
miotik veya semioloji), bildirişim kw-amı (enformas­
yon teorisi) gibi, insan düşünce ve duyarlığına yepye­
ni ufuklar sunan bilim dallarıyla ba�antısı açısından,
Croce'nin estetiğinin en önemli ilkelerinden birini
oluşturan ifade kavramına ve Oroce'nin ifade diye ta­
nımladığı şeyin iletilebilirliği, yani anlatım araçlanna
dökülmesi sorununa eğilmeyi yeğ1edik.

A:raştırma konusu olaraık seçtiğimiz kavramı ird&
leyeıbilmek için, ilkin Croce'nin genel felsefi görüşü­
nü, sonra da özelliıkle, estetik düşünce dizgesinin bel­
libaşlı yapı taşlarını açık seçik bir biçimde göz önün­
de tutmak gerelanektedir. Zaten her bir konu, yerine
göre, sürekli olarak başka konulan çağrıştıracak ni­
teliktedir. Croce'nin kendisi, günümüzün .-yapı» kav­
ramını andıracak bir biçimde, katışıksız kavram bi­
limi olarak Mantık'da dikkatimizi bu zorunlu yapısal

caro, Einaudi. Torino l%7, s. VII. (Almanca aslı:
G.W.F. Hegel, Asthetik, Aufbau-Verlag, Berlin 1955).

14

ilişkiye çe.kmektedir: « . . . Bk bütün, bölümleri olduğu
için, o bölümlerin kendisi olduğu için ancak bütün'
dür; bir örgenli (organizma), örgenleri ve işlevleri
olduğu için, o örgenlerin ve işlevierin kendisi olduğu
için örgenlidir; bir birlik, ayrımlaımalar içeriyorsa ve
aynmlaınaların birliğiyse ancak kabul edilebilir. Dü­
şÜin.ceye, birlikısirz ayrımlama kadar, ayrımlamasız
birlik de aykındıır.

Sonuç olarak, hem birlik hem ayrımlama, ikisi de
gereklidir. Kavramın aynmlamaları, kavramın yad­
sınmasını gerektir-mez, ne de kavramın dışındaki bir
şeyi. Yaılnızca, gerçekliği içinde düşünülen kavramı,
yani bir-ve-ayn'yı gerektirir. Bir'dir çünkü ayn'dır;
ayrı'dır çünkü bir'dir. Birlik ve ayrımlama, karşılıklı
bağıntı içindedirler, aıruı birbirinden koparılamazlar.

Ne var ki, ayrımlanmış kavraımlar, birliği ayrım­
lamayla oluştuııduklarından, sonsuz sayıda olamazlar,
yokisa tasanınlada aynı olurlar. Sonlu sayıda da ola­
mazlar. Ancaik, ayını düzlemde birbirleriyle bağlantılı
ve varlıklannda hiçbir değişiklik oluşturulmamak ke>­
şuluyla şu veya bu düzene girebilme özelliğindedirler.
Basitleştirerek söylemek gerek1rse, Güzel. Doğru, Ya­
rarlı, İyi sayısal bir d1zinin ne ilk basamaklarını oluş­
tururlar, ne de örneğin güzeli doğrudan sonra veya
iyiyi yararlııdan önce ya da yarariıyı doğrudan önce
koyma biçiminde keyfi bir dağıirma girerler. Bunların
düzenlenmesi zorunludur, çünkü birbirlerini karşılık­
lı içerirler. Bu, onlara, sonlti sayı belirleniminin de
uygulanamayacağı anlamına gelir, çünkü sayı, böylesi
bir ilişkiyi dile getirecek güçte de�ldir. Sayılamak;
nesnelerin, bixbirinden ayrı olarak önümüzde bulun-

1.5

masını gerektirir. Oysa sozunu ettiğimiz kavramlar
ayrımlanmış ama ayrılamazlar. Bu kavramlardan iıkin­
eisi yalnızca ikinci değil, aynı zamanda bir bakıma hj­
rincidk de ve birinci, yalnızca birinci değil, aynı za­
manda bir baktma ikıincidir de>>(loı.

ruh felsefesine ,doğru

Vioo'nun sanat ve tarih görü.şüyle, De Sanctis'in
edebiyat eleştirisi üzerine görüşleri, Croce'ndn düşün­
cesinin başlıca yöneLim doğrultulan olmuştur(lıı. ero.
ce, ilk kez Roma Üniversitesi'ndeki derslerinden tanı·
dığı Antonio Laıbriola'nın aracılığıyla, 1895 yılında,
Marks'ın düşüncesiyle karşılaşır. Marks'ın ve eski-ye­
ni ekonomicilerin yap1t1arını derinden incelemeye baş­
lar. Bu çalışmanın sonucu, 1900 yılında yayımlanan
Tarihsel Maddecilik ve Marksçı Ekonomi kiıtaıbıdır. Fa­
kat Croce'nin bu kitabında vardığı sonuçlar; Marksçı
kuramın bir eleştirisi ve Croce'niın tarihsel maddecilik·
ten tümden kopması biçiminde kendini gösterir. Cro·
ce, Labriola'nın, Mark.sçılığı metafizik ve doğalcı ilin­
tilerden ayıklama girişiminden yola çıkarak, Marksçı­
lığın yalnızca bir «.tarihsel yorum yöntemi» oldu�nu
belirtir. Kısacası Marks, Croce için, bir siyaset ada­
mından başka bir şey d�dir. Croce, Marksçılıık.tan
yalnızca, « içinde bulunduğumuz nesnel koşullara gö-

(10) Benedetto Croce. adıgeçen Logica come scienz.a del
concetto puro, Laterza , Bari 1967 (l. hasım 1908), s.
4748. Bundan böyl e bu y apıt yalnızca Logica adıyla
gösterilecektir.

(ll) Guido de Ruggiero, Storia della filosofia, la filosofia
contemporanea, Laterza, Bari 1%4, C. IX, s. 418.

16

re, kendi üLkülerimizle, kendi acılanrnızla, tarihi ken·
dimizin yaptığı» gerçe�ini benıimser. �tık Croce'nin
dikkati, insan etrkirrliğJini toplayacak de�işik kategori­
ler arasındaki ha� ve ayrımları belirlemeye yönelik­
tir121.

Croce, Ruh felsefesinin temel taşlannı, 1902'dek.i
Estetica'sında koyar. Yakın çalışma arkadaşı Giovan­
'ni Gentile, ilk Estetik'in yayı:mlanmasmdan sonra,
Croce'mn felsefesini ukatııksı:z anlarnda idealist» ola­
rak tanrmhyor, çünkü Croce, ona göre, «tek gerçekLi­
� ruhta görüyor»<uı.

Ruh'un yaşamı, dolayısıyla onun içine akan ve
içinde bulunan tüm gerçek'in yaşamı; de�şik biçim·
ler veya evreler içinde sürekli ve eytişimsel (.diyalek­
tik) bir ayrışmadır. Bu, her idealist ö�retinin oıi:ak
temelidir. Groce, Hegel'in olaın ve Gemile'nin uattualis­
mo» felsefesinde de yer alan eyıtişiımsel karşıtlık i lke­
sine karşı, ruıhıun gerçekliğine daha uygun düşen ve
daiha az kaıtı ayrun ilkesini benimsiyorı4ı.

(12) Mario del Pra, agy., C. III, s. 322-323.
(13) Giovanni Gentile, La prima ediziorıe dell'Estetica 1902,

cıFranunenti di Estetica e Letteratura », R. Carabba,
Lanciano 1920, s. 140. Croce'nin yaşamı, felsefesi, yapıt­
Ian ve estetik düşüncesi için dilimizde başlıca iki kay­
nak bulunmaktadır: 1) İsmail Tunalı, B. Croce'ııin
Estetikine Giriş, İ.Ü. Ed. Fak. Yayınlan, İstanbul 1973,

2) Suut Kemal Yetkin, Benedetto Croce, «Estetik Dokt­
rinler», Bilgi Yayınevi, Ankara 1972, s. 235-269. Cemil
Sena'nın Estetik adı altında yayımlanan kitabını, içer·
dijp çok ilkel bilgi yanlışlıklan nedeniyle, burada an·
ma gerelini duymuyoruz.

(14) Cleto Carbonara, Del Bello e dell'Arte e altri saggi,
Napali 1973, s. 269.

17

ruh felsefesinin kategorileri

Croce, Ruıh felsefesinde yalnız iki tür kuramsal
bilgiye yer tanıyor. Bunlardan hiTincisi, imgeler üre­
ten düşgücü aracılığıyla elde edilen se7.gisel bilgi; ikin­
cisi, kavramlar üreten us aracılliğıyla elde edilen man­
tıksal bilgi. Sezgisel bilgi bireysel'in, mantıksal bilgi
ise t ilmel'in bilgisidi�ısı.

Sezgisel, yani estetik bil�, ussal bilgiden tümden
bağımsızdır ve tek başına ayakta durabilir. Oysa man­
hksal bilginin, var olabilmek için estetik bilgiye gerek­
sinimi vardır. Çünkü sezgisel bilgi tek tek şeylerin
bilgisiyken , m.aıntıksal bilgi bu şeyler arasındaıki ba­
ğıntının bilgisidir. �.ıer olmadan, kavramlar ola­
naksızdır<16ı.

Mantıksal etkinliğin öncülü, tasarımlar veya sez·
gilerdir. İnsan hiçbir şey tasarlamasa, hiçbir şey dü­
şünemez. İmgesel olmayan kişi, mantıksal da değildir.
Mantıksal eticinlik veya düşünce; tasarımların, sezgi­
lerin renk renk görünümü üzerinde doğar ve insanın
bilen ruhu, bu tasarımlar, seııgiler aracılığıyla, her an,
g�rçek'in akışını kuramsal biçimde işler<m.

Pratik etkinLik, istençtir. İstenç, şeylerin içseyrin­
den değişiık bir etıkinlikrtir. İstenç, bilgi değil, eylem

(IS) Benedetto Croce, adıgeçen Estetica come scienza
dell'espressione e linguistica generale, Laterza, Bari
1965 (1. basım 1902), s. 4. Crocc'nin bu önemli yapıtı
dilimize İsmail Tunah tarafından çevrilmiştir. Bkz.
Bölüm I. dipnot I.

(16) Estetica, agy., s. 26.
(17) Logica, agy., s. S.

18

üretir. Eylem, istençli olduğu ölçüde gerçekten eylem­
dir08>.

İnsan, kuramsal yolla, şeyleri kavrar; pratik yol�
la ise onları değiştıirir. Birincisiyle evreni kendinin ya­
par, ikincisiyle onu yaratır. Fakat birinci biçim ikin·
cisinin temelidir. istemden bağımsız bir bilgıi bir an­
lamda düşünebilir, ama bilgiden bağımsız bir istenç
olanaksızıdı·r. Kör istenç, istenç değildir; gerçek isten­
cin gözleri vardır·<19>.

Pratiık etıkinlik de iki dereceye ayrılır. Birincisi,
tümden yararlı veya ekonomik etkinlik; ikincisi ise,
ahlaksal etkinliktir. Ekonomi, pratik yaşamın Este­
tik'i; Ahlak ise, Mantık'ı gibidir'20>. Ekonomik ba­
kımdan istemek, amacı istemek'tir; ahlaksal bakımdan
istemek, ussal aımacı istemek'tir. Bu nedenle, ahlaksal
bakımdan isteyen ve eylem yapan kimse, yarar (eko­
nomi'k) olarak istememezlik ve eylem yaparnamazlık
edemez<21>.

kategorilerin dairesel bağiarnı

Ruhsal kategoriler arasında, karşılıklı geçiş c;>l­
madığına göre, bu kategoriler arasındaki ilişki nasıl
sağlanıyor? Ya da başka bir deyişle, sanatın bağımsız-
lığı hangi koşullarda gerçekleşebiliyor?

·

(18) Estetica, agy., s. 53.
(19) Estetica, agy., s. 54.

(20) Estetica, agy., s. 61.

(21) Estetica, agy., s. 63. Bu konuda daha geniş bil�i için
bkz. Benedetto Croce, Filosofia pratica, Economica ed
Etica, Laterza, Bari 1973 (1. basım 1908).

19

Croce'ye göre, sanatın bağımsızlığından ve bağım­
lılığından, özerkliğinden ve özerksizliğinden söz et­
mek, aslında, saınatın olup olmadığını, var ise, ne ol­
duğunu araştırmak demektir.

İlkesi, başka bir etkinliğin ilkesine bağlı bir et­
kinlik, öııde, o başka etlcinliktk. Dolayısıyla ahlaka,
hoşlanımaya veya felsefeye bağlı sanat da, sanat de­
ğil, ahlak, hoşlanma veya felsefedir. O halde, sanatın
bağımsız olduğunu savunuyorsak, bu bağımsızlığın ne­
ye dayandığını, yani sanatın ne yolla ahlaktan, hoşlan­
madan veya felsefeden ve tüm öteki etkinliklerden
ayrıldığını araştırmak gerekir.

Bağımsızlık bir bağıntı kavramıdır. Bu açıdan,
ancak saltık bağıntı salt olarak bağımsızdır. Her ti­
kel biçim ve kavram, bir yandan bağımsızken, başka
bir yandan bağımlıdır, yani aynı zamanda hem ba­
ğımsız hem bağımlıdır. Eğer böyle olmasaydı, ruh ve
genellikle tüm gerçekHk, ya yan yana konmuş bir sal­
tıklar dizisi, ya da (ki aynı şeydir) yan yana konmuş
hiçlikler dizisi olurdu. Bir biçimin bağımsızlığı, bu
bağ1msızlığın etkili olabileceği bir gereoi gerektirir
(Örneğin, sanat, duygusal veya tutkusal gereç üzerin­
de sezgisel bir oluşumdur). Saltık bağ1msızlıkta, ge­
rekli gereç eksik olacağından, bağımsız biçimin ıçı
boştur ve kendisi de yoktur. Ama benimsedi,ğimıiz ba­
ğımsızlık, başka bir etkinliğin buyruğunda bir etkin­
lik düşünmemize elvermediği iç1n, bağımlılık, bağım­
sızlığı olanaklı kılacak biçimde olmalıdır. Ne var ki,
istenilen bağmısızlığı; birbirlerine karşı koyan ve bi­
ri ötekisini yenen ild güç gibi, Mri ötekisine karşılıklı
bağımlı etkinLikler biçiminde de elde edemeyiz, çün-

20

kü, bu etkinliklerden biri ötekisini yenmezse, karşılık­
lı engelıleme, dolayısıyla devıinimsizlik meydana gelir;
yemerse, zaten konu dışı bıraktığımız bağımiıllık olu­
şur. Bu nedenle, ruhsal etkinlikleri, koşul ve koşulla­
nan ilişkisi içinde ele almaktan başka bir yol yoktur.
Bu ilişkide koşullanan koşulu gerektıirip aşar; koşul
haline dönü�tükten sonra, yeni bir koşullananı ortaya
çıkararak, bir oluşum dizisi oluşturur. Bu diziye tek
bir eleştiride bulunulabilir: Dimnin ilki, bir koşullana­
nın öneelemediği bir koşul; sonuncusu ise, tekrar ko­
şul haline gelmeyen bir koşullanandıır, dolayısıyla,
oluşum yasası iki yönden parçalarrmaktadır. Ama bu
kusur da ortadan kalkabilir, yeter ki, sonuncusunu bi­
rincinin koşulu; birincisini ise sonuncunun koşullana­
nı sayahm, yani diziyi bir daire olarak görelim. Böy­
lece dizinin en son öğesi ilk öğes.iyle birleşir ve daire
kapanır, tekrar dönüş başları:z>.

(22) Benedetto Croce, Breviario di Estetica, Later.1.a, Bari
1963 (1. basım 1913), s. 61-64, 71. Bkz. Bölüm I, dip­
not ıs.

BÖLÜM: I

CROCE'NİN ESTETİK DİZGESİNİN
TEMEL ÇİZGİLERİ

sanat bireyselin bügisidir

Croce'ye göre bilginin iki biçimi vardır. Bilgi «ya
sezgisel ya da mantıksal' dır; ya düşgücü ya da us ara­
cılığıyla elde edilen bilgidir; ya bireysel'in ya da tü­
mel 'in bilgisidir; ya tek tek şeylerin ya da şeyler ara­
sındaki bağıntıların bilgisidir; ki5acası, ya imgeler ya
da kavramlar üretecidıirı.11>.

Kavramsal bi lgi, «şeylerin bağıntılannın bilgisi­
dir, şeyler ise sezgidirler. İzlenimlerin oluşturduğu ge·
reçsiz sezgi olamayacağı gibi, sezgilersiz kavramlar da
olanaklı değildir. Bu nehir, bu göl, bu ark, bu yağmur,
bu bir bardak su, hepsi birer seııgidir. Kavram ise
su�dur; suyun şu veya bu görünüşü ve özel durumu de­
ğil, her zaman ve her yerdeki genel olarak sudur»!D.

(1) Benedetto Crocc, adıgeçen Estetica com e scienza deli'
espressione e linguistica generale, Laterza, Bari 1965
(ı. basım 1 902), s. 3. Bundan böyle bu yapıt yalnızca
Estetica adıyla gösterilecektir. Croce. «anlık» (zihin)

ve «US» (akıl) ayrımını benimsememekte, bu iki kav­

ramı, Kant'tan değişik olarak, eş anlamda kullanmak­
tadır. Biz de bu nedenle, Estetica'daki «İntelletto»
sözcü�nü, Croce'nin uyanlanna da özen göstererek,
«US" olarak çevinneyi yeğledik. Bkz. B. Croce, adıgeçen
Logica, s. 42.

(2) B. Croce, Estetica, s. 26.

24

c&z.gi bize dünyayı, fenomeni verir; kavram ise
nourneno'u, Ruh'u verir»<3>.

sanat sezgidir

«Günlük yaşamda sürekli olarak sezgi5el bilgiye
başvurulur. Kimi gerçeklerin tanımlanamayacağı, ta­
sım (sillogismo) yoluyla ispat edilemeyeceği, en iyi
yolun b u gerçekleri se:zıgisel olarak öğrenmek olduğu
ileri sürülür. Siyaset adamı, somut koşu1lann kanlı
canlı sezıgisine saıhip değil diye soyut usavarucuyu
eleştirir. Eğitici, eğitıti� kimsenin sezgi yetisinin da·
ha çok geliştirilmesi gerekliliğini vurgu)ar. Eleştirmen,
bir sanat yapıtı karşısında, kurarnları ve soyutlama­
lan bir yana koyup, yapıtı doğrudan sezgileyerek yar­
gılamakla övünür. Pratik insan ise, usavurmayla de­
ğil, sezgilerle yaşadığını yineler durur.

Ne var ki, sezgisel bilginin günlük yaşamdaki
b u büyük önemine karşın, sezgisel bilgiye kurarn ve
felsefe alamr:rıida eş bir önem tanımnamıştı:r. Ussal bil­
ginin ,Mantık gibi çok eski ve tartışmasızca beniımse­
nen bir bilimi varken, sezgisel bilginin varlığı yanm
yamalak, o da çok az kimsece, çekingenlikle kabul
edilmekıtedir. Aslan payı hep mantıksal bilgiye tanın­
mış», sezginin kör olduğuna, onuın görmesini ancak
usun sağlarlığına inanıJmıştır4>.

«Oysa ilkin iyice bellerrmesi gereken şey, sezgisel
bilginin herhangi bir efendiye gereksinimi olmadığı,

(3) B. Croce, agy., s. 36.

(4) B. Crocc, � .• s. 3-4.

ıs

başka bir şeye dayaruna zorunda bulunmadığııdır. Sez­
gisel bilginiın, başkasının gözünü ödünç alması gerek­
mez, çünkü onun çok keskin kendi gözleri vardır. Bir­
çok sezgiye kavramların karıştığı doğruysa da, kav­
ramdan hiçbir iz bulunmayan seııgiler de vardır. Bu
da, böyle bir karışırnın zorunlu olmadığını gösteriyor.
Bir ay ışığının bir ressam tarafından betimlenen iz­
leni.mi; bir üılktmin bir haritacı tarafından çizilen kı­
yıları; yumuşak veya devingen bir müziksel örge; ya­
nı.k bir şiirin sözcükleri veya günlük yaşamda isteme­
ye, buyurmaya ve yakınmaya yarayan sözcükler, hiç­
bir ussal il'inti taşımayan sezgisel olgulardır . . . Ne var
ki, uygar insanın sezgilerinin kavra:mJarla dolu olduğu
ileri sürulebilir ... Ama sezgiye karışmış ve onda eri­
miş olarak bulunan kavraıınlar, gerçekten sezgiye ka­
rıŞıiJlış ve sezgide erimiş olduklarındaiJl, artık kavram
da değilleııdir, çünkü her türlü bağımsızlık ve özerklik­
lerini yiürmişleııdir. Bunlar önceden .kavram olmuş­
larıdır, ama şimdi seııginiın sıradan öğeleri haline dö­
nüşmüşlerdir. Bir tragedıya veya güldürü kahramanı­
na söyletilen felsefi öz.deyişler, artık kavram görevini
yitirmişler .ve adı geçen kahramanın özniteliğini be­
lirleme göreviın:i üstlenmişlerdir. Aynı şekilde, boyalı
bir figürdcki kırmızı, bu figüııde, fizik bilginlerinin
kırmızı renk kavramı olarak değil, o figüriin özniteli­
ğini belirleyen hir öğe olarak bulunmaktadır. Bölüm­
krin niteliğini bütün belirler. Bir sanat yapıtı felsefi
kavraır.larla dolup taşabilir, hatta bu kavramlar, bir
felsefe araştırmasındakinden de çok ve derin ola'bilir.
Ayrıca felsefe araştırması da betimleme ve sezgilerle
dolu olabilir. Fakat tüm bu kavrarnlara karşın, sanat

26

yapıtilnın sonucu bir sezgi ve tüm bu sezgilere karşın,
felsefe araştırmasının sonucu da bir kavramdıır»(sı.

« Sezgi deyince çoğunlukıla algı anlaşılır, yani ol·
muş bir gerçekliğin biıl.gisi, bir şeyin gerçek olara•k
bilinmesi. Kuşkusuz algı da sezgidir. İçinde oturup
yazı yaııdığun odanın, önümdeki mürekkep hokkası ve
kağıdın, kullandığım mürekkep kaleminin, yazı yazdı·
ğıma göre var olan ben'im araçlarım olarak dokundu·
ğum ve kullandığ�m nesnelerin algıları hep sezgidir·
ler. Ama şu anda kendimi bir başıka odada, bir başka
kentte, değiş.ik kağıt, kalem ve hokkayla yazı yazar·
kcn tasariamam da sezgidir. Bu demektir ki, gerçek­
likle gerçeksizlik arasındaki ayrım, sezginin niteliğine
yabancı ikincil bir şeydir. İlk kez sezgileyen bir insan
düşüınelim. Sanki bu insan gerçek gerçeklikten başka
bir şeyi sezıgileyemeyecekmiş, dolayısıyla yalnızca ger·
çekliğin sezgilerine sahip olacakmış gibi gelir bize.
Ama mademki, gerçekliğe değgin bilinç, gerçek imge·
lerle gerçek olmayan imgeler araısındaki ayınma da­
yanır ve bu ayrım ilk anda söz konusu değildir, öyley·
se o sezgiler ne gerçek'in ne de gerçek olmayan'ın sez­
gileridir, başka bir deyişle algı de�, s�dirler. Bö\r­
le bir sezgide her şey hem gerçek hem geTçek değil.
dir. Bu katışıksız, temiz iç durumunun yaklaşık da ol·
sa bir benzerini bize, gerçeği hayalden, tarihi söylen·
ceden ayırıdetmekte güçlük çeken bir Çüeuk verebilir,
çünkü çocuk için gerçek de hayal de, tarih de, söylen·
ce de aynı şeylerdir. Sezgi, gerçekliğin algısıyla ola­
bilir'in yalın imgesinin aynmsız birliğidir»<6>.

(5) B. Croce, agy., s. 4-5.
(6) B. Croce, agy., s. 5-6.

27

<< Sezıgiyi, basitçe, mekan ve zaman kategorilerine
göre biçimlenip düzenlenmiş duywn olarak aınlayan­
ların da yamldıklarını söyleyebiliriz. Bu anlayışı pay­
laşan kişilere göre mekan ve zaman, sezginin biçimle­
ridir; sezgilemek ise, mekana ve zamansal diziye koy­
mak demektir. Dolayı•sıyla , sezgisel etkinlik, mekan­
sallığın ve zamansallığın birbirini tamamlayan bu iki­
li i.şlevinden başka bir şey değildir. Ne var ki, bu iki
kategori için de, sezgide erimiş de olsa bulunan ussal
ayrımlamalara ilişkin sözlerimizi yİnelernek zorunda­
yız. Sezgilerimiz mekansız ve zamansıZıdır. Bilinci­
m izde nesneleşmiş b1r gökyüzü izlenimi, bir duygu
parçacığı , acıyı dile getiren bir «ah! » ve bir istenç
(irade) atılrmı , sezgileriımiz:dirler, ama bu sezgilerde
hiçbir şey zamanda ve mekanda biçimlenmemiştir.
Bazı seııgilerde zamansa�lık yerine mekansallık bulu­
nur, bazıılarmda ise tersi olur. Her iki öğenin de yer­
aldığı sezgi durumunda, mekansallı kla zamansallığın
tamalgı Lanması (appercepire) sonradan gerçekleştir­
diğimiz bir düşünmedir. Gerek mekansallık, gerekse
zamansallık, sezginin tüm öteki öğeleri gibi sezgide
eriyebilirler; yani sezg�de biçimleyici o larak değil, ge­
reç olarak bulunurlar. Kim, içseyrini (temaşayı), bir
anlık olsun kesintiye uğratmadan, bir tablo, hatta bir
doğa görünümü karşısında, mekanın ayıııdına varabi­
lir? Kim, aynı türden bir düşünme ve kesinıti davranı­
şına ginneden, bir öykü okurken ya da bir mü z1k par­

çası dinlerken, zamansal dizinin ayırdına v arır? Bir
sanat yapırtıında sezgilenen şey, mekan ve zaman değil,
öznitelik veya bireysel görünüm'dür .. . Mekan ve za-

28

man çok ba'Sit ve ilkel biçimler değil, çok karmaşık
ussal kurgulardın,n>.

«Sezginin en alt sınırında duyum yer almakıtadır.
Duyum, salt madde olduğu için, ruhun hiçbir zaman
kendinde olarak yakala yamadığı biçim-dışı (infonne)
maddedir. Ruh ona ancak biçimle ve biçimde egemen ·
olur. Madde, soyut olarak ele alındığında, mekaniklik­
tir, edinginliıktir; insan ruhunun kaclandığı, ama üret­
mediği bir şeydir. Maıddesiz, hiçtbir bilgi ve insan et­
kinliği olanaklı değildir. Ne vıar ki, salt madde bize
yalnızca hayvansallığı verir; başka bir deyişle, asıl in­
sanlık dernek olan ruhsal egemen oluşu değil, insanda
kaba ve güdüsel olan şeyi verir. İçimizde çalkalanan

şeyi açık-seçik sezgilınnek için nıice çırpımnz. Bir şey­
ler sezinleriz, ama o şeyi içimizde nesnelleştirip bir
biçime sokaımamışızdır henüz. İşte bu anlarda madde
ile biçim arasındaki derin aynmı daha iyi anlarız.
Madde ve biçim, biri öteki:sinin karşısında duran ik�
ayn edimirniz değildir. Biri, bize saldıran ve bizi
sürükleyen bir dış�tır; ötekisi, yani, biçim, o dış'ı ku­
cakla.yıp kendinin yapmaya çabalayan bir iç'tir. Biçi­
min altedip üstesi nden geldiği madde, somut biçimi
oluşturur. Bir sezgiyi, başka bir sezgiden ayıran şey
maddedir, içevi.ktir. Biçim değişmezdir, ruhsal etkin·
Hktir. Madde ise değişkendir. Ruhsal etkinlik; madde
olmadan soyutluğunda.n kurtulamaz, somut ve gerçek
bir etkinlik, belirli bir ruhsal içerik, belirli bir sezgi
haline gelemez»<aı .

(7) B. Croce, agy., s. �7.

(8) B. Croce, agy., s. 8-9.

29

((Doğalcılığın anladığı biçimde bir duyum, sezgi­
sel - ussal - pratik öğelerin hir karışımı, karışı.klığıdır.
Bu anlamdaki bir duyum, hem sezgi, hem düşünme,
hem de bir ereğe yönelmedir. Fakat ussal ve pratik
öğelerden arınmış duyum, yani yalın, katışıksız du­
yum, sezgi.yle eşanlamlıdır»(9>.

Bazen de sezginin «bir yalın duyum değil, duyum­
lar çağrışımı olduğu ileri sürülüyor. Fakat buradaki
yanlış anlama, 'çağrışım' sözcüğünden �- Çağ­
rışım ya bellek, belleksel ça�ışrm, bilinçli anımsama,
ya da bilinçsiz öğelerin çağrışrmı olarak anlaşılabilir.
Birinci durumda, ruhun herhangi bir yolla sez:giıleme­
diği, ayırdetmediıği, egemen olına.dığı ve billincin üret­
mediği öğelerin bellekte birleştirildiği g�bi bir sav
ortaya çıkar ki, bunun da benimsenmesi olanaksızdır.
İkıinci durumdıa da duyurnun ve doğallığın dı:şma çı­
kılmış olmuyor. Hem sonra, kimi çağrışımcı·lann ileri
sürdüğü �bi, söz konusu olan şey, bellek ve duyum·
lar akışrmı değil de, üretici çağnşımsa, o zaman, aynı
şeyleri söyledi·ğimiz halde ayrı sözcükler kullamyoruz
demektir. Nitekim, üretici çağrışrm, artık duyumcula­
rın anladığı anlamda çağrışım değil, hir bireşim'dir,
yani ruhsal etkinliktir. Bireşlm'e çağnşrm a4ı da ve­
rilse, zaten üretidl1k kavramı yaııdmuyla, edilginlikle
etkinlik, duyurola sezgi arasına gerekli aynm konul­
muş oluyor»<ıııı _

(9) B. Crocc, Conoscenza irıtuitiva e attivitt'ı estetica 1904,
«Problemi di Estetica c contributi alla storia dell'es­
tetica iJt:aliana», Laterza, Bari 1966 (1. basnn 1910) .
s. 480.

(10) B. Croce, Estetica, s. 9-10.

30

« Bazı ruhbilimciler de, duyum olmaktan çıkmış,
ama henüz ussal bir kavram olamamış k:imi şeyleri du­
yumdan ayırdetme eğilimindeler. Buna da tasarım ve­
ya imge adını veriyorlar. Onların tasarımı veya imge­
siyle bizim sezgisel b1lgimiz arasında ne gibri bir ay­
rım var? Hem çok, hem hiç. Tasarımın da çok ikircikli
bir anlamı vard�r. Eğer tasarım deyince, duyumların
ruhsal tabanında yer edip belirginleşmiş bıir şey anla­
şılıyorsa, o zaman bu tasarım sezgidir; yok, tasanma,
kaıımaşıık duy·uım anlamı yükleniyorsa, o zaman iıSter
varsıl ister yoksul olsun, niteliğini değiştirmeyen ka­
ba duyuma geri dönmüş oluyoruz »01>.

« Kimi zaman sanatın yalllil sezgi değil de, sezginin
sezgisi olduğu düşünülmüştür. Aynı yolla, bilimsel
kavramın da, sıradan kavram olmayıp kavramın kav­
ramı · olduğu ileri sürülmüştür. Anlayacağınız insan
sanata, sı.radan sezg�de olduğu gibi duyumları değil,
sezginin kendisini nesnelleştirerek ulaşabilLr. Ne var
ki, bu ikinci güce yüceitme süreci olanaksızdır. Ayrıca
sıradan kavramla bilimsel kavram arasındaki karşı­
laştırma, bu karşılaştırmayla söylenmek istenen şeyi
söyleyemiyor, çünkü bilimsel kavramın, bir kavTamın
kav.ramı olduğu doğru değıildir . . . Sıradan kavram, ba­
sit bir tasanın değil de kavramsa, istediğince yoksul
ve sınırlı olsun, yetkin bir kavramdır. Bilim, tasanın­
ların yerine kavramları koyar; hep yeni bağıntılar bul­
gulayarak, yoksul ve sınırlı kavrarnlara daha geniş ve
kapsamlı kavramlar ekler. Ama bilimin yöntemi, İn·
sanların en basitinin beyninde en küçük tümelin oluş·

(l l) B. Croce, agy., s. 10.

31

ması yönteminden farklı değildir. Genellikle sanart
adını verdiğimiz şey, her zamanki sezgilerden daha ge­
niş ve karmaşık sezgiler yakalar; ama sezgilediği şey,
her zaman duyumlar ve izlenimlerdir. Sanat, ifadenin
ifadesi değil, izlenimlerin iıfadesidir»<ızı.

«A�nı nedenle, sanatsal sezginin, sıradan sezgiden
nitehk yönünden ayrıldığını benimsernek olanaksız­
dır, çünkü sıradan sezgiyle sanatsal sezgi arasındaki
ayrım niceldir. Nicel ayrım ise, bir nitelikler bilimi
olan felsefeyi ilgilendirmez. Bazı karmaşık ruh du­
rumlarını yetkinlikle dile getirmede kimi kimseler da­
ha yeteneklidir. Bu kimselere günlük dilde sanatçı adı
ve�oruz. Çok karmaşıık ve çetin bazı ifadeler de en­
der gerçekleştirilir. Bu ifadelere ise sanat yapıtı di­
yoruz»<ı3ı.

Sanatın «Sezgi» olduğu, savı, şu yadsımaları da
birlikte getirir<ı4ı . . .

(12) B. Croce, agy., s. 15-16.

(1 3) B . Croce, agy., s. 16-17.

(14) Bkz. E. Paolo Lamanna-Vittorio Mathicu. Storia della
filosofia, La filosofia del novecento, Felice Le Monnier,
Firenze 197 1 , C. I . s. 305-306: «Sanatın özgiillüğiinü,
aynı zamanda bağıntı demek olan yadsımalar yolı.ı�·la
belirleme yöntemi, Croce'nin kendisi her ne kadar
bunu söylemiyorsa da, Kant'ın Yargı Gücünün Ele.�·­
tirisi'nden alınmıştır . . . Dolayısıyla, Crocc'ni n yads ıma
yoluyla sanatı tanımlaması pek öyle özgün bir �ey
sayılmaz . . . Daha çok, 1 902'deki Estetica'da görülen
özdeşleştirmeler Croce'ye özgi.idi.i r. Özellikle, ti kel'in
bil gisi olan sezgiyle ifadenin özdeşleştirilmcsi . . . ».

Sezgi-ifade özdeşliğine ileriki sayfalarda aynntı­
lanyla eğileoeğiz. Şimdilik, estetik düşünce tarihinde,

32

sanat fizik değildir

«Sanat fizikisel bir olgu değildir. Sanat örneğin,
kimi belirli renk veya renk ilişkileri değildir; sanat,

estetik duygunun özerkli�ini ilk kez kuramsal olarak
urtaya koym;:ısı bakımından, Kant'ın Yargı Gücünün
Eleştirisi adlı yapıtının bu önem li yadsımalarını, do­
yurucu bir tarihsel karşıl<aştırma yapabilmek amacıy­

la ve dilimizde de henüz bulunmaması yüzünden, doğ­
rudan Kant'ın a�zından amınsatınayı yararlı görüyo­
ruz.

«Bir şeyin güzel olup olm adı�ını ayırdetmek için
t asarımı, bilgi amacıyla ve anlık (zihin) aracılı�ıyla
nesneye de�il. (belki de anlıkla birlikte) imgelem ara­
cıh�ıyla, özneye ve öznenin hoşlaruna veya hoşlanrnama

duygusuna ba�larız. O halde be�eni yargısı, bir bilgi
yargısı, yani mantıksal yargı de�il estetik yargıdır. Bu·

nun anlamı da, be�ni yargısının temelinin ancak öznel
olaca�ı.dır . . .

(Açık - seçik veya kanşık bir tasarımda) bilgisel
yeti aracıh�ıyla, amacına uygun ve düzenli bir binayı

tasarlamakla; hoşlanma duygusuyla bu tasarımdan bi­
linçli olmak de�şik şeydir. Bu son dururnda tasarım,
tümden özneye daha do�ru bir dey>işle, başlanma veya
hoşlanmama adıyla anılan onun temel duygusuna ba�­
lanır ve bu olgu, bambaşka bir ayırdetme ve yargılama

yetisine yol açar. Bu yetıi bilgiye hiçbir katkıda bu·
lunmaz; yalnızca öznede, o belirli tasarımı, tüm tasar·
lama yetisiyle ilişkiye sokar. İçimiz bunun biilncine,
kendi durumunun duygusunda varır . . .

Bir nesnenin varlı�ının tasarımına ba�ladığımız
hazza çıkar denir. Bu yüzden bu hazzın isteme yet isiyle
ilişkisi vardır . . . Ama bir şeyin güzel olup olmadı�ının

yargılanması söz konusu oldu�unda, o şeyin varlığının
bizi veya başka herhangi birini ilgilendirip ilgilendir­
mediği, hatta ilgilendirebilıip ilgilendirebilemeyece�ini
bilmek istemeyiz; Birisi bana karşımdaki yapıyı gü-

33

cisimlerin kimi belirli biçimleri de�ldir; kimi belirli
sesler veya ses ilişkileri değioldir; kimi ısı veya elektrik

zel bulup bulmadığunı sorduğunda, salt şaşırtı yarat­
mak için yapılmış böyle şeyleri benimsemediğimi söy­
leyerek yanıt verebilirim. . . Rousseau'yu izleyerek, bu
kadar gereksiz şeyler için halkın terini akıtan büyük­
Ierin kendini �enmişliklerini kınayabiliriın; ya
da, insanlar arasına hiç dönme umudu olmak·
sızın ıssız bir adada bulunsam ve yalnızca istemekle,
büyülü bir biçimde, böylesine şahane bir bina kurabil­
sem, bu zahmete kat.lanmayacağıma, belki benim için
daha rahat olacak bir kulübeyle yetineceğime kendimi
kolaylıkla inandırabilirim. Bütün bunlar kabul edile­
bilir şeyler. Ama burada söz konusu edilen bu değil.
Bilinmek istenen şu: . Nesnenin bu basit tasarımı, tasa­
nının nesnesınuı varlıitJna tümden ilgisiz olduğum
halde, içimde haz uyandınyor mu? Kolayca görülüyor
ki , nesnenin güzel olduğunun söylenebilmesi ve benim
beğeni sahibi olduğumu doğrulayabi lmem ; nesnenin
varlığıyla benim ilişkime deiPl, tasarımın benim tara­
fıından değer görmesine bağlıdır. . . İçine en az çıkar
olsun karışmış güzellik yargısı, yanlı bir yargıdır, ka­
tışıksız bir beğeni yargısı değildir. Beğeni konusunda
yargı verebilmek için, şeyin varlığıyla hiç i lgilenme-
mek, bu bakımdan tümden ilgisiz kalmak gereklidir . . .

H oş, d uyumda, duyuların hoşuna giden şeydir . . .
Dııyıım söıcüğüyle duyu1ann nesnel tasarımını amaç­
lıyoruz. . . Dııygıı sözcüğünden ise hep öznel kalan ve
h içbir biçimde bir nesnenin tasanınını oluşturmayan
şeyi anlıyoruz. Çayırların yeşil rengi, duyunun bir nes­
nesinin algısı olarak, nesnel duyuma aittir. Oysa bu
rengin uyandırdığı haz, hiçbir nesnenin tasanmlanma­
dığı öznel duyurola ilgilidir, yani duyguyla ilgilidir . . .

O halde, bir nesneyıi hoş diye nitelediiP-m yargı,
o nesneye .ilişkin bir çıkan dile getirir, çünkü duyum
aracılığıyla verilen yargı, benzer nesnelere istek uyan­
dınr, bun-un sonucu olarak da haz, nesne hakkında

34

olgusu değildir. Kısacası sanat «fizik» diye adlandırı­
lan her şeyin dışındadır . . . Çünkü fiziksel olgulann

basit yargıyı de�il, böyle bir nesneden etkilendi�im

için benim durumurula onun varlı�ı arasındaki ilişKiyi
gerektirir . . .

Us aracılı�ıyla, yalnızca kavramı için hoşa giden şey

iyi'dir. Bir şey hoşumuza sadece bir araç olarak git·
tiğinde, ona, -e iyi (yararlı) deriz; kendi için hoşumuza
giden şeye ise kendinde iyi deriz. Her ik isinde ele her
zaman bir amacın kavramı, usun istençle ilişki si , dcr
layısıyla bir nesnenin veya bir eylemin ı-·arlığırıa bağlı
bir haz, yani bir çıtkar vardır.

Bir nesneye iyi diyebilmeık için ben her zaman o
nesnenin ne tür bir şey oldugunu bilmek. yani onun

kavramına sahip olmak zorunda:yım . O�·sa o şeye
güzel demek için buna gereksinmcm .vok. Çiçeklerin ,
yaprak örtüsü adını verdi�imiz o amaçsızca birb:irine
geçişmiş çizgilerin hiçbir anlamı yok tur. belirl i bir
kavrama bağlı değildir, ama yine de hoşa gider b· . . .

Hoş, iyi'den günlük dilde de ayrılır. Hoş kokular
ve benzeri gereçlerle iştahımızı çeken bir yiyecek için
hiç duraksamadan hoş deriz, ama aynı ?.amanda iyi
olmadı�ını da dile getiririz, çünkü dolaysız olarak
duyuyu doyurur, ama dalaylı olarak , onun etkilerini
hesaba katan usun hoşuna gitmez . ..

Ama her ikisi de, bütür:ı bu farklılı�a karşın, nes·
nelerine her zaman çıkarla bağ:lı olmakta birleşirler . . .
İyi, istencin (yani, usun belirlediği isteme yetisinin)
nesnesidir. Ne var ki bir şeyi istemekle onun varlı�ın­
dan hoşlanmak, yani ondan çıkan olmak, aynı şeydir.

Hoş ve iyi, her ikisi de isteme yelisiyle ilgilidir;
dolayısıyla, birincisi, sağlıksız bir biçimde (uyanlar,
stimuli, tarafından) koşullannuş, ikincisi ise, katıksız
pratik bir hazdır. Yani her iki durumda da, hazzı,
yalnızca nesnenin tasanmı değil, aynı zamanda özne­
nin, nesnenin varlığıyla ilişkisi belirler. Hoşa giden
sadece nesne değil, onun varlı�ıdır da. Bu yüz.den be·

·r * * �

/
f

35

gerçekliği yoktur. Ama sanat . . . üstün bir biçimde ger­
çektir . . . Kuşkusuz, böyle bir sav ilk bakışta aykırı ge­
l iyor, çünkü insanların çoğunluğu için, fiziksel dünya­
dan daha sağlam ve güvenli hiçbir şey yoktur . . . Ne
var ki, fiziksel dünyanın gerçeksizliği, kaba maddeci­
ler dışında . . . Bütün düşünürlerce tartışma götürmez
bir biçimde saptanmış ve kabul edilmiştir. Fizik bil­
ginleri bile, bilimsel yapıtiarına serpiştirdikleri kimi
felsefi değinmelerinde, fiziksel olguları, deneyimleri­
mizden kurtulan ilkelerin bir ürünü ya da bilinme­
yeıı'in bir gösterisi olarak görmüşler, böylece de an­
dığımız gerçeksizliği dile getimıişlerdir . . . Bu yolla, fi­
ziksel olguların . . . gerçeklik değil , uswnuzun bilime
amaç olarak kurduğu bir şey olduğu ortaya çıkmıştır.

ğcni yargısı, yalnızca içseyirseldir, yani nesnenin var­

l ığına ilgi duymayan, hoşlanma ve hoşlaıınıama du�·­
gusuyla onun özniteliklcrini karşı karşıya gct i rl:n bir

yargıdır. Ama bu içseyir kavrarnl ara yön el ik değildir,

çünkü beğeni yargısı bir bilgi :varg:ıs ı değildir (ne
kuramsal, ne de prat ik) . Bunun sonucu olarak, kav­

ramlarıa dayanmaz, ne de herhangi hir kavramı amaç­
lar.

Demek ki, hoş, güzel, iyi . . . hoşlanma veya hoşla n­
m ama duygusuna yönelik olarak, tasarımiann üç ayrı
ilişkisini tanımlar. . . Herkes, eğlendiren şeye hoş, salt
olarak hoşa giden şeye güzel; değer verdiği, otıcıylcıdığı,
yani nesnel bir de�er tanıdı!,tı şeye iyi der . . .

Denilebilir ki, bu üç hoşlanma yolundan, yalnızca
güzelin beğen i s i çıkarsız ve özgiir hazdır, çünkü onda

onay, hiçbir çıkar tara-fından bel.irlenmemiştir, ne du­

yular ne dl' us tarafından . . " ·
Bkz. Immanuel Kant, Critica del giudizio, İtalyan­

eaya çcv!ren: Alfredo Gargiulo, Laterza, Bari 1 967, s.

-1-3-51 (Almanca aslı : Kritik der Urtlıeilskraft, Reirıer,
Berlin 1913, C. V) .

36

Bunun sonucu olarak, sanatın fiziıksel bir olgu olup
olmadığı sorusu şu anlamı da taşımak zorundadır . . .
Sanat, fiziksel olarak kurulabilir mi? Nitekim, ne za­
man bir şiirin anlamını bir yana itip onu oluşturan
sözcükleri saymaya, bu sözcükleri hecelere ve harlle­
re ayırmaya, ya da bir heykelin estetik etkisini hi'r
yana bırakıp onu ölçmeye ve tartmaya ka1ksak, böyle
bir işlem gerçekleştiriyoruz demektir. Bu işlem, hey·
kel konusunda heykel ambalajcılan için, şii!r konu­
sunda da şiir sayfası 'dizmek' zorunda olan m atı b aa
dizgicileri için yararhdır elbette, ama sanatın içseyri­
ne dalan ve onu inceleyen kimsenin pek işine yara­
maz»0sı.

(1 5) B. Crucc. Breviario di Estet ica, Latert.a. Baı�i 1 963 (1 .
bas ım 1 913) . s . 1 2, 13 , 14. Bundan böyle yalnızca
B reviariu adıyla anacağımız bu estetik el kitabını

Croce, Huston Rice Institute'ın başkanı Prof. Ed.gar
Lovett Odell'ın, Enstitünün açılışı dolayısıyla yolladığı
konuşma çağnsı ü z e rin e yazmıştır. Fakat Croce, işl e ·

rinin çokluğu nedeniyle uzun bir yolculuğu göze ala·

madığı için, yazdığı metin, Amerıika'ya gönderilerek,
İ ngilizoeye ç evrilmiştir.

Croce, bu kitabı biUrdikten sonra neler duyduğunu
şöyle dile getiriyor: «Böyl ece, birkaç gün içinde, bu
Breviario di Estetica'yı yazdım. Başlangıçta amacım,
yalnızca i.istlendiğim yükümlülüğü yerine getirmekti.
Ama yazıp b itirdikten sonra, düşünsel bir haz duydu·

ğumu da belirtmcliyim, çünkü bu kitapta, aynı konuda
yazdığım önceki kitaplanındaki en önemli kavrambrı
yo�runlaştırmakla kalmadım, bu kavramları . on iki yıl
önce yazdığım artık yaşlanmış Estetica kitabındakin­
den daha bağıntılı ve daha açık-seçi.k bir biç imde ser·
gitemiş oldwn». Adıgeç en Breviario'ya Croce'nin ı 913

yılbaşında yazdığı önsözden, s. ı .

37

«Sanat yapıtı ruhsal bir edimdir. Bunun için de
dışsal (f iziksel) bir olgu olarak varolamaz. Fizik bil­
ginleri bir heyıkeli tartabilir, bir resmin renk tonlarını
sayabilirler, çünkü onlar için, ta:ı�tıp saydıkları o dış
şeylerin ruhsal anlamının bir önemi yoktur. Oysa bir
estetikçi için, ölçülen, tartılan, sayılan şeyler yoktur.
yalnızca imgeler vardır, yani ruhsal edirnler. İmgenin
ruhsallığıyla, renklerden, seslerden oluşan o fiziksel
bütünler arasmda bir geçiş veya bağ bulmaya çalış­
mak sonuçsuz bir girişimdir. Bununla, içsel ifadenin,
aynı zaımanda fiziksel olarak kurulabilen devinim v�
olgu olduğu yadsmmak istenmiyor elbette. Ne var ki,
şeylerin doğasını tammak fizik bil iminin görevi de­
ğildk. Fizik bilimi, bu şeylerin, deyim yerindeyse, arit·
metiğini ortaya ç�karmakla yetinir. Fizik bi.Jimi felse­
fe değildir. Felsefi bir bilim olan estetiğin amacı, ifa­
desel etkinliğin doğasını yakalamaktır. Bundan şu so­
nuç çıkıyor : Herhangi bir estetik araştı·rma ve sorun
için, fizik biliminin fdsefi olmayan kategorierinden
yararlanırnak olanaksızdır. Bu işe girişenierin hepsi,
aralarında koca Lessing de olmaık üzere, hep ikircikli­
ğe düşmüşlerdıir. Saptadı.klan yasalar da inandırıcı ol·
mamıştır»1ı6ı. «Dış şeylerde güzeldik olduğunu kabul
etmek, halis bir metafizik veya teolojidir>>117J.

sanat yararcı değildir

«Saınat sezgiyse, sezgi içseyir anlamında kurarn

(16) B. Croce, Questioni es ı etiche 1902, adıgeçen «Problemi
di Estetica», s . 466.

(17) B. Croce, Antiestetica e antifilosofia 1903, adıgeçen
«Problemi di Estetica>>, s. 473.

38

ise, sanat yararcı bir davranış olamaz. Yararcı bir dav­
ranış hep bir haz peşinde koştuğuna, böylece de bir
acıyı uzaklaştırma amacı güttüğüne göre, sanatın salt
yarar olarak yarar ile, salt haz olarak haz ile, salt acı
olarak acı ile ilgisi yoktur. Sıradan herhangi bir haz­
zın sanat olamayacağını herkes kabul eder herhalde.
Örneğin, susuzluğumuzu gidermek için içtiğimiz su­
dan aldığımız hazzın sanatsal olduğunu kimse savuna­
maz . . . Sanatın hoşa giden şey olarak tanımını destek­
lemek amacıyla, olsa olsa, sanatın aynntısızca hoşa
giden olmadığı, özel bir hoşa gidenin bulunduğu ileri
sürülebilir. Ne var ki, böyle bir sınırlama bu savın bir
savunusu değildir artık . . . çünkü sanatı özel bir ha�
olarak tanımiasak bile, sanatın ayıncı özeLliği hoşa
giden deği l , o hoşa giden'i öteki hoşa gidenler'den ayı­
ran şey olacaktır. Dolayısıyla araştırmayı, hoşa giden­
den daha üstün veya değişik olan o ayıncı öğeye yö­
neltmek gerekin>08>.

sanat .ahlak değildir

Üçüncü bir yadsıma, «Sanatİn ahlaksal bir olgu
olduğudur . . . Kuramsal bir ecHm olan sezgi, her türlü
pratik'e karşıdır. Sanatın istenç sonucu doğmadığı çok
eski bir gözlemdir. Dürüst insanı tanımlayan istenç, sa·
natçıyı tanımlamaz. Sanat, istenç sonucu doğmadığ!
için, her türlü ahlaksal sınıflamanın dışındadır. Bu
sanata herhangi bir ayrıcalık, herhangi bir bağışıklık
tanındığından değil, sadece, ahlaksal sımflamamn sa­
nata uygulanma olanağı bulunmadığından ileri geli­
yor. Sanatsal bir imge, ahlak açısından övülebilir veya

(1 8) B. Croce, Breviario, s. 14, 15 , 16.

39

kınanabilir bir davranışı yansıtabilir, ama imgenin
kendisi, iımge olduğu nedenle, ne övülebilir ne de yeri­
lebilir. Bir imgeyi hapse veya ölüme mahkum edebile­
cek bir ceza yasası olmadığı gibi, aklı başmda bir kim·
se tarafından verilen hiçbir ahlaksal yargı, o imgeyi
konusu yapamaz. Dante'niın Francesca'sını aMaıksız ve­
ya Shakespeare'in Cordelia'sını ahlaklı diye yargıla­
mak (Francesca ve Cot1delia'nın görevleri yalnızca sa­
natsaldır. Onlar, Dante'nin ve Shakespeare'in gönülle­
rinin müziksel notalarıdır), dörtgeni ahlaklı veya üç·
gen i ahlaksız diye yargılamak gtbi bir şey olur . . . Sa­
nattan istenen, insanl�rı iyiye yöneltmek, kötüden
tiksindirmek ve görenekieri düzeltip iyileştirmek gö­
revi, ahlakçı öğretinin bir kalmtısıdır. Bu öğreti, sa­
natçılardan, kitlelerin yurttaşlık eğitiımine katkıda bu­
lunmasını, halkın ulusal veya savaşçıl duygularını güç·
lendirmesini, alçak gönüllü ve çalıŞıkan yaşam ülküle­
rini yaygınlaştırrnasını istemiştk. Bütün bunları, na­
sıl ki, geometri bilimi yapamaz ve yapamadığı için de
saygınlığından bir şey yitirmez, aynı şekilde sanat da
yapamaz»<19l.

<<Estetik biliıncin, ahlaksal bilinçten 'edep' duygu·
sunu ödünç almaya gereksinimi yoktur, çünkü bu duy­
gu onda, 'estetik utanç, estetik edep, estetik iffet' duy­
gusu olarak zaten vardır. Buna karşılık, bir sanatçı bu
(estetik) ar duygusunu hiçe sayıp, estetik bilincini
zedeler ve sanatına, sanatsal gerekçesi olmayan şeyler
sokarsa, rsterse en soylu niyet ve yükÜımlülüğü olsun,
o sanatçı artık hem sanatsal bakımdan sahted.ir, hem
de ahlaksal yönden kusurludur, çÜinkü kendi5inin en

(19) B. Croce, agy., s. 17, 1 8 .

40

gerekli ve ivedi görevi olan sanatçılık görevini savsak­
lamıştır. Cinsel'in ve , açık-saçık'ın sanata sokulması,
bu ahlaksızlık durumlarından yalnızca biridir, hatta
her zaman en beteri de değildir. Çünkü asıl beter olan
şey, eııdemi bile aptallık yapan, aptalca erdem gösteri­
sidin/mı.

(20) B. Croce, ll carattere di totaliiı dell'espressione

artistica 1917, «Nuovi saggi di Estetica», Laterza, Bari
1 969 (1 . basım 1 920) , s. 127. Bkz. ayrıca Ade le hi Attisani,
L'Estetica di Bimedetto Croce, «Gii Studi d i esıtetica in
cinqant'anni di vita intellettuale italina: 1896-1946,.
Seritti in onore di Benedetto Croce per il suo ottan·
tesimo anniversario, a cura di Carlo Aııtoni e Raffade

Mattioli, Milano 1 950, C. I, s. 296: «Croce, sanatı ahl:ık·
lılığın tutsağı yapan ahlakçı estetiğe karşı oluşundan
herhangi bir ödün vermedi . . . Ama sanata şimdi tanı·
dığı ahlaklılık özelliği, sanata tanıdığı bütüncül özel·
likten ileri gelmektedir. Çünkü, sanat dünyayı betim
Iedi�e göre, 'dünyanın sultanı' ahlaklı lığı da betiın·
lemek, bu nedenle onu, dünyanın sultanı olarak 'duy·
mak' zorundadır. . . Encyclopaedia Britannica için ka·
leme aldığı Aesthetica in nuce'de coşkun bir ruh du·
rumu onu öncelemese, şiirin doğamayacağını ve şi ir in
'boş yüreklerin, dar kafalıların iş i olmadığını' vurgu·
Iadıktan sonra, şöyle bir sonuca varıyor: 'Bu nedenle
her şiirin temeli insan kişiliğidir. İnsan kişiliği de
ahlaklıhkta gerçekleştiğinden, her şiirin temeli ahlak·
sal bilinçtir'. Eğer yanılınıyorsak bu uyarı, sanatın ve
şiirin her zamanki gereci olan 'duygu'yu, 'ahlaksal duy·
gu' anlamında almamız gerektiğine bir işarettir».

Attisani'nin Croce'den yaptığı alıntılar için bkz. ,
B. Croce, Aestlıel ica in nuce, Laterza , Bari 1966, s. 17,
18 (Encyclopaedia Britannica için 1 928'de yazılan bu
madde kitap olarak ilkin 1946'da ba sılmıştır) .

41

sanat felsefe değildir

«Sanatı sezgi olarak tarnımlaınakla, onun kavram­
sal bilgi niteliği taşıdığı da yadsınmış olur. Felsefe de­
mek olan kavramsal bilgi, gerçeksizliğe karşı gerçek­
liği belirlemeyi amaçladığından, her zaıman gerçekçi­
d�r . . . Oysa sezgi , gerçeklikle gerçeksiziirk arasında ay­
nmsızlık demektir, salt imge değerinde imge demek­
tir . . . Bir sanat yapıtı karşısında, sanatçının ifadelen­
dirdiği şeyin, metafizik veya tarih yönünden doğru
veya yanlış olduğunu soranlar, anlamsız bir soru yö­
neltmiş olurlar ve düşgücünün uçucu imgelerini ahlak­
sallığın yargıcı önüne çıkarmak isteyenle11in yaırıılgı­
sına düşerler . . . Tümelin bireysel leşmesi olan imgenin
bireyselliğinin, tümelle hlr bağlantı olmaksızın varola­
mayacağını ileri sürmek de yararsızdır, çünkü bura­
da tüımelin, Tanrı'nıın ruhu olaraık her ye:rıde varoldu­
ğu, her şeye can kattığı yadsınmıyor. Yadsınan bir
şey varsa o da, sezgi olarak sezgide, tümelin, mantık­
sal olarak açıklanırp düşünüldüğüdüır. Ayrıca, ruhun
birliği ilkesini ileri sürınenin de gereği yoktur, çünkü
ruhun birl iği hiçbir biçimde zedelemnemektedir, tam
tersine, düşgücüyle düşünce arasında yapılan kesin ay­
rımla daha da güçlenmektedir, çünkü karşıtlık yalnız­
ca ayrımlamadan doğar, karşıtlıktan ise somut birr­
lik »rzn.

Böy:lece, sanatın felsefe olmadığı da beliırtilmiş
oluyor. «FeLsefe, varlığın tümel kategorilerinin man­
tJ.ksal düşünümüyken, sanat, varlığın düşünme eyle­
minden önceki sezgisidir. Bu nedenle felsefe, imgeyi

(2 1) B. Croce, Breviario, s. 19-20.

42

aşıp onu çözümlerken, sanat, imgede, kendi ülkesin­
deymiş gibi yaşar. Sanatın usdışı dav·ranamayacağı,
mantıksalJıktan kapamayacağı söyleniyor. Sanat el­
bette ne usdışı ne de mantıkdışıdır. Ne var ki, sana­
tın kendine özgü usu ve mantığı; eytişimsel-kavramsal
us ve nıantııkdan tümden farklıdır. Nitekim sanatın
özgüllüğünü ve özgünlüğünü vurgulamak için 'Duyu·
sal Mantık' veya 'Estetik' adı ortaya atılmıştır,czıı.

sanat tarih değildir

Başlangıçta da belirttiğimiz gibi yalnızca iki tür
bilgi vardır. Sezgisel bilgi ve mantıksal bit1gi . İnsan
ruhu, bu iki bilgi biçiminden başkasını tanımaz. Fa­
kat bir üçüncü bilgi türü olarak, yanlış bir biçimde,
tarihselliği sayanlar vardır. «Tarihsellik biçim değil,
içeriktir; biçiım olarak tarihsellik, sezgiden veya este­
tik olgudan başka bir şey değildir. Tarih ne yasa araş­
tırır, ne de kavram üretir; ne tümevarır, ne tümden­
gelir. ispata değil, anlatıya yöneliktir (ad narrandum,
non ad demonstrandum) . Tümeller ve soyutlamalar
kunmaz; sezgiler koyar ortaya. Sanatta olduğu gibi,
tarihin de egemenlik alanı, 'burada bu'dur, her du­
rumda belirlenmiş birey'dir (individuum omninmode
determinatum) . Bu nedenle tarih, genel sanat kavra­
mı altına indirgendir»(lJ>.

Tarihin mantıksal ve bilimsel niteliğini göster­
meye yönelik bir yanıltırnacaya değinmek gerekir bura-

(22) B. Croce, Aestlıetica in nuce, Laterza, Bari 1 966 (l . ba­
sım 1928) , s. 10-1 1 . Bundan sonra bu yapıt yalnızca
In ııuce adıyla gösterilecektir.

(23) B. Croce, Estetica, s. 3 1 .

43

da. «Bu yanıltmacaya göre, tarihin konusu bireysel
olan'dır, ama bireyselin tasarımı değiıl, kavramıdır.
Dolayısıyla tarih de mantıksal veya biliımsel bilgidir.
Yani anlayacağınız, Geometri'nin uzaysal biçimlerin
kavramıını, Estetik'in ifade kavramını konu alıp işle­
mesi gibi, Tarih de, bir kişinin, örneğin Büyük Şarl'ın
veya Napolyon'un, bir çağın, örneğin Rönesans'ın ve­
ya Reform döneminin, bir olayın, örneğin Fransız Dev­
rimi'nin veya İtalya Birliği'nin kavramını konu alıp iş·
ler. Ne var ki bütün bu söylenilenlerin hiçbiri doğru
değil, çünkü tarih, bireysel olgular olan Napolyon ve
Büyük Şarl'ı, Rönesans ve Reform'u, Fransız Devri­
mi ve İtalyan Birliği'ni ancak bireysel görünümleri
i�inde, yani mantıkçılann, 'bireysel'in kavram1 değil,
yalnızca tasarımı olur' dediği anlamda sunabilir. Bi·
reysel'in kavramı denilen şey de her zaman tümel ve­
ya genel kavramdır»<:ı.ıı.

Genel sanat alanında, tariılısel bilginin dar anlam­
da sanatsal bilgiden naısıl ayrıldığını anlayabilmek
için, «Sezginin ülküsel niteliğini veya her şeyin gerçek
ama hiçbir şeyin gerçek olmadığı ilk algının özelliğini
anımsamak gerekecektir. Ruh, bundan sonraki evre­
lerde, dış ve iç, olmuş ve istenmiş, nesne ve özne gibi
ka•1ramları oluşturur, yani tarihsel sezgiyi tarihsel ol­
mayandan, gerçek sezgiyi gerçek olrnayandan, gerçek
düşlemsel sezgi:yi katlksız düşlemsel sezgiden ayırde­
der. İçsel olguların, istenen ve düşlerren şeylerin, dü.ş
kurmaların ve kafdağlarmın da bir gerçek:1iği, iç dün­
yanın da bir tari:hi vardır. Bir bireyin özya.şamöykü­
süne, onun hayalleri de gerçek olgular olarak girer. Fa-

(24) B. Croce, agy., s. 32.

44

kat bireysel bir iç dünyanın tarih olmasının nedeni,
gerçekleri düş kurmalar oluştursa bile, bu dünyada
gerçekle gerçeksiııılik arasmdaıki ayrımın her zaman
var olmasıdır. Ne var ki, bu aymcı kavramlar, tarihte,
bilirndekiler gibi bu1unrnazlar; estetik sezgilerde çö­
zülüp eridiğini gördüğümüz kavrarnlar giıbi bulunur­
lar. . . Tarih, gerçek ve gerçeksizlik kavramlarını kur­
maz, bunlan yalnızca kullanır. Kısacası tarih, tarihin
kurarnı değildir. Yaşantırnızın bir olgusunun gerçek
veya düş ürünü olup olmadığını anlamak için, salt
kavramsal çözümleme gerekmez; sezgileri, üretildik­
leri zaman nasılsalar aynen o biçimde, tam olarak, ka­
faırnızda canılandırrnamız gerekir. Tarihsellik katıksız
düşgüoünden, herhangi bir sezginin baş.ka herhangi
bir sezgiden ayniışı gibi, bellekte, ayrılın><25>. <(Bu ne·
denle, sanat kavramıyla tariılı kavramı arasındaıki ay­
nın yalnızca pratik niteliktedir, çünkü tarihin tasa­
nrn1aştırdığı olgular bellekten, dolayısıyla, belleğin
araçJan olan kaynaklardan alınmıştır»(26>.

«Olmuş'un, somut'un, tarihsel'in dünyası, fizibel
dediğimiz gerçeklikle birlikte ruhsal ve insansal dedi­
ğimiz gerçekliği de içeren gerçekliğin ve doğanın dün­
yasıdır. Bütün bu dünya, sezgi·dir. Bu dünya, olduğu
giıbi, gerçekçi bir biçimde sunulursa, sezgi tarihseldiır;
olabilir'e veya diişlenebilir'e göre sunulursa, sezgi, dar
anlamda, düşgücüsel veya sanatsaldır»m>. Özetlersek,
tarih, « kavramla ilişkiıye girmiş sezginin, yani felsefi

(25) B. Croce, agy., s. 32-33.
(26) Carmelo Sgroi, Benedetto Croce, svolgimento storico

della sua estetica. G.D'Anna, Messina 1 947, s. 78.
(27) B. Croce, Estetica, s. 34.

45

ayırımları içerdiği halde somutluk ve bireysellik ola­
rak kalıan sanatm bir sonucu gibidir»<2B>. Fakat sanat
tarih değildir, çünkü tarih, gerçeldiıkle gerçeksizlik
ai·asında, olgusal gerçekli:kle düşgücü gerçekliği arasın­
da, eylem gerçekliğiyle istek gerçekli� arasında eleşti­
rel ay·nmı gerektirir . Sanat ise, katışıık:sız imgelerde ya­
şadığı için, bu tür ayrımların öncesindedir . . . Andromak­
he'nin, Aineas'ın tarihsel varlığı, Vei'gilius'un şiirinin
niteliğine tümden yabancı bir şeydi�.

sanat doğa bilimi ve matematik değildir

s.anat «doğal bilim de değildir, çünkü doğal bilim,
sınıflandıırılımış ve soyudaınmış tarihsel gerçelcliktir.
Sanat, matematik bilimi de değildir, çünkü Matema­
tik soyuclamaLarla uğraşır, içseyre dalmaz»cıııı _

Sezginin belirlenmesi :

sezgi, çoklukta birliktir

«Sezgi, eski iımgeleri anmısayıp, keyfi bir davra­
mşla bir imgenin aMından başka bir imgeyi sürdüre
rek, ya da yine keyfi bir davranışla iki imgeyi birleş­
tirerek elde edilen uyumsuz, tutarsız bir imgeler yı­
ğını değil, bir imgenin üretilmesi, yaratılmasıdır . . .
Sezgi iJe başıboş hayal arasındaki aynmı anlatmak
amacıyla, eski Sanat An'layışı, özellikle birlik kavra­
mından yarariamyordu ve ne tür bir sanat çalışması
yapılırsa yapılsın simplex· et unum (yalın ve bir) ol-

(28) B. Croce, agy., s . 36.
(29) B. Croce, In mıce, s. l l .
(30) 13 . Croce, agy., s . 1 1-12.

46

masını istiyordu veya buna yakın bir kavram olan çok­
lwkta birlik sözünü kullanıyordu. Başka bir deyişle,
düzensiz imgeler, bütünleyici bir imgede merkezlerini
bu1ma:k ve erirnek zorundaydılar. 18. yüzyıl Estetik'j
de aynı amaçla, özgül sanat yetisi anlamındaki düşgü­
cü'yle (fantasia) (hayalgücü'yle) , sanat dışı yeti an­
l amındaki kurgugücü (immaginazione) arasmda bir
ayrım yıapmıştı. . . Düşgücü üreticidir, kurgugücü ise
asalaktır»(ll>.

Bu çoklukta birlik ilkesi, sanatın, kurgugücünün
bir oyunu olmadığını gösteriyor, çünkü « kurgugücü­
nün oyunu ; çeşitlilik, dinlenme, vakit geçirme, hoşa gi­
den şeylerin dış görünümünde durup eğlenme veya
aşın duygusal bir ilgi gereksinmesi nedeniyle, imgeden
imgeye geçip durur. Oysa san atta, çalkantı l ı duyguyu
apaçık sezgiye dönüştürme sorunu, kurgugücünü de­
netler. . . Bu nedenle, kurgugücü olarak anlaşılan ha­
yalgücü sanata yabancıdır»cııı .

sezgi, :alegori değildir

Bir görüşe göre, «sanatsal imge . . . , bir duyusal ile
b i r kavramsal'ı birleştirip, bir idea'yı tasanmlaştırdığı
zaman sanatsaldır. Burada sözü edilen 'kavramsal' ve
' idea' . . . , kavramdan başka bir şey olamaz . . . Ne var ki,
kavram veya idea, yalnızca sanatta değil, her zaman,
kavramsal'la duyusal'ı birleşti:rir, çünkü Kant'm bul­
guladığı kavramın kavramı . . . , kavram . yargı olarak,
yargı da a priori bireşim olarak, a priori bireşim ise

01) B. Croce, Breviario, �. 27, 28.

(32) B. Croce, In nuce, s. 12.

47

ete kemiğe bürünen sözcük, tarih olarak anlaşıldığın­
dan, duyusal dünya ile kavranılır dünya arasındaki
kopukluğu ortadan kaldırm"ıştl!I". Bu nedenle, sanatın
yukardaki tanımı, ister istemez ,düşgücünü man!l:ığa,
sanatı ise felsefeye götürmektedir . . . Zaten somut kav­
ram ol duğu için içlnde taşıdığı duyusallı.ban ve kav­
ramı ifadeleştiren sözcük1erden başka kavram için

bir de duyusal öğe gerekli görmek tümden gereksiz
bir şeydir. Bu i:stekte diretmekle, evet felsefe veya ta-

rih olarak sanat kavramının dışına çıkılmış oluyor
ama, öte yandan alegori olarak sanat anlayışına düşü­
lüyor. . . Alegorinin soğuk ve sanata karşı özelljğini
herkes bilir. Alegori, i ki ruhsal olgu olan bir kavram
veya düşünceyle bir imgenin yapay birliği , saymaca
(convenzionale) ve keyfi bir biçimde biraraya getiril­
mesidir. Bu bi raraya getirme, o imgeni n o kavramı

tasarımlaştırdığı önsayılır. Alegori aracılığıyla, sanat·
sal imgenin bütüncül özelliği açıklanmamakla kalnn··
yor, buna ek olarak da, bir ikilik yaratılmış oluyor,
çünikü böylesi bir birleştirimde, aralannda herhangi
bir bağıntıya ginneden, düşünce düşünce olarak, im-

ge de imge olarak kalır; öyle ki, imgenin seyrine dal­
dığımızıda, hiçbir sakınca bıılunmadan . . . , kavramı unu­

turuz; kavramın seyrine daldığımızda ise, yine sakın­
casızca, gereksiz ve tedirgin edici iıngeyi gözümüzün
önünden atarız. Ortaçağda alegori oldukça saygınlık
görmüştür . . . , fakat Ortaçağ sanatının gerçek yüzünden
çok, kuramsal bir yanılgı olmuştur, çünkü Ortaça� sa­
natı, gerçekten sanat olduğu anlarda, alegoricili� ya
bir yana itmiş, ya da içinde eritm.iştir. İşte bu alegori

48

ci ikiliğin ortadan kaldırılması gereksinmesi, sezgi ku­
ramını, simge kavramıyla daıha da irrceltmemize yol
açmıştır. Çünkü simgede idea, simgeleyen tasarımdan
ayrı düşünülebilecek biçimde tek başına değildir, ne de
simgeleyen tasanm, simgelerren idea olmadan canlı bir
biçimde tek başına duraıbilir. Visoher'in dediği gibi . . . ,
b i r parça şekerin bir bardak suda eriyişi gibi, tümden
tasarımda erir. Artık şeker suyun her bir molekülürule
vardır, ama bir .parça şeker olarak değil . Ne var ki, ar­
tık kaybolmuş, idea olarak yakalarramayan idea da . . . ,
idea sayılmaz . . . Sanat elbetıte simgedir, ama neyin sim­
gesidir ? Sezgi, kendisine can veren ve onunla tek bir
vücut olan yaşamsal bir ilkeyle ancak, karnıakanşık bir
imgeler yığını olmaktan k.ıurıtulup, gerçekten sanatsal
olur, gerçekten seııgi olur. Peki nedir bu ilke ıı<33>.

sezgi liriktir

«S�giye tutarWık ve birlik veren şey duygudur.
Sezgi, bir duyguyu tasamnlaştırıdığı için gerçekten sez­
giıdir. O yalnız duygudan doğar ve duygu üzerinde yük­
selebilir. Sanata, simgenin tüy gibi hafifliğini kazandı­
ran şey idea değiıl, duygudur . . . Destan ya da lirik şiir,
dram ya da lirik şiir, bütün bunlar, bölünmerz olamn
kahpçı nitelikteki aynmlandır. Sanat her zaman lirik­
tir . . . Katıksız sanat yapıtlannda hayran kaldığıınız
şey, bu yapıtlarda bir ruh durumunun ulaştığı, yetkin
düşlemsel biçimdir. Biz buna, sanat yapıtmın canı, bir­
liği, sımsıkılığı, doluluğu diyoruz. Yetkinliğe erişmemiş
ya da yapmacık sanat yapıtlannda sevmediğimiz şey

(33) B. Crocc, Breviario, s. 28-31 .

49

ise, bir ya da birden ço k ruh durum unun birli ğe kavu­
şa mamış çatışın asıdır; bu durumla rın kat m anl aşma sı
ya da kamı akarışı kl ığı dır»c34ı. «D ern ek ki san ats al sezgi ,
her zaman lirik sezg idir. Li rik sözcü ğü, sezgi söz cüğü­
nün yanında bi r sıf at olarak değhl , onun eş anl amlı sı

o lar ak bulunrna ktaı dın)Cl5>.

sezgi katışıksızdır

« H erh ang i bir şii ri alıp, on u şiir ol ara k yarg ıiat tı­
r an şeyin ne oL du ğu be lirl enrn ek ist endi ğind e, ön ce, d e­
ğişme z ve g ere kli i ki öğe gö rülür : Bi r imgeler top lu­
l uğu ve bu im g elere ca: n ve ren bi r duygu . . . N e ki , bu i ki
öğe, iL k bakışta ve soy ut bir çözü mle me de, iki ayn
öğeyrn iş gib i g ör ün ür. Asl ınd a, img e v e duyg uyu , bir·
birine sarılm ış iki tel e benzetrn ek bil e olanaksızdır,
çün kü du ygu, t ürn den img el ere , o img el er toplu lu� na
dönüşmüştür ve artık iş seyr i yle. (tern aşa il e) görül en ,
bu n edenle de çöz ürn lenıniş v e aşılmı ş bi·r d uygu ol­
m uşt ur. Bu yüzden de şiire ne duyg u, ne img e, ne de
i kisinin topl amı denilebilir. Şiiır , 'd�un içseyr i'
veya ' lirik sezg i', y a da ken disiınıi oluş tur an im gel eri n
g er çe kli k veya g erçek si2ı1ıilkl erin e ili ş ki n her türıl ü ta­
rihsel ve eleşti rel bağın tıd an anmm ş v e yaşa mın, gün­
delik likt en sıyrılm ış salt, katışıks ız at ış ın ı yakal adığı
için, katışı· ksJı z sezg i' d ir»<J6ı,

«Kaıtışı ksız sezg i, ussa l v e mantıksal bağın tıl ar­
dan arın mış o lab ilrn ek i çi n , duy gu v e tut ku yl a d ol u-

(3 4) B. Crocc, agy., s. 33.

(35) B. Crocc, agy., s. 35.

(36) B. Croce, !rı rıuce, s. S, 7.

so

dur; başka bir deyişle, yalnızca bir ruh durumuna
sezgisel ve ifadesel biçim verir, bu nedenle de, görü­
nüşteki o soğukluğun altında sıcaklık vardır ve her
gerçek sanat yaratısı, yalnız salt liriklik olmak koşu­
luyla katışıksız sezgidir»cm.

sanat kuramsalla.ştırılmış duygudur

cc Sanat dolaysız duygu değildir . . . Kuşkusuz duy­
gular, dolaysızlıkları içinde de, 'ifade edi lirler' . . . çün­
kü ifaıde edilerneseler, aynı zamanda duyusal ve ci­
simsel olgular olmasalar . . . somut şeyler de olmazlar­
dı, yani hiç olmazlardı». Ama «duyguya kurarnsal bi­
çim veren ve onu sözcüğe, ezgiye, figüre dönüştüren»
gerçek ifade, «ruhsal » veya «estetik» ifadedir. «İşte,
sanata tanınan 'tutkulardan kurtancı' ve «yatıştırı­
cı'lık erdemi, ça1kanan veya henüz yaşanan duyguy]a,
içimizle seyredebildiğirniz duygu, yani şiir arasmdaki
far:kta yatmaktadır . . . Duygunun veya dolaysız tutku­
nun 'sonluluğu' karşısında şürin 'sonsuz]uğu' . . . ÖZel­
liği de bu farktan gelmektedir : Bu özelliğe aynı za­
manda şiirin 'türnelliği' veya 'evrense11iği' diyoruz. Ni­
tekim, çalkantısıyla yaşanacak yerde içimizle seyretti­
ğirniz duygunun, . . . bütün ruhurnuzda sonsuz etkilerle
geniş daireler haLinde yayıldığı görlilür. Sevinç ve sı­
kıntı, haz ve acı, güçlülük ve kendini bırakış, ciddilik
ve tüy hafifliği, bu duyguda biri ötekine bağlanır . . . ,
biri ötekine dönüşür, çünkü her bir duygu, bireysel
görünümü ve özgün, baskın nedenini korusa da, kendi

(37) B. Croce, Il carattere di totalitd dell'espressione
artistica 1917, adıgeçen cNuovi saggi di Estetica», s. 121 .

sı

ıçme çekilip, kendi içinde tükenmez. Gülmeceli bir
imge, şiirsel olarak gülmeceliyse eğer, örneğin Don
Kişot'da veya Falstaff'ta oLduğu gibi, gülmeceli olma­
yan bir şey de taşır içinde. Ürkünç bir şeyin imgesi ,
şiirde hiçbir zaman, bir yücelme, bir iyilik ve sevgi
avuntusundan yoksun değildin><38).

Bir duygu veya bir ruh durumu nedir acaba ?
«Evrenden kopup, tek başına gelişebilen bir şey mi
yoksa? Bölüm ve bütün, birey ve evren, sonlu ve son­
suz, biri ötekinden uzak, biri ötekinin dışında, bir
gerçekliğe sahip olabilir mi? . . . Bağınıtının iki öncülün­
den birinin koparılması ve yalıtılması, bir soyutlama
işleminden başka bir şey olamaz. Soyutlama için yal­
nızca soyut bireysellik, soyut sonlu, soyut birlik ve
soyut sonsuz vardır. Oysa katışıksız sezgi veya sanat­
sal tasarım, tüm varlığıyla soyutlamaya karşıdır;
hatta karşı olmak bir yana, katışıksız bilgisel niteli­
ğinin bir sonucu olarak soyutlamayı tanımaz bile . . .
Katışıksız sezgi·de veya sanatsal tasanında, her tek'in
yüreği tüm'ün yaşamıyla çarpar ve tüm, her tek'in ya­
şamının içindedir; ve gerçek anlamdaki her sanatsal
tasarım aynı zamanda hem kendisi hem de evrendir; o
bireysel biç1mde evren ve evren olarak o bireysel bi­
çimdir. Ozanın her sözcüğünde, onun düşgücünün her
yaratısında; tüm insanirk yazgısı, tüm urnutlar, tüm
düşler, acılar ve sevinçler, insanJann büyüklükleri ve
küçüklükleri, acı çekerek ve sevinerek hiç durmadan

(38) B. Croce, In nuce, s. 12-14.

52

kendi üstünde oluşan ve çoğalan gerçek'in iç dramı
vardır»(39>.

Sanat sezgi olduğuna göre, acaba, dış doğa'ya ait
fiziksel bir nesnenin herhangi bir sezgisi de sanat mı
olacaktır? «Gözlerimi açıp gözümün önüne gelen ilk
nesneye, örneğin bir masa veya iskemleye, bir dağ ve­
ya nehire baktığtmda, salt böyle bir davraınış nedeniy­
·le, estetik bir edim mi gerçekleştirmiş olacağım? Eğer
böyleyse, gerekliliğini belirttiğimiz lir:ik özellik nere­
ye gidiyor? Yok değilse, yine aynı biçimde gereklili­
ğini belirtip lirik özellikle özdeşliğıini vu�guladığımız
sezgisel özellik nereye g�diyor? Kuşkusuz, fiziksel bir
nesnenin fiziksel bir nesne olarak algılanması ş�irsel
veya sanatsal bir edim değiLdir. Ama bu zaten katışık­
sız sezgi olmadığı, tersine algıs·al bir yargı olduğu ve
bunun için de soyut kavramların kullammını gerek-

(39) B. Croce, Il carattere di tatalitil de/l'espressione artis­
tica 1917, adıgeçen «Nuovi saggi di Estetica», s. 12 1 -122.

Bkz. ayrıca Eclmondo Cione, La novissima estetica del
Croce, Casa Editrice Sabina, Napali 1937, s. 5-6: « Croce,
duygu kavramını, Il carattere di totalila dell'espressione
artistica yazısında açıkh�a kavuşturuyor. Bu yazıda,
sezginin l i rikli�i. . . ; Croce'y:i salt duyguyu sanata soktu
diye eleştirip onu usdışıcılarla bir tutanlara . . . ve k imi
ahlakçıların savlarına karşı, özellikle savunuluyor. Fa­
kat Croce, sanatın içeriği olarak duyguyu , haz ve acı,
çekicilik veya iticilik gibi doğal, dolaysız, ilkel bir şey
olarak değil, onu tarihsel ve insansal gerçek do�ası
içinde ele almakla, i l k Estetica'daki şiirin kuramsal ve
içseyirsel niteli�ine ba�lanan temel bir belirlenim de
ekliyor sanata: Lirik sezginin evrenseli i ği ve bütünsel­
l i�i. Böylece . . . , ilk Estetica'd aki doğalcı kalıntı kesin­
likle aşılmış oluyordU>>.

53

tirdiği için . . . , katışıksız sezgının dışına çı:kılrmşrtır.
Bir tek koşulla, fiziksel bir nesnenin katışıksız sezgi·
sine ulaşılabilir : Yani, fizi'ksel dünyanın veya dış do­
ğanın, usun bir kurgusu ve soyutlaması olmamak,
gerçekiten gerçek bir gerçeklik olmak koşuluyla. Ama
bu durumda, kişi kuramsal anında, hem kendini hem
dış doğayı, hem ruhsalhğı hem fiziksel dünyayı sezgi­
lemek zorundadır. Ne var ki, böyle hir şey, ikHikçi
öğretiye aittir . . . ikilikçilik işin içine girince de, katı­
şıksız sezgi olarak sanat öğretisini, aıma onunla birlik­
tc tüm felsefeyi bir yana koymak gerekir. Ayrıca sa­
natın kendisi de, sessiz de olsa, metafizik ikilikçiliğe
karşı baş kaldırmaktadır, çünkü, en dolaysız bilgi bi·
çimi olan sanat, ed.ilginliği değil etkinliği, dışsallığı
değil, i çselliği, maddeyi değil ruhu yakalar ve hiçbir
zaman iki l i bir gerçeklik düzeniyle ilişkiye gimıez»<�

katışıksız. sezginin yaşanma ,koşulu

Peki, kahşıksız sezgiyi, katışıksızlık özelliği için­
de nasıl y�ayabiliriz : «Kendimde şunu gözlemliyo­
ruım (kendimden örnek vermek zorundayım, çünkü
başkalarıının, çocuklann ve hayvanıann iç dünyasını
ancak kendi ruhum aracılığıyla bilebilecelini itiraf
etmeliyim) : Herhangi bir duyum karşısında, itJkinin
ve duygunun çekiciliğine ve iticiHğine kendimi bıra­
kıp koyvermesem, düşünmeler ve tasımlarla kendimi
dağıtmasaın, sezgisel davranışta diretmeyi başarsam,
sanat yapıtı denilen şeyin tadına vanldı� durumda­
yım demektir. Duyumu yaşıyorum, ama duywnu, iç-

(40) B. Crocc, L'intui::.ione pura e il carc.ttcre lirico dell'arte
1908, atl ı ı:ı:eçen «Problemi di Estet ic:ı», ı:. 25-26.

54

seyrine dalmış katışıksız ruh olarak yaşıyorum. Gün­
lük yaşamda, duyuıniann ardından hemencecik dü­
şünmeler ve istemeler gelir, onu, başka duyumlar, baş­
ka düşünmeler, başka istem.eler izler. Bu ardışlık, ne
denli hızlı olursa olsun, katışıksız sezginin gerçekleş­
tiği ilk anı ortadan kaldıramaz. Bu ilk an, �alarak
ve yayılarak, sanat yaşamını oluşturur. Bu i1k an ol­
madan, bu ilk ateş olmadan, büyük ateş gelmez. Ger­
çek anlamda sanatçı, katışıksız duyum veya sezgi
anını, başkalarına göre daha uzun sürdürebilen ve
başkalarının da sürdürmesini sağlayacak güçte olan
kimsedir»<4n.

Sezgi ve üade :

Croce'nin estetik dizgesinin en özgün yanının öz­
deşleştirmelere dayandığını, bunun en önemliıSİnin de,
tikel'in bilgisi olan sezgiyle ifadenin özdeşliği olduğu·
nu önceden belirtmiştikC42>.

sezgi ve ifade özdeştirler

Gerçek sezgiyi, gerçek tasanmı ayırdetmenıin en
güvenlikli yolu, gerçek sezginin veya tasarımın, «aynı
zamanda ifade» olduğudur. «Bir ifadede nesnelleşme­
yen şey ne sezgi ne de tasaınmdır, yalnızca duyum ve
doğallıktır. Ruh ancak, yaparaık, biçimleyerek, ifade
ederek sezgiler. Sezgiyle ifadeyi birbirinden ayırdık­
tan sonra, artık onlan tekrar birleştirme olanağı yok
tur.

(41) B. Croce, Conoscem.a imııitiva e atı ıı•ıta estetica /904,
adıgeçen « Problemi di Estetlca», s. 482.

(42) Bkz. dipnot 14.

55

Sezgisel etıkinlik, ne kadar ifade ediyorsa, o ka­
dar sezgiler. Böyle bir önerıne çelişkili görünebilir.
Bunun nedenlerinden biııisi, 'ifade' sözcüğüne çok dar
bir anlam verilmesinde, onu yalnızca sözcül (verba·
le) l43> anlatımlarla bir tutmakta yartımaktadır. Oysa
çizgisel, renksel, tonsal anlatımJar gibi, sözeili olma­
yan ifade biçimleri de vardır. Bütün bu anlatım bi­
çimlerinin ifade kavramı içinde düşünülmesi gerekir,
çünkü ifade kavramı, ister konuşucu, ister besteci,
ister ressam olsun, insanın her etkinliğini kapsar. Bir
anlatıma ister resimsel, ister müziksel ya da başka bir
şey deyin . . . , sezgiyi ifadeden ayırmak olanaksızdır . . .
Bir geometrik figüri.in imgesine, o figürü bir kağıda
veya karatahtaya hemen çizecek denli açık - seçi·k sa­
hip değilsek , o figürü gerçekten nasıl sezgileyebiliriz?
Bir bölgenin, örneğin Sicilya ada:sınuı çevresini tüm
dolambaçlarıyla çizecek durumda değilsek, o bölge·
nin, o adanın çevresini gerçekten nasıl sezgileyebili­
riz? İzlenimlerimizi ve duygu! anmızı biçimlerneye ça­
lıştığımız zaman, ama sadece o zaman, içimizi tüm­
den aydınlatan ışığı kim denemeımiştir? İşte o an, duy­
gular ve izlenimler, sözcük sayesinde, içimizin karan­
l ık bölgesinden içseyrine dalmış ruhun aydınlığına çı·
karlar. Bu bilgi sürecinde, sezgiyi ifadeden ayırdet­
mek olanaksızdır. Biri, ötekisiyle birlikte, aynı anda
dışlaşır, çünkü ikisi iki ayrı şey değil, tek bir şeydir»<44ı.

(43) İtalyanca 'ver bale'nin karşılığı olarak kullandığım bu
güzel «SÖzcül» sözcüğünü, İsmail Tunalı'nın adıgeçen
B. Croce'nin Estetik'ine Giriş adlı yapı tından öğrendim.

(44) B. Croce, Estetica, s. 1 1 -12. Bkz. aynca Logica, s. 67-68 :
«Düşünmek, aynı zamanda konuşmaktır ve kavramını
ifade etmeyen ve ifade etmesini bilmeyen kimse, o ka\'-

56

«Bazı kimseler, akıllannda pek çok ve öne mli dü­
şünceleri bulunduğunıt, ama bu dü�ünceleri bir türlü
dile getire mediklerini söyl erler sık sık. Aslında bu kim·
seler, gerçekten düşünceleri olsayd ı, güzel ve etkileyici
sözcüıklede onları biçimlerdirirleı:ıdi, yani ifade eder­
lerdi. Aım a bu dü.şünceler, tam ifade edilmek istendik­
leri anda dağıhp gidiyorsa veya güdük.Jeşip yoksulla­
şıyorsa, o düşünceler ya hiç yoktur y a da güdüık ve
yoks uldur. Bizler de ülkeleri, figürleri, görünümleri

rama sahip de değildir; olsa olsa, sahip olduğunu sa­
nıyor veya umut ediyordur. İfade edilmemiş bir tasa­
nm, boyanmamış bir resimsel görün tü ve czgi lcnıne
miş bir ezgi olmadığından başka , sözcüklere dökülme­
miş, yalnızca düşünülmüş bir kavram da �·oktur . . . Yi­
nelemekte yarar var: Kavram, yalnızca, sesli veya söz­
cü! denen biçimlerde ifade edilmez. . . Kavramın sözci.il
olmayan biçimlerde tle ifade etl i ld iğini i leri sürmek
önce şaşırtabilir ve Georetri'nin de. . . sözcük kullan­

dığı, sözcüğü gerektiroiği söylenip, ürm:ğin, Kalışıksız
Aklın Eleştirisi'ni müziğe veya Newton'un Doğa Felse­
fesi'ni mimariye çevirmeyi denemek gibi alaycı bir
meydan okumayla çıkılabilir ortaya. Ne var ki , ruh un
birliğini parçalamamaya çok dikkat etmek gerekir,
çünkü yanılgıloann doğmasının ve diretmesinin nedeni
böyle bir parçalamada yatmaktadır. Sö:ı:cükler, tonlar,
renkler, çizgiler, hepsi birer fiziksel soyutlamatlır . . .
Gerçekte gözleriyle bir tabloya bakan kimse, onunla
sözeiii olarak da konuşuyordur; bir müziksel örgeyi
seslendiren kimsenin ruhunda aynı zamanda sözcük de
vardır; bir bina ya da bir kilise kuran kimse, aynı za­
manda konuşur, çalar ve ezgiler; ş i i r okuyan ki mse,
aynı zamanda onu ezgiler, bayar, yontar, kurar. Katı­
şıksız Aklın Eleştirisi müziğe çevrilcmcz, çünkü müzi .k
onun içindedir zaten; Doğa Felsefesi taş olarak kurula­
maz, çünkü mimari onun içindedir zaten . . . »

57

ressamlar gibi; cisimleri heykelciler gibi sezgilediğimi­
zi sanırız, oysa ressam ve heykelci o iımgeleri boya­
masını ve yontmasını bilir, ama biz aynı imgeleri ifa­
de edilmemiş olarak içimizde taşırız. Raffaello'nun
bir Meryem'ini herhangi bir k.ia:nsenin düşleminde can­
landırabileceğine inanılır; Raffaello'yu Raffaello ya­
pan şeyin de Meryem figürünü tuvaıle aktarabilecek
mekanik beceriklilik olduğu sanılır. Bundan daha sa­
kat bir düşünce olamaz. Gündelik olarak sezgiılediği­
miz dünya çok az bir şeydir ve küçük küçüık ifadeler­
le dile gelir. Bu ifadeler, ancak kimi özel anlarda, gi­
derek artan ruhsal yoğunlaşmayla büyüyüp boyutla­
nır . . . "· Günlük yaşantımızdaki küçük sezgileııimiz,
«bir kitabın dizin'i gib�dir» ve «eşyalara taktığımız,
unların yerinıi tutan etiketlerdir. (Kendileri de birer
ifacle olan bu) dizin ve etiketler, küçük geroksinirnle­
re, küçüık eyl emiere yeterlidir ancak. Ama arada bir
dizin' den kitabın kendisine, etiketten eş yaya, başka
bir deyişle, küçük sezgilerden daha büyüklerine, çok
büyüklerine, pek çok büyüklerine geçtiğimiz olur. Bu
geçiş bazen hiç de kolay değildir. Sanatçı ruhsa1lığmı
çok iyi incelemiş kimseler şunu söylüyor : Bii insanı
çok hızlı bir bakışla görme eyleminden, resmini çize­
cek kadar onu gerçekten sezgilemeye geçtiğimizde,
canlı ve açık-seçik gibi gelen Hk görüntünün pek bir
işe yaramadığının ayırdma vanr ve bir kukla bile çiz­
meye yetmeyecek birkaç izlenıi.mden başka bir şeyi­
miz olmadığını görürüz. Resmi yapılmak istenen kişi,
sanatçının karşısında, bulgulanması gereken bir dün·
ya gibi durur. Michelangelo, 'elle değil, beyinle resim
yapılır' diyordu. Leonarda, Son Akşam Yemeği fres­
kosunun önünde, elini fırçaya sürmeden günlerce dur-

58

makla, Grazie kilisesi baş raMbini şaşırtıyor ve 'üstün
zekalı kimseler bazen çalışmadan daha çok iş çıkartır­
lar, çünkü yaratıyı uslarıyla ararlar' diyordu. Ressam,
başkalarının duyduğu veya sezinlediği, ama göreme­
diği şeyi gördüğü için ressamdır. Bir gülümsemeyi
gördüğümüzü sanırız. Ne var ki, gerçekte, o gülümse­
menin ancak birkaç sönük belirtisini algılamışızdır,
ama o gülümsemenin en nitel çizgilerinin ayırdına va­
ramamışızdır. Oysa ressam, bu nitel özell ikleri yaka­
ladığı için · gül üroserneyi yetkin bir biçimde tuvaline
aktarabilir. En yakın bir dosturnuzun, günün her saa­
tinde ve her gün yanıımızda bulunan birinin göıünü­
münün bile sezgisel olarak anoak biı:ıkaç izlenimine
sahibizdir. . . Aritmetik bil iminin, zenginliği üzerinde
hayale kapılan birinin hayallerini, ne kadar malı bu·
lunduğunu söyleyerek yalanlaması gibi, düşünceleri­
nin ve imgelerinin zenginliği konusunda hayale kapı­
lan kimseyi de, 'ifade'nin sırat köprüsü gerçeğe dön­
dürür. Birincisine, -Hadi, yap, mallannın hesabını!
deriz; ikincisine ise, -İşte sana kalem, hadi çiz, ifade
et kendini ! O halde şöyle özetleyebiliriz : Se:z:gisel
bilgi, ifadesel bilgidir. Us karşısında bağımsız ve özerk·
tir. Sonradan yapılan gerçeklik ve gerçeksizlik ayrım­
larına, yine sonradan gelen mekan ve zaman oluşum­
larına ve tamalgılamalarına yabancıdır. Sezgi ve tasa­
rım; duyulan ve eMtisinde kalınan şeyden, duyusal
dalga veya akımdan, ruhsal gereçten, biçim olması ne­
deniyle aynhr. Bu biçim, bu egemen oluş ise ifade'
dir. Sezgilemek, ifade etmektir, ifade etmekten baş­
ka bir şey deği.ldir»<4S).

(45) B. Croce, Estetica, s. l l , 12, 13, 14.

59

« Eyleme dönüşmemiş bir istençin istenç olmadığı
gibi, ifade edilmemiş bir sezgi de sezgi deği1dirıo<46>.
<<Aslında biz, ifade edilmiş sezgilerden başka bir şey
bi lemeyiz. Bir düşünce sözcüklere geçmemişse, bizim
için düşünce de değildir; seslerde somutlaşmamış mü­
ziksel bir esin, müziksel bir esin de değildir; boyan­
mamış bir resimsel imge, resimsel imge de değiLdir.
Burada, ı;ö7..cüklerin mutlaka yüksek ses.Ie söylenınesi
müziğin çalınması, resmin bir tuval veya tahta levha
üzerine tespiti gerektiğini söylemek istemiyoruz. Ne
var ki , bir düşünce gerçekten düşünce ise, yani ger­
çekten düşünce olgunluğuna ulaşmışsa, sözcükler ağ­
zımızm kaslarını uyandırarak, kulaklarımızda yanlcı·
lanarak, tüm bedenimizde koşuşmaya başlarlar; bir
müzik gerçekten müzikse, boğazımızda sesini duyur·
maya, ya da düşsel tuşlarda kayan parmaklarımızuı
ucunda titreşmeye başlar; resimsel bir imge, resimsel
olarak gerçekse, içimiz, tümden renk lenfalanyla do­
lar; yanımızda boya

·
bulunmadığı durumlarda, sanki

bir ışın saçımı büyüsüyle, çevremizdeki nesneleri ken­
diliğimizden boyamaya başlarız. . . 'Ruhun bu ifadesel
durumu oluşmadan önce, düşünce, müziksel düşlem,
resimsel imge, ifadesiz olarak da varol.aırnıazlar, çünkü
hiç yokturlar. . . Hadeden yoksun bir imge düşünmek
nasıl olanaıksızsa, ifade olan bir iımge düşünmek de
mantıksal olarak şai�ttır. Bir şiiilden onun ölçüsü, rit­
mi ve sözcükleri kopanldığında, geriye, kimilerinin
sandığı gibi, şiirsel düşünce kalmaz, çünkü geriye hiç·
bir şey kalmaz. Şür o sözcüklerle, o ritimle, o ölçüyle

(46) B. Croce, L'intuizione pııra e il carattere lirico dell'arte

1908, adıg�en «Problemi di Estetica», s. 16.

60

doğrnuştur»(41l. «Ritim ve ölçü, birbiriyle uyuşıma (ris­
pondenze) ve uyak, eğretilenen şeylerle sarmaş dolaş
olan eğretilerne, renk ve ton uyu.şumlan, bakışıklık
(sirnetri) , uyum. . . sanaıtsal b içinıle eşan1arnlıdır»(48>.

« ifade edilmemiş bir imge; sözcük, ezgi, çizirn, re­
sim, h.eykel, mimari olmayan bir imge; en azından
içimizde rnınldandığırnız sözcük, yüreğimizde yankı­
lanan ezgi, düşgücümÜZlde beliren ve tüm içimizi, tüm
bedenimizi boyayan çizirn ve renk olmayan bir imge,
var olmayan bir şeydir. Varlığı önerilebilir ama, doğ­
rulanarnaz, çünkü bu doğrulamanın tek bir kanıtı
vardır, o da, imgenin cisimleşrnıiş ve ifade edilmiş ol­
masıdır. Sezgiyle ifadenin özdeşliği gerçeğini, düşün­
cesi olduğunu söyleyip de onları ifade edemeyen, bü­
yük bir resim tasarladığını söyleyip de onu resmetme­
sini bilmeyenlere gülen halkın sağduyusunda bile gör­
rnek olanaklıdırıı(49> .

ifadenin dışlaştınlması (iletilmesi) :

<<Praıtik etkinlıik . . . , iscenç'tir (irade) . . . Bi�e göre
istenç . . . , salt kurarn veya şeylerin içseyrinden ayrı bir
ruhsal etkinl.iktir. İstenç, bilgiler de�il, eylemler üre­
tir. Eylem, ancak istençli oldu� zaman, gerçekten ey·
lemdir . . . Kuramsal biçimle kişi şeyleri kavrar; pratik
biçimle ise onlan değiştirir; birincisiyle evreni kendi­
nin yapar, ikincisiyle onu yaratır. Fakat birinci biçim

(47) B . Crocc, Breviario, s. 43, 44, 45.

(48) B. Croce, ll carattere di totalita dell'espressione artis­
ti ca 1917, adıgeç�'n «Nunvi saggi di Estetic:ı>>, s. 1 24.

(49) B. Croce, In nuce, s. 28-29.

61

ikincisinin temelidir; estetik etkinlikle mantıksal et·
kinlik arasında gördüğümüz iki dereceli ilişki, daha
geniş olarak, bu iki biçim arasmda yinelenir. İste­
mekten bağımsız bir bilmek . . . , düşünülebilir, ama bil­
mekten bağımsız bir istenç olanaksızdır. Kör istenç,
istenç değildir; gerçek i stencin gözleri vardır.

Şeylerin niteliği hakkında bizi aydmlatan, nes­
nelerin tarihsel sezgileri (algılar) ve bilgiler arasın­
daki (mantıksal) i l işkiler olmasa, nasıl istenebilir? Bi­
zi çevreleyen dünyayı ve şeyler üzerinde etkide bulu­
narak onları değişıtiııme yoLunu bilmesek, gerçeıkten
nasıl isteyebiliriz? . . . Pratik eylem, pratik olmayan
bilgilerden sonra gelir. . . Biri kuramsal, öteki pratik
olan iki evre veya derece arasına . . . üçüncü bir evre
gil'l11ez»<�.

dışiaştırma olayı kavramsal değil, pratik bir edim­
dir

«Bu ayrımları saptadık:tan sonra, estetik etk..inıliti
pratik etkinlikle birleştiren veya pratik etkıinıli� ku·
rallarını estetik etıkinliğin içine sokan bir öğretiyi
yan l ış saymamız gerekir. Bilirnin kuram, sanatm ise
pratik olduğu birçoık kez söylemiL Bunu böyle diıyen­
ler ve estetik olguyu pratik olguymuş gibi görenler,
boşlukta sallandıkları için veya lıaf olsun diye ileri
sürmüyorlar bu görüşü. Ashnda, gerçekten pratik olan
bir şeyi görüyorlar. Ama, onların dikkaderini çevirdi­
ği pratik şey, ne estetik şey'dir, ne de onun içindedir;
tersine, estetik olan'ın dışında ve yanındadır . . .

(50) B . Croce, Estetica, s. 53, 54, 56.

62

Estetik olgu, izlenimlerin ifadesel olarak işlen­
mesiyle son bulur. İçsel sözcüğü<sıı elde ettiğimiz, bir
figürü veya bir heykeli açık�seçik ve di;pdiri olarak
kavradığımız, müziksel bir örgeyi (motifi) bulduğu­
muz zaman, ifade do�muştur ve tamdır ve başıka bir
şeye gereksinimi yoktur. Sonradan bizim konuşmak
için ağzımızı veya müziği ezgi.Jemek için gırtlağımızı
açmamız veya açımak isteyişimiz; yanıi zaten içimizde
kendimize hafifçe dediğimiz ve ezgilediğimiz şeyi yük­
sek sesle dememiz ve ezgilememiz; önceden küçük
çapta ve hızlıca gerçekleştirdiğimiz devinimleri, geri­
ye iz kalsın diye bir maddeye büyük çapta aktarmak
amacıyla, piyanonun tuşlarına dokunmak veya ' fırça­
yı ve keskiyi almak için ellerimizi uzatmanuz veya
uzatmak isteyişimiz; bambaşka yasalara uyan ek bir
olgudur . . . Şimdilik bunu hesaba katmamız gerekir;
her ne kadar, bu olgunun şeylerin üretimi olduğunu,
pratik bir olgu veya bir istenç olgusu olduğunu şim­
diden kabul etmek zorunluysa da»<52l.

«Sanatsal görüntü ile fiziksel olgu, yani bu gö­
rüntüyü yeniden üretmeye yarayan araç arasındaki
tümden dışsal ilişkinin aniaşılmaması sonucu, birçok
yanıltıcı öğretiler çıkmıştır ortaya»153'.

(51) Bkz. Mario Sansone, ad ı geçen Croce critica, C. H , s.
1 489, 1491 : «Estetica'da geçen 'süzcük'ü . . sözlüksel te­
killiği içinde değil, ifadesel bir birim . . . , tüm bir tümce
olarak anlamak gerekir». «Gerçek sözcük, ifadesel
bağlamdır».

(52) B. Croce, Estetica, s. 56-57.

(53) B. Croce, agy., s. 1 14.

63

« Estetik üretimin tam sürecini, şu dört evreyle
dile getirebiliriz : a, izlenimler; b, ifade veya ruhsal
estetik bireşim; c, güzelden hoşlanma (estetik haz) ;
d, esteük olgunun fiziksel görüngülere (seslere, ton­
lara, devinimlere, çizgi ve renk bkleştirimlerine vb.)
çevrilmesi. Herkesin görebileceği gibi, temel nokta,
gerçek anlamda estetik ve gerçek olan tek nokta b'dir»,
çünkü «güzel, fiziksel bir olgu değildir; şeylere değil,
insanın etkinliğine, ruhsal gücüne aittir»<54>.

ccFiziksel güzel'i içsel güzel'in, yani ifadelerin yeni­
den üretimine yarayan basit bir araç olarak gören bu
kuramımıza şöyle bir itirazda bulunulabilir : Sanatçı,
ifadelerıi:ni, ya boyayarak veya yontarak, ya da yazarak
veya notaya geçirerek yaratır; bunıun için de fiziksel
giizel, estetik güzel'i izieyecek yerde, kimi vakit onu
önceler. Ne var ki bu, sanatçının yaratma sürecini çok
basite indirgemek olur. Sanatçı, gerçekte, bir fırça sü­
rüşünü düşgücüyle görmeden dışlaştırmaz; bu fırça
sürüşünü henüz düşgücüyle görrnemişse, dışlaştırdığı
sürüş, (o anda daha varolmayan) ifadesini dışa vur­
mak için değil, deney niyetiyle ve sonraki düşünmesi­
ne, içsel yo�nlaşmasına basit bir dayanak noktası ol­
sun diyedir. Fiziksel destek noktası, yeniden üretim
aracı olan fiziksel güzel değil, eğitimsel diyebileceği·
miz basit bir araçtır))<55>.

«Yalnızca belleğe yardım etmek için oluşan üre­
tim, yani fiziksel nesne üretimi nedeniyle, pratik etkin­
lik estetik etkinlikle ilişkiye girer . . . Biz estetik görün-

(S4) B. Croce, agy., s. 10S , 107.

(SS) B. Croce, agy., s. 1 12-1 13 .

64

türnüzü isteyip istememezlik edemeyiz; tersine, bu gö·
rüntütü dışlaştırmaya isteyip isrtemeyebiliriz, ya da da­
ha iyi bir deyişle, üretilmiş dışlaştırmayı korwnayı ve
başkalarına iletmeyi isteyip istemeyebiliriz».

sanat ve teknik

« Bu istençli dışiaştırma olgusunu çok değişik bil­
giler önceler; bu bilgilere . . . teknik adı verilir. Mecazi
anlamda bir fizıiksel güzelden söz ediılişi gibi, bir de
sanatsal teknik'ten veya daha kesin bir deyişle, yeni­
den estetik üretim için uyarı üretmeye yönelik pratik
etkinliğin hizmetindeki bilgiler'den söz edilir . . . Yeni·
den sanatsal üretimin hizmetindeki bu tekniık bilgile­
riın varlık olanağı, bir içsel ifaıdenin estetik tekniği,
başka bir deyişle, içsel ifadenin araçları kuramını
düşlettirecek denli kafaları karıştırmıştır. Elbette
böyle bir şey olanaksız ve biz nedenini çok iyi biliyo­
ruz: Kendinde ele alınan ifade, ilk kuraımsal etkinlik­
t ir; böyle olunca da, pratik bilgiden ve pratik bilgiyi
aydınlatan ussal bilgilerden de önce gelir; dolayısıyla
her ikisine göre de bağımsızdır. Pratik bilgiyi belirle­
meye kendince katkıda bulunur, ama onwı tarafından
belirlenmez. ifadenin araçları yoktur, çünkü ifadenin
amacı yoktur. İfade, bir şey sezgiler, ama onu isteım{7;
bunun için de, isteme'nin soyut oluşturucu öğeleri
olan araç ve amaç diye çözümlenemez. Bir yarzarın ye­
ni bir roman veya oyun tekniği yarattığı, bir ressamın
_yeni bir ışık dağıtım tekniği yarattığı söylendiğinde,
burada teknik sözcüğü rastgele kullanılmaktadır, çün­
kü sözü edilen yeni teknik, aslında o yeni roman, o ye­
ni tablo'dan başka bir şey değildir. Işığın dağılımı,

65

ta: blonun görüntüsüne (sezgisine - B.C.) aittir; oyun
yazarının tekniği de, o yazann oywı anlaıyışınm ken­
d isidir. . .

Ama, ya@ıboya veya asitli oyma resim yapma,
ya da kaymak taşını oyma yollan söz konusu olunca,
' teknik' sözcüğü yerinde ku1lanıLmıştı<r. Ne var ki, bu
durumda, 'sanatsal' sllfatı mecaz d�erıi taşır, o kadar.
Estetik anJamda bir oyun yazarlığı tekniği alanaksızsa
da, bi r oyun tekniği, yani bazı belıirli estetik yapıtıa­
nn dışlaştınlma silı'eçlerinin tekniği olanaık5ız de�il­
dir. Örneğin İtalya'da 16. yüzyılın ikıinci yarısında, ka­
dm kıJığına soJrulmuş erkeklerin yerine gerçek kadın­
lar sahneye çııkartıldığında, gerçek anlaıında bir oyun
tekniği bulunmuştur . . .

ifadelerini dışlaştırmak isteyen sanatçıların hiz­
metindeki teknik bilgiller k:ümelere ayn]abilir; bu kü­
melere sanatların kuramiarı adı verilir. Böylece orrta­
ya mekaııiğiın yasalannı, yapım ve kaplama gereçleri·
nin dayamklılığıyla ağırlık üzerine bilgileri, kireç ve
stuko karma yollarını içeren bir Mimarlık Kuramı;
değişiık taşlıan yontma, tuncu iyi bir biçimde eritme,
keskiyle işleme, kilden ve alçıdan modeli tamı taımın.a
'kopya etme , kili nemli tutma yöntemlerine ilişdan uya­
rıları içeren bir Heykelcilik Kuramı; değişik tutkal
boya (tempera) , yağlı boya, sulu boya, tebeşir boya
(pastel) yöntemleri, insan vücudunun oranlan, pers­
pektif yasaları üzerine bitgiler içeren bir R.e$.im Ku­
ramı ortaya çıkrtı»C51.

(56) B. Cnxr, agy., s. IZ:Z-124.

66

«Kesin kanımı yİnelernek zorundayıın : Sanatsal
i.iretim sürecine, hiçbir pratik veya teknik öğe gir­
mez. Düşlemsel kendiliğindenlik, bu sü:recin ba.şın­
dan sonuna dek, kayıtsız şartsız egemendir. Teknik
kavramı, hem 'katışıksız Estetik'e, hem de gerçek an­
lamdaki sanat eleştirisine yabancıdır . . . Teknik, sanat­
sal görüntünün anısım maddesel olarak tespit etmek
için zaten tamamlanmış olan sanatsal süreçten sonra
ge1ir veya sanatsal yaratmanın bir verisi olarak de­
vam eder, ama gerçek anlamdaki sanatsal sürecin içi­
ne s17JJilayı başaramaz . . .

Teknik sözcüğüyle ekonomik ve dar anlamda
teknik olgular değil de, sanaıtsal o1gular adlandırıldı·
ğında, sözcük ya rastgeie kullanılmıştır, ya da, sana·
tın kendisinden başkasım adlandırmayan bir mecaz·
dır. Bu son durumda ise, mekanik deği l , yaratıcı üre·
timi dile getiriyor demektir . . .

Sanatın karşısına, bir de sanatın hesaplaşmak
zorunda olduğu bir teknik'i diken görüşlerin temel
yanılgısı şudur : Tek ve sürekli olan sanatsal süreç,
biri ötekisine karşıt iki parçaya veya iki ayrı evreye
keyfice bölünmek isteniyor ve çoğun birçok yıllann,
hatta tüm bir yaşamın ağır ağır işlenmesi olan sanat
yapıtı, birden'bire doğan ve doğuş anında yalnızca ba­
zı mekanik araçların elin aitında bulunmasına gerek­
sinim duyan bir şey gibi görülüyor.

Demek ki, mekanik bir şey sayılan teknik'in . . .
sanatsal üretimde ·hiçbir zaman yeri yoktur»ım.

(57) B. Croce, ll padroneggiamento della tecııica 1905,
adıgeçen "Problemi di Estetica», s. 253, 254, 255, 256.

67

«Çözülmesi gereken teknik, yani pratik sorunlar,
aşılması gereken güçlük)e,r gerçekten çıkar sanaıtçının
karşısına. 'Fiziksel' olmadığı, her gerçek şey gibi ruh­
sal olduğu halde, sezgiyle karşılaştırıldığında fiziksel
gibi görünen bir şey varıdır gerçekten . Peki nedir bu
şey? Tüm varlığınıdan sonsuz oluklar halinde fışkıran
ifadeleşmiş imgelerle titreşen sanatçı, tüm insandır,
bunun için de, aynı zamanda pratilk i nsandır ve pratik
insan olarak, ruhsal emeğinin sonucunun yok olması­
nı önlemek ve hem kendisi hem de başkaları için im­
ge1erinin yeniden üretimini olanaklı kılmak, kolaylaş­
tırmak amacıyla araçlara başvurur. Bunun sonlllcu ola­
rak da, yeniden üretme işlemine yarayacak praük
edimler meydana getirir. Bu pratik davranışları, baş·
ka herha,ngi bir pratik davranış gibi , bi lgiler yönetir,
'bu nedenle de on lara teknik davranışlar denir. Pratik
oldukları içi,n, kurarn olan sczgiden ayrılırlar, kura­
mın dışmda yer alırlar, bu yüzden de fizi.ksel diye ad­
landırıhrlar. Kolaylıkla böyle adlandırılmalarının ne­
deni , us tarafından soyutlanıp saptanrlığııdır. Bu yol­
la, sözcüJc ve müzikle yazı ve fonograf; resiroJe tuval ,
tahta levıha, boyanrruş duvar; heykel ve mimarlıkla,
kesilımiş taşlar, demir, tunç, eritilmiş, dövülmüş ve
değişik biçimde biçimlenclirilmiş öteki madenler bir­
biriyle birleşirler. Bu iki etkinJik biçirnj birbirinden o
:kadar iyi ayrımlanmıştır ki , örneğin şiirlerinin matbaa
provalarını kötü düzelten bir ozan, elverişsiz gereç
kuiJanan veya s tatik yasalarına yeteri nce dikkat et-

meyen mimar, çabucak bozulan boya kullanan res­
sam gibi, hem iyi sanatçı hem de kötü teknikçi oluna­
bilir . . . Fakat olanaksız bir şey varsa, o da, şiirini kö-

68

.tü yazan büyük ozan, renkleri yakıştıramaya.n büyük
ressam, çiııgileri uyumlaştıraımayan büyük mimar,
tonları uyuma sokaımayıan büyük besteci, yani kendini
ifade etmesini bilmeyen büyük sanatçıdır. Raffaello
hakkında, elleri o1rnasay:dı da büyük bir ressam olur­
du d.cnilrniş, ama, çizirn duygusu olmaBaydı da büyük
ressam olurdu denil.memiş»rsaı.

sanatlar ikuramı

«Her birisi kendine özgü kavramıyla ve sınırlarıy­
la beli!rlenebilen ve kendi yasaları olan birçok özel sa,
ııat biçiınleri'n�n varlığını kabul eden yanlış öğreti,
iki ayrı kurarnda kendini gösterir. Bunlardan birinci­
·si, (şiir, resim, heykelcil.ik, mimarlık, müzik, oyuncu·
�uk sanatı, bahçeoilik vb. gibi) sanatların kuramı;
ikincisi ise, (lirik şiir, dram, rama.n, destan şiiri veya
serüven şiiri, idillio, güldürü, tragedya; kurtsaJ, yurt­
ıtaşlıik, aile konulu, canlı doğa, ölü doğa, görünüm, çi­
çek ve meyve resmi; !kaıhra.maınlı.k., ölüm töreni, göre­
nek konulu heykel ; sivil, askeri, kiUse mimarisi vb.
ıgibi) yazınsal ve sanatsal türlerin kuramı'dıx. Kimi
zaman :biri ötekisinin böliiınlenırnesi yerine geçerı�Ci9l.

«İnsan ruhu, estetik olan'dan mantıksal olan'a
geçebilir, çünkü estetik olan mantıksal olana göre bi­
rinci basıamak:tır; bi!reyselin düşüııüınü olan ifadeleri,
'tiiımelin düşünümüyle parçalayabilir; ifadesel olgulan
mantıksal ilişkilerde çözebilir. Aynca bu işlemin de
'bir ifadede somutlaşması doğaıldır . . . , ama bu, ilk ifa-

(58) B. Croce, Breviario, s. 4547.

(59) B. Crocc, agy., s. 53.

69

delerin yok edilmediği anlamına ge1memelidir. İlk ifa
deler yerini, yeni esiedk-mantı.ksal ifadelere bırakmış­
tır. İkinci hasarnağa geçildiğinde, artık birinci basa­
maktan ayrılınmışt:rr.

Bir resim galeriıSine giren veya bir dizi şiir oku­
maya girişen birisi, resimleri seyredip şiirler okuduk­
tan sonra, daha öteye giderek, gördü@ ve okuduğu
şeylerde ifa-deleşmiş şeylerin doğası ve aralarındaki
bağıntıları irdeleyebilir. Böylece, her biri mantııksal
olarak anlatıLması olanaksız birer birey olan o tablo
ve şiirler, okuyanın kafasında . . . , doğa görünümü,
portre, ev ya.şantısı, . . . hayvan, çiçek, meyve, deniz, kır,
göl, çöl; trafik güldürücü, acındırıcı, acımasız, lirik,
destansal, dramatik, . . . vb. tümellere ve soyutlamala­
ra dönüşürler . . .

Ev yaşanrısı veya şövalyelik . . . veya acımasızlı k . . .
vb. kavramını düşündüğümüz an, bireysel ifadesel ol­
gu . . . bırakıLmıştır demektir. Estetik insandan mantık­
sal insana; ifadelerin içseyrine dalan kimseden bir
usavurucuya dönüşmüş oluruz . . . Yoksa, estetik ifade­
leri öncül ola.rak gerektirdiği halde, amacı bu ifadele­
rin ötesine gi1:ımek olan bilim doğabiJ.ir miydi? Man­
tıksal veya bilimsel biçim, estetik biçimi dışta bıra­
kır . . .

Yanılgı, kavramdan ifadenin çıkanlmak ve bir
şeyin yerine geçen olguda, yerine geçtiği şeyin yasala­
rı bulunmak i·steı:idiği zaman başlıyor . . . Bu yanılgıya
sanatsal ve yazınsal türler kuramı adını veriyoruz . . .

Sanatsal ve yaz�nısal türler öğretisinden, yargı ve
eleştiri yanlışlııkları doğuyor. Bunun sonucu olarak

70

da, bir sanat yapı:tı karşısında, o yapıtın ifadesel olup
olmadığı ve neyi ifaıde ettiği. . . belirlenecek yerde; des­

tan şiirinin veya tragedyanın, tarihsel resmin veya
manzara resminin yasalarına uygun olup olmadığı so­

ruluyor. Sanatçıl-ar . . . bu yasaları benimsemiş görünse­
ler de, asi mda bu tür/erin yasalarını hep kulak ardı­
na atrnışlardır. Her gerçek sanaıt yapııtı, saptanmış bir
türü bozımuştur, böylece de, eleştirnıenlerin kaıfasını
altüst etımiştir. Eleştirmenler ise sonunda rür'ü geniş­
letmek zorunda kalmtşlardır»<60>.

«Mademki her sanaıt yapıtı bir ruh durumunu ifa·
de ediyor ve ruıh durumu bireyseldir ve hep yenidir,
o hal.de sezgi sonsuz sezgileri gerektirir, dolayısıyla
onları b:·r türler k,utu:suna indirgemek olanaksızdır . . .

Ayrıca, sezginin bireyselliği ifadenin bireyıselliğini ge­
rektirdiği; bir resim, yalnız bir şiirden değil başka bir
resimden de ayrıldığı; resim ve şiirin değeri hav�da
titreşen sesler ve ışık,ta kırılan renklerden değil, ruhta
içsellik kazandıkları için ruha söyledikleri şeyden gel­
diğinden; bir türler veya sınıflar dizisi oluşturmak
aıınacıyla, ifadenin soyut araçlarına başvurmak yarar­
sızdır. Yaıni sanatların bölünmesine ilişkin her kurarn
temelsiZJdir. Tür veya sınıf, bu durumda, tek'dir, o da
sanaıtın kendLsidir veya sezgidir. Tek tek sanat yapıt­
lan sonsuzdur, hepsi özgündür, hiçbiri ötekisine çev­
rilemez (çünkü çevirmek, bir sanatçı duyarlığıyla çe­
virmek, yeni bir sanat yapıtı yaratmaktır) , hiçbirini

(60) B. Croce, Estetica, s. 4042.

71

us boyunduruğu altına alamaz. Felsefi olarak, tüımel·
le tikel arasına hiçbir aracı öğe giremez»<61ı.

«Ozan, içinde ezgileyerek, şiirini sözcüklerde ifa­
deleştirdiği zaman, şiir tamamlanmıştır zaıten. Başka­
larına ·duyurmak için yüksek sesle o şiiri okuduğu . . .
veya onu yazı ve matbaa göstergelerine dönü.Ştürdü­
ğünıde, toplumsal ve kültürel bakımdan kuşkusuz çok
önemli yeni bir evreye girilir; ne var ki, bu evrenin
özelliği estetik değil . pratiktir. Aynı şey ressam için
de söylenebilir . . . Eğer lekeden veya Hk taslaktan ya­
pıtın en tam haline varıncaya dek, ressamın çalışma­
sının her evresinde; sezgilenmiş imge, düşgücünde
boyanımış çiz.gi ve renk, fırçanın değintisini önceleme­
se, ressam, resim de yapamamı, öyle ki, değinti, imge­
den önce gelirse, sanatçı yapıtını düzeltirken onu siler
ve değiştirir. ifade ile iletim arasındaki ayrım nokta­
sını, olgu halinde yakalamak çok güçtür elbette, çün­
·kü olgu halinde, her iki süreç hızlıca birbirini izler ve

(6q B. Croce, Breviario, s. 56_ Bkz. ayrıca Giovanni Gentilc,
La prima ed izione dell' Estetica 1902, «Frammenti di
Estetica e Letteratura», R. Carabba, Lanciano 1920 . s.
1 44 : «Türler kavramdırlar, sanat yapıtları ise sezgi .
Roman denilen bir şey yoktur, roman aıdı verilen tek
tek sanat yapıtları vardır. . . Bir roman biçimi, bir
tragedya biçimi diye bir şey yoktur, tersine, ne kadar
somut-ta�ihsel yapıt varsa, o kadar biçim vardın> ve
Carmelo Sgroi, adıgeçen Benedetto Croce, svolgimento
storico della sua estetica, s. 78-79:

«Yazınsal türler usçu bir yanılgıdan i leri gelir. B:_ı
yanılgı, kavramdan bireyin sezgisine geçildiğini, bunun
tersinin olanaksızlığını ileri sürer. Şövalyelik kavra­
mından Ariosto'nun düşündüğü Orlando'nun sezgisine
hiçbir zaman geçemeyiz.»

72

sanki birbiriyle karışır. Ama bu nokta düşüncede ap­
açıktır ve iyicene akılda tutmak gerekir. Bu noktanın
savsaklanmasından ve gereğince di�kate alınmamasın­
dan sanatla teknik arasındaki kanştımıalar dot';muş­
tur. Teknik, sanatın dışında bir şey değildir, ama ile­
tim kavramıyla ilgilidir. Teknik . . . , sana.tla ilgili olarak,
sanat yapıtlannın amınsanması ve iletimi için nesne ve
araçlar oluşturan pratik eylemin hiZirnetine yöneltil­
ıniş bir bilgiler topluluğudur : Örneğin, tahta levhala­
nn, tuvallerin, resimlenecek duvarların, boya madde­
lerinin, vern·iklerin hazırJanması ya da iyi söyleyiş vb.
elde etme yoUanna ilişkin bilgiler gibi . . .

Eğer '.teknik' sözcüğü, sezgi-ifadenin oluşması de­
mek olan ' iç teknik'le, yani 'sanartsal uğraş'la eşanlam­
da kullamlmışsa, diyecek bir şeyimiz olmaz elbette
'buna))161l.

«Demek ki, sanatsal imgelerin korunması ve ya­
yılması, yani iletimi uğraşı, mecaz olarak 'sanatsal'
ve 'sanat yapıtı' dediğimiz maddesel nesneleri üreıtir . . .
N e söz ve ses, ne resmin, heykelciliğin, mimarlığın
gösterıgeler-i sanat yapıtıdır, çünkü sanat yapıdan, on­
lan yarataniann veya yeniden yaratanların içindedir
ancak. Güzel nesneler ve şeyler olmadığı gerçeğini bu
çelişki görününiiinden kurtannak için, ekonomi bili­
miooeki benzer bir duruımu anımsaıtrnaık yararlı ola­
cak. Ekonomi bilimi , ekonomide, doğal ve fiziksel
olarak yararlı şeylerin değil, yalnızca gereksinim ve
emeğin bulundu�u çok iyi bilir»ctilı.

(62) B. Croce, In nuce, s. 31-33.
(63) B. Croce' In nuce, s. 34-35. Bkz. Giovanni Gentile, Le

tesi fondamentali di estetica 1901, «Frammenti di

73

ifadenin bölünemezliği :

«Sezgi-ifaıdelerin sınıflandırılması belki kabul
edilebilir, ama bu sınıflandırma felsefi değildir. Her
bir ifadesel olgu bir bölünmezdir. . . Yalnızca izlenim­
ler, yani içerikler değişir; her içerik, bir ötekisinden
değişiktir, çünkü yaşamda hiçbir şey yinelenmez; içe­
riklerin sürekli değişmesi karşısında, izlenimlerin es­
tetik bireşimleri olan ifadesel biçimlerin indirgene­
mez çeşitliliği va:rıdır.

Bunun mantıksal sonucu da, bir çanaktan deği­
şik biçimdeki başka bir çanağa sıvı dökercesine, bir
ifadeyi başka bir ifadeye dökrne savında olan çeviri·
lerin olıanalcsızlığıdır. Önceden estetik biçimde işlen­
miş şey mantıksal olarak i şlenebilir elbette; ama, ön-

Estetica e Letteratura», R. Carabba, Lanciano 1920. s.
ll9: «Tasanmlan veya ifadelerJ güzel'i bellek korur;
fakat bellek her zaman her şeyi değişikliğe uğratmadan
anımsayamadığı için, onun bu yetersizliğine, ifadeleri
dışlaştırıp tespit etmekle çare bulunur. İşte, bellcğr
yardım veya bir uyarı olaraık kabul edilen fiziksel gü­
zel'in kaynağı budur. Bu olayda insanın pratik etkin­
liği araya girer, buna karşılı k estetik olgu daha önce
oluşmuştur. Croce, estetik olguyla ona eşlik eden fizik­
sel olgu arasındaki bu önemli ayrımdan, eski ve yeni
birçok esteti k tarihini başarıyla eleştirecek bir ilke
çıkarmaktadır. Esteti·k çağırışımcılık, estetik fiziık,

doğaya öykünme. . . tek tek sanatiann estetik kuranı­
la rı, güzel'in nesnel koşulları ve fiziksel yasaları gibi
örneğin. Sonuç olarak, fiziksel nesne veya sanat yapıtı,
ifadelerin yeniden üretilmesine yarar». Bkz. avnca,
Giovanni Gentile, adıgeçen La prima edizione dell'Es­
tetica 1902, s. 145-146.

74

ceden estetik biçimine kavuşmuş şey, başka bir este­
tik biçime de indirgenemez. N1tekim her çeviri ya
azalıtır ya da bozar; başka bir deyişle, ilk ifadeyi dö­
küm kabına koyarak ve çevirmen denen kişinin kişi·
sel izlenimleriyle karıştırarak, yeni bir ifade yaratLr . . .

ifadeler . . . sınıfiara hölünemezler; ya] nızca, ha­
şarılmış ifadeler, yarı başarılmış veya yanlış ifadeler
vardır. . .

İfadelerin, haksız yere, değişik derecelere bölün­
mesi, edeıbiryatta süslü ifade (orna:to) veya güzel söy­
leme kategorileri'yle (categorie rettoriche) tanınır»<64>.

Güzel söyleme (rettorica) kurallarına dayanaraık,
,çıplak ve süslü (güzel) oLmak üzere, iki aıyn ifade
düzeni uydurulmuştur<6Sl. Ne var ki, «bir ifade, eğer
gerçekten ifadeyse, güzeldir de, çünkü güzellik, imge­
nin, dolayısıyla ifadenin beLirlenmişliğinden başka

'bir şey değildir; ifadeye çıplak demekle, onda, olması
gereken bir şeyin eksikliği belirtilmek isteniyorsa, bu
durumda ifade, tam anlamıyla ifade değil, ek:siktir,
yani ifade değildir, ya da henüz ifade değildir. Tersi­
ne, süslü bir ifaıde, eğer her yönüyle ifadeselse, ona
süslü de denilemez, çünkü ötekisi kadar çıplak ve öteki­
si kadar ifadedir; ifadesel oLmayan , eklenmiş, dışsal
öğeler içeriyorsa, güzel değil çirkindir, yani ifade değil­
dir, ya da henüz ifade değildir. ifade ve güzellik iki
ayrı kavram değil, tek ka'Vramdır . . . Sanatsal düşgücü
her zaman cisimleştiri r . . . , her zaman kendi kendisiy-

(64) B. Croce, Estetica, s. 76, 78, 76-77.

(65) B. Croce, B reviario, s. 48.

75

le örtülüdür, başka bir şeyle yüklü veya 'süslü' değil­
dir»<66>.

« Kuşkusuz bu yanlış ayrımın altında bir sorun
yatıyordu . . . ; ve bu sorun . . . , düşünceyle düşgücü, fel­
sefe ile ş iir, mantık i-le estetik arasındaki ilişkileri il­
gilendiriyoııdu . . . ve 'çıplak' ifadeyle düşünce ve felse­
fe, ' süslü' ifadeyle ise düşgücü ve şiir anlatılmak is­
ten i yordu . . .

Fakat 'süslü' ifade öğretisinin en büyük zararı,
insan ruhunun (etkinlik) biçimlerinin kuramsal dü­
zcnleştirilmesine olmuş ve dil konusunu etkilemiştir;
çünkü, çıplak . . . ve süslü ifadeler benimsendiği zaman,
dil, zorunlu olarak çıplak ifadelerle birleştirilmekte
ve dilbilgisi alanına, bunun sonucu olarak da mantı­
ğın alanına ahlma:kta ve bu alanda dile, bir anlam
öğretisi ('semeiotica) veya ars significandi türünden
bağımlı bir görev veri1me�tedir . . .

Dil öğretisinde mantıkçılığa karşı pek az baş­
kal·dırılmıştır ve bu başkaldırmaların da pek bir etki­
si olmamıştır . . . Yalnızca Romanıtizm döneminde (Vi­
co'dan bir yüzyıl sonra) , bazı düşünürlerde . . . , dilin
düş/emsel veya eğretisel (metaforico) doğası, dolayı­
sıyla manhkla değil şiirle olan sıkı bağlantısı hakkın­
da bir bilinçlenme uyanmıştır»<67> .

Şiir (sanat) ve dil özdeşliği :

« Sanat sezgi , sezgi de ifade olduğuna göre, bura-

(66) B. Crocc, agy., s. 49.

(67) B. Croce, agy., s. 50-5 1 .

76

dan örtülü olarak, sanat-dil özdeşliği çıkar»<6BJ. «Genel
Dilbilimi, yani felsefi dilbilimi üzerine çalışan kimse,
estetik sorunlar üzerine çalışıyor; estetik sorunlar üze­
rine çalışan k1mse, Genel Dilbilimi üzerine çalışıyor
demektir. Dil felsefesi ve sanat felsefesi aynı şeydir•<tiJ).

« Dilibiliminin Estetik'ten değişik bir bilim olması
için, konusunu, estetik olgu olan ifadenin oluştumıa·
ması gerekir, yani dilin ifade olduğunu yadsımak zo­

runluluğu vardır. Oysa, hiçbir şey ifade etmeyen bir
dizi ses, dil değildir; dil , eklemli, sınırlanmış, ifade
amacıyla örıgütlenrmiş sestir. öte yandan Dilbiliminin,
Estetik' e göre özel bir bilim olabilmesi için, özel ifa­
deler sınıfını konu edinınesi gerekir. !fadelerin sınıf­
landınlarruıyacağını daha önce göstermiştik :zaten»rıo>.

DU anlayışı :

cc Ne var ki dil, tüm kaplamı . . . ve tüm içiemi için­
de, yani konuşma anı olan asıl gerçekliği içinde kav­
ramlmak zorundadır (Dili, dHbilgisi ve sözlük soyut­
lamalan içinde sınıflamadan ve insanın, sözlük ve

(68) B. Croce, agy,, s. 5 1 .
(69) B . Croce, Estetica, s . 1 56.

(70) B. Croce, Estetica, s . 156. Bkz . aynca Mario Sansone,
adıgeçen Croce critica, s. 1 490: «Croce'nin Genel Dil­
bilimi ve Estetik özdeşli�inden iki önemli sonuç çık·
rnaktadır: 1) Dil sank:i daha büyüğe veya kaı-rnaşığa
doğru ilerlemek üzere en küçükten doğrnuşcasına , en
basit dilsel olgulann ve dilin başlangıç kökenierini
aramak saçrnadır . . . ; 2) Tek bir dil alanında hile, yal­
nızca artzamanlı (diacronico) anlarnda değil , aynı za·
manda eşzarnanlı (sincronico) anlarnda da dilsel bir
örnek belirlernek olanaksızdir>>.

77

d ilbi lgisiyle konuştuğunu aıptalca düşlernede n) . İll5an,
her an ozan gibi konuşur, izienimlerini ve duygularını
ozan gi:bi ifade eder. Sıradan insanın kullandığı gün­
lük konuşma biçimi. . . , öteki ifade biçimlerinden bir
uçurumla aynlmaz. Eğer doğası gereği ozan sayılmak
insanın gücüne gitmiyorsa, ortak insanlılda birleşrnek
de ozanın gücüne gitmeme!i:dir, çünkü ancak bu bir·
leşme, gerçek ş iirin bütün İnısanların gönlündeki yerini
açıklaır. Eğer şiir �n bir dil, bir ' Tanrılar dili' olsay­
dı, insanlar onu anlayaımazlaroı. Şıür insanları yücel­
tiyorsa, onları kendilerinin üstünde d�il, kendi içle­
rinde yüceltir))mı.

« İ lkel konuşma veya b ilisiz insanın konuşması;
tümcenin, okulların oluşturduğu hayali kendilikler
olan sözcük ve hecelere bölünmesine ilişkin her türlü
'bilincin dışında, bir süreklilik'tir. Bu kendiliıkler (en­
ti) üzerine gerçek anlamda hiçbir dilbilim yasası ku­
rulamaz . . .

Dil, sürekli yaratmadır; sözle bir kez ifade edi­
len şey, bir daha yinelenemez. Yinelel'l.Se de, önceden
üretiJmioş olanın yen1den üretimi biçiminde olur bu.
Her yeni izlenim, sürekli ses ve anlam değişiklikleri­
ne, yani hep yeni ifadelere götürür. O halde örnek-<lil

(71) B. Croce, Breviario, s. 51 . Bkz. z.yrıca, H . Coı·cc,
L'inwizione pura e il caratıere lirico dd!'arte 1908,
adıgeçen «Problemi di Estetica», s. 16: aSanat-dil öz·
deşli� kavrayabihnek için, dili soyutluğu ve dilool·
gisi kurallan içinde de�, dolaysız gt!rçekliği içinde ele
almak gerekir».

78

aramak, devinimin devinimsizliğini aramak demek­
t�r�>mı.

« Dilin katıksız gerçekliğinden bir şeyler kavraya­
bilmenin ilk koşulu; dilbilgisini ve türncenin tüm bö­
lünümlerini, her türlü sözcük ayrımlarını tümden
unutmaktır. Sert dilbilgisi kabuğu kırüdıktan sonra
ancak, dil ırmağının (şiir ırmağının) başlangıçtaki gü­
cüyle, pırıl pırıl ve taptaze aktığı görülür�>mı.

«Konuşma eyleminde öncelik, bir süreklilik ola­
rak konuşmanındır. Sözcükler, heceler, kökler, soyut­
layıcı usw1 ürünü ol arak sonradan gelir�>(74ı.

« Dilin biricik somut biçimi, biricik gerçekliği; tek
başına ele alınan tek tek sözcüklerin mekanik birleş­
mesi değil, canlı konuşmadır, tümç.edir, türnceler bir­
liğidir, sayfadır, dörtlüktür, şiiııdir, tek teık sözcüıkler;
kendilerinin oluşturdukları, onları yaratan ve ancak
sezginin yakaladığı ifadenin sürekliliği denilen o şe­
yin, o bölünınez bağıntının dışında, saptanmış, belir­
lenmiş ve kendine özgü anlamlan · yoktur ve asıl de­
ğerleriyle içimize işlemezler. Silvia'nın gözlerinin 'gü­
len/ridenti' ve 'kaçıcı/fuggitivi' anlamını hiçbir sözlük
vermez bize, çünkü o anlam ancak Leopardi'nin o di­
zesinde ":e o şiirinde bulunur.

Bunu böylece kabul edince, şu sonuç çıkıyor or­
taya : Sözcük, veya (De Saussure ve Nencioni'nin yi·
nelerlikleri gi:b i) ' langue en eBe-rneme et par elle-me-

(72) B. Croce, Estetica, s. 1 63 , . 1 64.
(73) B. Crocc, Corıoscenz.a intııitiva e attivita estetica 1904,

adıgeçen « Problemi di Es.tetica, s. 484 ..
(74) Il Croce, ltı nuce, s. 45.

79

me' üzerine yapılacak her araştırma; dilin biricik ger­
çekliği olan düş! em sel müz1ksel ve şiirsel ifadeyi de·
ğil, dil olmayan, dilin dışında bulunan, dilden ayrı
olan bir şeyi ilgilendirir . . .

Araştırmaya konu olan b u tek tek sözcükler ne­
dir peki ? Aslında bunlar 'sözcük' de 'değildir; konuş­
ma dilinde böyle adlandırılırlar, o kadar. Çünkü söz·
cük . . . , ait olduğu estetik örgenlikte yaşayan şeydir.
Sözcüklere 'gösterge' denilmesini önerdim ve yenide:g
öneriyorum : Ses göstergeleri, mimik g&tergeleri, gra·
fik göstergeleri vb . . .

Gösterge nedir? Öncelikle, ruhsal ve estetik an­
lamdaki gerçek ifaıdcden ayrı ve doğalcı diye nitele
nen i fadeyi anımsatalım. Bu ifade, doğalcı usun bir
ürünüdür ve onda, şeyi şeyin özelliklerinden, olguyu,
olguyla aynı şey o).an, olgunun belirtilerinden ayırmak
olanaklıdır. Acı, 'Ay ! ' diye bağırtır; hayret, ağzı açtır­
tıp 'Ah ! ' dedirtir. Acı olgusunu 'Ay ! ' dan, hayreti
'Ah ! ' dan ayırabilir miyiz ? Elbette hayır. 01sa olsa, her
ikisi de bastırılıp geri itilebilir, ama bu, acının ve hay­
retin, içimizde yankılanmaya ve onları bastınp geri
itmek isteyen kimsenin ağız kaslarında Htremeye de­
vam etmesini önlemez . . .

Toplumsal iletişim adı verilen (burada toplum de­
yince, kendi kendimizle toplum oluşumuzu ve kendi
içimizde kendimize iletmemizi unutımamak gerekir)
yaşam gerekçeleri sonucunda, istenç ve pratik eylem,
o çeşitli belirtileri tespit etmek için araya girer ve on·
lan işleyerek gösterge yapar; bu yolla onları ruhsal·
laştırrruş olur. Ne var ki bu ruhsallaştırma, kuramsal

80

ve estetik düzlemde değil, şeyleri veya olguları anım­
satmak ve adlandırm.ak için gerekli olan pratik araç­
lar düzeyinde gerçekleşir»nsı.

Sanat-dil ö:z;deşliği derken, « gelişigüzel almacak
bir türncenin estetik nitelikte olduğu savunulmuyor
elbette. Çünkü bütün tümeelerin estetik bir yanı var­
sa da (nedeni açık: Sezgi, bilginin ilk biçimidir . . .) ,
bütün türnceler katışıksız olarak estetik değildir; fel­
sefi , tariıhsel, bilimsel, matematiksel , başka bir deyiş­
le, estetik olmaktan çok mantıksal olan veya estetik­
mantLksal o lan türnceler de vardın)06>.

ifade çeşitleri :

Croce'nin, 1936 yı:lında yazdığı La Poesia cnı adlı
1

(75) B. Croce, Sulla ııat11ra e l 't�fficio della linguistica 1946,
« Letture d i poeti», Laterza, Bari 1 966 (1 . basım 1950) ,
s. 232- 233-234.

(76) B. Croce, L'intuizotıe pura e il carat tere lirico deli' art e
1908, adıgeçen «Problemi di Estetica», s. 16. Croce bu·
rada Aristoteles'in yaptığı dildeki işlev aynınma da
de�niyor. Bkz. aynca Raffacle Simonc. Piccolo di::i·
onario della linguistica modenuı, Loescher Editore,
Torino 1 969, s. 14: « Aristoteles, De interpretatione'de
dilin başlıca iki işlevi olduğunu söyler. Bunlardan bi·
rincisi, genellikle bir şeyi adlandıran (belirtici) semantik

işlev; ikincisi ise, doğru veya yanlış olarak nitel.encliril·

meye elverişli (önerici) apofantik işlem. Birinci türe
örneğin yalvanyı sokabiliıiz; yalvarı, bir şoyle (örneğin
yalvaran kişinin belirli bir ruh du ruınuyla) bağlantısı

olsa da, do�ru veya yanlış nitclendinne.sine �rmez;
ikinci türe ise, i-şlevi bir gerçeği önermek olan bilim·

sel önermeyi sokabiliriz» .

(Tl) B. Croce, La Poesia, Lat.crza, Bari t96e (ı . basım 1936) .

81

yapıtında, «ifade» kavramına ilişkin önceki düşünce­
lerini yeniden göııden geçirdiğini, salt «şiirsel ifade»­
nin yanında, bir de «yazınsal ifade»nin biLimsel tanı­
rnma giriştiğini görüyoruz. Yazar bu gereksinimi şöy·
le dile getiriyor : «Çağdaş estetik bilinçlenmede, 'şiir'
le 'yazın' arasmdaki aynm giıttikçe daha derin bir bi­
çimde kendini duyumıaya başladı. . . Bu aynm şimdi­
lerde neııdeyse bir karşıtlık halini aldı ve 'yazın'a kar­
şı bir küçümseme belirdi . . . Bu karşıtlık ve küçümse­
me mantıksal olarak tmııellend.irilemezse de . . . , özde,
ayrımın varlığı yadsınama.z . . . Peki ya nedir şu 'yazın'?
Tanıımı ya da doğası nedir? İnsan ruhunda doğuşu ve·
ya kaynağı ve görevi nedir? Birçok kitap ka.nştır·
dım . . . , ama bu soruya bir yanıt bulamadım, ya da bul·
duğum yanrt doyurucu değildi. Kendim de şunun ayır·
dına vardım: Ben ki bunca zamandır ş.iir ve yazını in­
celerim ve bu ayrırru kullanınm, ş.u anda kendime yö·
nelttiğim sorulara ve tüm güçlüidere ,karşılık verecek
kadar konunun derinıine imne kararWığını göstereme­
mişim. . . Şimdi bu 'yazın' karvraıınıru yöntemli bir ir­
delemeye sokmaya karar verdim. Konuyu dağıtma­
mak ve yazın yapıtlannın çokluğu arasında kaybolma·
mak . . . için de, dikkatimi, bu büyüık ve karnıaşık ör­
gcnlilerin üzerinde gelişip büyüdüğü özgün hücrede,
yani yazınsal ifade' de yoğunlaştırdım . . . öteki dört ifa·
de biçimlerinden hangisiyle (duygusal veya dolaysız
ifade, şiirsel ifade, düz ifade, pratik ifade veya söylev
sanatı) yazınsal ifadeyi özdeş tutup tutamayacağımı
sormakla işe başladım»(71).

(78) B. Croce, agy., s. �.

82

" Yazıda hak ettiği yerin tanınması; yazın eleştiri­
si uygulamasında duraksama ve kararsızlığa yol açan
ve sezgi estetiğinde hala var olan bir boşluğu doldur­
maktadır»<79>. « Şiirsel ifadeden farklı, ama çeşitli ruh­
sal etkinliklerin sonucu olan şiirsel olmayan ifadele­
rin hiçbirine basitçene indirgenemeyen 'yazınsal ifa­
de'nin bulgulanıp belirlenmesi, yol açtığı bir tür yön­
tem deği�kliğiyle, yazın tarihinin yenilenmesine katkı­
da bulunmakla kalmamış, aynı zamanda estetiksel
eleştirinin katılığı yüzünden şiir alanının dışında ka­
lan, ama üs-telik şiire karşı olarak veya başarısız şiir
girişimleri olarak yargılanan yapıtıara dikkati çekmiş,
bunlara karşı hoşlanma veya hayranhk duygusu uyan­
dınnıştır. 'Yazınsal ifade'nin bulgulanmasının en bü­
yük değeri, şiir aLİnayan her şeyi, ivediliğe kapılarak,

, . çirkin' e ve karşı-şiir' e indirgememek; şiirsel olmadık­
ları halde şiir duyarlığını ve beğenisini incitmedikleri,
benzer bir şiir havası yarattıklan için geniş bir alanı
l.(apsayan şiirsel olmayan ifadeleri meşru kılmak ol­
muştun>(80).

«öte yandan Croce'nin 'Dördüncü Estetiği' diyebi­
leceğimiz bu yapıt, estetik üzerine önceki yapıtlarını
hiç de yok etmiyor; sanatın liriklik özelliği bir yana
itilmiyor; hatta, yazınsal oldukları için kendilerine

(79) Adelchi AttJsani, L' estetica di Benedetto Croce 1950,
«Gli studi di estetica in cinquant'anni di vita intellet­
tuale italiana. 1896-1946». Seritti in onore di Benedetto
Croce per il suo ottontesino anniversario, a cura di
Carlo Antani e Raffaele Mattioli, Milana 1950, C. I, s. 298.

(80) Adelchi Attisani, Interpretazioni crociane, Universita

degH Studi, Messina 1953, s. 104-105.

83

özgü değer taşıyan yapıtlar, önceleri lirik alanda yer
a lmalan gerekir g ibi görünürken, şimdi bu alanın dı­
şında bırakılıdıkları için, liriklik özelliği daha bir be­
lirlenip vuııgulanıyor . . .

Croce, La Poesia yapıtında saptaıdığı bir dizi in­
ce ayrımlarla, sanatsal ve yazınsal yapıtların en de­
ğişik, en nazik derecelenmelerini yakalayıp, her yapı­
tı kendine özgü değeriyle belirlemeleri için eleştir­
menlere çok yararlı bir araç sunuyor»<sıı.

Crıoce, yazınsal ifadenin tanırnma geçmeden önce,
yukarda değindiğimiz öteki dört ifade biçimini göz­
den geçiriyor ilkin :

a) Duygusal veya dolaysız veya tutkusal ifade :
Duygusal veya dolaysız ifade, günlük dilde ifade diye
adlandırılır, ama ne kuramsal ne de pratik anlamda
ifadedir; yani dolaysız olduğu için etkıin ve yaratıcı an­
lamda ifade değiLdir. Örneğin, otuz sekiz derece vücut
ısısına ateşin 'ifadesi'; kapalı gökyüzüne, yaklaşımak­
ta olan yağmurun ' ifadesi'; kambiyonun yükselmesi·
ne, bir paranın düşük satın alma gücünün 'ifadesi';
bir tür yüz kızarmasına, utanmanın 'ifadesi', baş;ka bir
tür yüz kızarınasına da, öfkenin ' ifadesi' denir. Bu
durumlaııda, anılan özellikler bazı olguların belirtisi·
dir, ama gerçekte, bu ol�uları meydana getirirler ve
bu olgulaııdan ayrılıp seçilemezler. Gözlemci kişi için,
eklemli seslerde somutlaşan duygusal veya tutkusal
ifade, bir duygunun veya bir tutkunun belirtisidir,

(81) Edmondo Cione, adıgeçen La novissima estetica del
Croce, s. 9-10, 12.

84

ama o tutkuyu içinde yaşayan kişi için, o ifade o duy·
gunun kendisidir ve ifade, duygunun tümlecidir.

Duyguısal ifadeyi özgün hücresine veya en baıSit,
ilkel biçimine indiı:ıgersek, 'Oh', 'Aıh', 'Ay', 'Eyvah',
'Of' vb. tü�den ünlemler olarak karşımıza çıkar. El·
bette bu ünlem, şiirde rastladığımız ünlem d�ildir,
çünkü şiirdeki ünlem, artık kuraınısal bir ifade, bir söz
olmuştur. Buradaki ünlem; şaşkınlık, sevinç, acı, yıl·
gı içine düşmüş insanın bağrından ve boğazından fış·
kıran ve 'doğal' diye adlandıra!bileceA!imiz ünlamdir . . .
Kuşkusuz, insanın ağzından yalnızca bu kısa ünlern­
ler değil, daha gülünç ve ivedi türnceler çağlayarn çı·
kabiUr . . . Bu eklemli ses ırmağı bir yazıda kendi yolu­
nu buluıp, cilder doldurabilir; ama kaynak, sadece
bir sarsıntı olarak kaldığı sürece, bütün bu türnceler
ve ciltler de ünlem olarak, yani duygunun kuramsal
ifudesi değil, duygunun kendisi olarak �kalacaktır, çün­
kü kuramsal ifade, yeni bir ruhsal davranış ve yeni
bir bilinç biçimi gerektirir. . . Özellikle Romantilcler,
kurarnlarında ve yargılarında duygusal ve doğal ifa­
deyle (yani ifadesizliıkle) , şiirsel ifadeyi kanştırmış­
lardıtB2l.

b) Şiirsel ifade : Duyguyu yoğuran, onu değişi­
me uğratan şiirsel ifade, önceden de değindiğimiz gi­
bi, duygudan farklı olarak bir kuramiaştırmadır (teo­
resi) , bir bilgi dir. Bu nedenle de, doğuşunda ne denli
üstün ve soylu olursa olsun, duygu tikel'e bağlıyken,
dolayısıyla zorunlu olarak, tutkunun tek yanhlığmda,

(82) B. Croce. l.a Poesia, s. 6-B.

85

iyi ile kötünün karşıtlığında, hazla acırnn tedirginli­
ğinde gidip gelirken, şiir, tikel'i tiimel'e bağlar, acıyı
ve hazzı aşıp içine alır; parçaların parçalara çarpışı
üzerine, parçaların bütün içindeki görüntüsünü, çatış­
kı üzerine uyumu, sonlu'nun darlığı üzerine sonsuz'un
uçsuz bucaksızlığını yükseltir. Tümellik ve bütünlük
onun özelliğidir. İmgelerin bulunduğu, ama bu özelli­
ğin zayıf veya eksik olduğu zaman; imgenin doluluğu­
nun, 'üsıtün imgelem'in, yaratıcı düşgücünün, öz şiirin
olmadığı söyleniı-<83>.

c) Düz ifade : Düz ifade şiirden; düşgücünün
düşünceden, felsefe yapmanın şiir yaratmadan aynidı­
ğı gibi ayrılır. Bklemli seslerin, bu seslerin değişik
konumlarının, ritim, ölçü vb. öğelerin fiziksel ayrımı­
na dayalı her tür ayrım, hiçbir sonuca götürmez. Bu
özel l ik tüm ifadeler için geçerlidir . . . Bütün ifadeler·
de, dtştan bakıldığında, aynı sesler, aynı konum yön­
temle�ıi var:ıdır. Şiirsel ifadeyle düz ifade arasmdaki
ayrımla iLgili sorun, Aristoteles tamfuıdan çözülmüş
sayılır. Aristoteles, ölçüyle yazılmış felsefe kitapları­
nın olacağı gibi, serbest ölçüyle yazılıınş şiirlerin de
bulunacağını göstermiştir.

Ciddi düşünmek ve felsefe yapmak, yargılamak'
tır, ya da , yalnızca olgulan yargılarken, idea'lan, ka­
tegori'leri ve kavram'ları düşünmektir. Yargılamak­
sa, şi irin yapmadığı, yrı_pmaya da yeltenmediği bir şe­
yi, yani gerçeği , gerçeksizlikten ayırdedip nitelerneyi
gerektirir. Yargıdan gayri düşünce olanaklı değildir.
Düşü.ı.-ıcenin görevi ise, gerçeğin imgelerind gerçeksiz-

(83) B �rc�e, agy., s. 1 1-12.

86

l iğin imgelerinden ayırdetmektir. Düşünce, i mge ya­
ratmaz. imgeler, düşgücünün ve şi irin, ona sağladığı
bir gcreçtir. Duyguların ifadesi demek olan şiirsel ifa­
deden farklı olarak düz ifade, düşüncenin beliden.ıirl!­
lcridir. Öyleyse düz ifade, imgelerden değil, kavram­
Iann simge veya gösterge'lerinden oluşur.

Düz ifadenin bu özeLliği, soyut bilim yazılarında,
matematikte, fizikte, kimyada ve doğa bilimlerinin sı­
nıflamalarınıda, felısefe yapıtlarında belirgin bir bi­
çimde görülür. Düz Hade, tarihsel düzyazıda da belir­
gindir. Tarihsel düzyazı bu bakımdan temel örnek­
ti r, çünkü somutluğu ve bütünlüğü içinde özgün yargı
davranışıdır, bu i fade türünde göstergeler, imge bol­
luğu ardına saklanmış gibidir.

Bir roman sayfası alınıp, bir tarih metniyle karşı­
laştırılınca, her i!Qisinde de aynı veya benzer sözcük­
ler, aynı sözdizimleri veya ritimler, benzer imgeler gö­
rülür. Ama roman sayfasmda imgeler, belirli bir duy­
guya biçim vermiş olan sezgisel birlik içinde tek baş·
larına ayakta duruıılar1ken, tarih metninde, yalnızca
düşünülmüş ve düşünülebilen görünmez bir bağın de­
netimi altmdadular ve sezgiden, düşgücünden değil,
ancak bu bağdan tutarlılık ve birlik alırlar. İmge gi
bidirler, ama aslında gerçekleşmiş kavramdırlar; ta·
rihin kişi ve eylemlerinde ete kemiğe bürünen, birbi­
r inden ayrılıp birbirine karşı duran ve eytiş imsel (di­
yalektik) olarak oluşan yönetici kategorilerin gösiter­
geleridirler. Roman sayfasmda bütün bölümlere yayı­
lan merkezi bir sıcaklık varken; tarih metninde, her
türlü şiir alevini söndürmek veya hafifletmek; kendi

87

amacına uygun olarak açıp ,düğümleyip, çozup, yeni­
den düğümlediği mantık bağlannı korumak veya kur
tannak için hazır bekleyen bir soğukluk vardır.

Bu da bir bakıma bir dramdır; düşüncenin dramı,
eytiş imidir. O soğukluk kapalı bir ateştir aslında; ya­
bancı bir ateşe karşı kendini koruduğu için soğuk gö­
zükür.

Düz ifade, simge veya gösterge olduğundan dola­
yı, sözciik değildir. Şiirsel ifade, sözcüktür84ı. Bu du­
rum, şiir�n. ' insan türünün ana dili' olrduğunu ve 'ozaın­
ların dünyaya düzyazıcılardan önce geldiğini' belirten
özdeyişlerin derin anlamını ortaya koyar. Şiir, dilin
en kat ıks ız ha l idir . Dilin doğası sorunu derinleştiri·
] ince di l i ünlem olarak (tutıku veya duygu) , yansıma
sözcük olarak (şeylerin kopyası ya da tak.Hdi) , top­
lumsal anlaşma olarak (göstergelerin yerleşmesi) , dü­
şünce ürünü olarak (mantıksal çözümleme) açıkla­
yan bütün sığ kurarnlar birer birer bırakıldı ve şiirin
sunıduğu açıklayıcı ilkeye başvuruldu. Vico, dillerin
kökeninin şiirin içinde olduğunu belirtti. Herder ve
başıkalan, ilk sözcüğü oluştunın ilk insaıu bütün dra­
matiikliği içinde tasarımiayabilmek için, şiirsel yarat­
ma sürecin i betiımlediler. Bu iLk sözcük, sözlüğün bir
sözcüğü değil , kendi içinıde tam olan bir ifade, tomur­
cuk halinde ilk şiirdir. Bu ilk ve şiirsel dilan, kulanım
dili olarak yarar sağlayan bir araç düzeyine düştüğü;
yalnızca bir daha mucizesi sonucunda, pınl pınl de­
reyi güneşte fışkırtıp parıldatabilen seçilmiş birkaç

(84) «Sözcük» kavramıyla ilgilıi olarak bkz. dipnot s ı .

88

irn>an tarafından arada sırada yeniden bulgulandığı
söylenildi. Ne var ki dil, hiçbir zaman bozulmadı; hiç­
bir zaman kendi şiirsel doğasını yLtirmedi. Yarar sağ­
layan dil dediğimiz şey, şiirsel olmayan, yani duygu­
sal , düzyazı:sal, söylevsel ifadeler topluluğundan başka
bir şey değildir. Dikkat edilirse, günlük konuşmada ve
ifadede bile, sözcükller sürekli olarak yenilenip yara­
tılır ve şiiııin çiçeği aça:ı-(m>.

d) Söylevsel ifade : Söylevsel ifade, pratik bir
etkinıliıktir. Eklemli seslerden, özel ruh durumlan ya­
ratmak için yararlanır. En basit biçimleri, Haydi ! , Ça­
buk! vb. buyruklandrr86l.

Bu dörıt ifade biçimini tanımladıktan sonra, Cro­
ce, yazınsal ifadenin belirlenmesi işlemine geçiyor.

Yazınsal ifade :

Yazınsal ifade, nezaket kurallan gihi, uygar lı�
ve eğitimin bölümlerinden biridir. Yazınsal ifade; şiir­
sel olmayan ifadelerle, şiirsel ifadeler arasında, şriirsel
olmayanlar yadsınmadan, ama aynı z,amıanda şiir ve
sanat bilıinci ıde inciruneden, gerçekleştirilen uyumdur.
Bu nedenle eğer şiir insan türünün anadiliyse, yazın
da, onun uıygarhk eğiticisi veya eğiticilerinden biridir.

Bu iki ifade düzeni arasındaki denge, birini öte­
kisi uğruna harcayarak değil, her ikisini de dikkate
alarak, her ikisinin de yeni ifadede ılımlaştınlmasıyla
---·----

(83) R Croce, La Poesia, s. 15-21. Bkz. ayrıca Aristoteles,
Poetika, 1451 a.

(86) B. Croce, agy., s. 21 , 22.

89

sağlanır. Bu ifade, bir anında pratik veya kavramsal
veya duygusal, bir başka anında ise şiirseld.ir. Bu şiir­
sellik, şiir dışı öğeleri, bu öğelerin doğasına saygı gös·
tererek kendine öncü! alan bir şıiirin şiirselliğid.ir.

Yazınsal biçim, 'ornatus' (süslü, güzelleşıtirilmiş)
olarak tanımlanıyordu. Ama 'ornatus', yazınsal biçimi
oluşturan öğelerin yalnız bir tanesi olduğu için, yanı­
na bir de, sanki bir denetioi olarak, 'aıptum' (yani içe­
riğe dikkat) iLkesi ekleniyorıdu. 'Aptwn' ilkesine dik­
kat edilmediğinde ifade; özenticilik, usandıncı bir kı­
lı kırk yarıcıhk, tumturaklılık, aşırı perdalı gibi çeşit
l i gösterişliliğe düşebilir. Öte yandan 'ornatus' sav­
saklanırsa, ifade ilkel bir kabalığa düşer. Ancak bu
i k : l i engelin aşılmasıyla, bir yandan şiirsel olmayan
veya gerçekçi ifadelerden yararlanılabilir, öte yandan,
estetik bilincin incinmernesi sağlanıt•m.

Croce, bu konudaki gençlik düşüncelerini şöyle
eleştİriyor : «Bste6k bilimi üzerine yaptığı ilk araş­
tırma ve tartı.şmalarımda; 'giysi' olarak biçim ve çıp­
lak ifadeye eklenen 'süs' (onıatus) olarak güzellik
kavramını, çelişkili ve saçma oldu�u göstererek,
Estetik'in alanından çıkannıştım . . . Bu gençlik kök­
tenciliğimde, ·şdirde katlanılmaz olan bir şeyin, katla­
nılır olabileceği bir yerin bulunup bulurnnadı�ru ken·
dime sormamıştım henüz. Böyle bir yerin var olması
da gerekirdi, yoksa yanılgı çıkmazdı ortaya, çünkü ya­
nıLgı ancak bir kavram düzeninin başka bir kavram
düzenine aktanlmasından doğar. Bu gençlik kökten-

(87) B. Croce, agy., s. 33-34.

90

ciliğimi düzeltip, o yeri de buldum . Bu yer, 'yazınsal
ifade'dir))<88ı.

Yazın alanında, biçim ·kavramının değişmesi gibi,
'güzellik' sözcüğünün anlamı da değişiyor. Artık güzel­
l ik, Euripides'in aşk tanırnma göre, aynı zamanda
hem çok tatlı hem de çok acılı bir duygu yayan şey
deği l ; başkalarının şhlrdetini yumuşatıp incelten, din­
gin ve uyumlu sesiyle bu şiddeti yorumlayan nazik,
saygıdeğer bir kişidir daha çok. Artık sanat, ifadenin
şiirsel iş lenmesi değil, yazınsal ifadenin işlenmesi an­
lamına gelmektedir. Bu nedenle de, çoğu zaman, 'sa­
nat' ve 'şiir' birbirlerine karşı olabilirler. Beğeni kav­
ramı da değişmektedir. Artiık beğeni, oluşan ve oluş
sürecinde kendi kendini deneten şıiir bilinci değil, pra­
tik özelliği olan ve kendine, 'us' veya 'a:kılcılık' sıfatı
daha çok yakışan bir şeydir. Buna beğeni yerine, pra­
t ik nheliği yüzünden, ' tat alma' demek daıha doğru
olur. Deha kavramı da değişikliğe uğruyor. Onun ye­
rini 'yetenek' alıyor. 'Kutsal öfke', 'Tann5al çılgınlık',
deha 'esin'i yazma yaıbancıdır. Ona başka bir esin ge ·
reklidir: Söylenecek şeye gösterilecek ciddi özen, dü­
şünceye, eyleme, bizim olan duy;guya sevgi . Yazın da,
sıcaklığı, kendiliğindenliği, ' içten gelerek yazma'yı ge­
rektirir. Hiçbir zaman meslek haLine gelmez, yoksa
inanımışlık, ya da içtenlik eksik olunca, içi boşahr,
soğuklaşır, topa1lar, kulağı tırmalar, kısacası kötü ya­
zın o1ur. O söylenmek istenen şeylere inanmışlık ise
'üslup'ta kişileşir. Üslup kavraımı daha çok yazma ait·
tir, çünkü ne kadar birey ve ne kadar şey varsa, ya­
zında o kadar üslup vardı.r. Oysa şiirde, şiir sonsuz.

(88) B. Crocc, agy., s. 34-35.

9 1

cana değişik olsa da, üslup bir tanedir, o da, şiirin de­
ğişik çağ, değişik yer ve değişik maddelerde yankıla·
nan, karıştırılması olanaksız sonsuz vurgusuuJur<119ı.

Croce, 1 94849 yıllarında, Napoli Tarih Enstitüsü
öğrencileriyle yaptığı konuşmaların üçüncüsünde, ya·
zın kavramını yeni,den ele almış, La-Poesüı kitabında
söylediklerini daha bir derinJeştirnıiştir.

« İnsanın içi şiirsel niteliktedir . . . Ne var ki, her şe·
yi şüre dönüştürrnek oLanaksızdır. O zaman işe yazın·
sal davranış ya da yazın karışır. Yazının ödevi; dolay­
sız, doğal ve benzeri ifadeleri ince1trnek, uygarlaştır·
mak, benirnsetrnektir. Yazın bir içeriği; ona belirliliği
içinde saygı göstererek, onu koruyarak işler. Bu işle·
mc estetik kategorin�n ürünü olamaz; eğer olsaydı,
yazın değil , şiir elde edilirdi. Bu yüzden, kuramsal ol­
mayan başka bir etkinliğin ürünüdür; lm da pratik
etkinlikten başkası olamaz. . . Pratik etkinHk, şıiirin
yöntemini kendinin yapar, ama bu her zaman pratik
bir görüş açısından olur ve bunun sonucu oLarak da,
şiir değil . . onun yerine şiire benzer bir şey, yani yazıın
ol uşur. O halde burada söz konusu olan şey estetik bi­
çim değil, estetik biçimciJikıtir . . .

Şiir ı:ıitimdir, rnelodidir, uyumdur. Estetik biçirn­
sellik, yani yazın, tüm bu özellikleri ödünç alır ve . . .
felsefenin, tarihin, bHirnin, tutkuların gerçek!Jğine bir
rit im, bir rnelodi, bir uyum katar . . . »(90).

(89) B. Croce, agy., s . 35-36.
{90) Rinaldo Garbari , Le piit receıı ti rifle.�sioni estetic/ıe di

Beneddeto Croce Fussi, Firenze 1951 . s. 17-19. Bkz.
ayrıca Adelchi Attisani, adıgeçen /nterpretaı.ioııi crociaııc

1953, s. 106-1 10.

92

Yazınsal yapıtlar dört küımeye ayrılır :

1) Duygunun yazınsal işlenişi (iç dökücü yazın):

Bu işleniş; belirli bir duyguyu, onu sarıp ülküselleşti·
ren düşgücünden ayrıştıran düşünmenin aracıiıııyla
gerçekleşir. Bu yolla, yazınsal ifadenin sanaıtsal işle­
nişine geçildi�nden, artık duymarun dolaysızlığının,
sevincin ve acının sarhoşluğunun, a�lamanın hazzının,
inlemenin tatlılığının dışına çıkılınıştır. Fakat duygu­
nun yazınsal işlenişini, özyaşamcılıJda (autobiografis­
mo) karıştırmamak gerekir, çünkü özyaşamcılıkta, ki­
şi, duygu ve eylemlerini, ahlaksal ve tarihsel yargının
boyunduruğuna sokar veya sokmaya çalışır; oysa bu­
rada, duygular ve eylemler, yargılanmaksızın, güzel
bir biçimde söylenirler. İç dökücü yazın kötü, orta,
iyi ve çok iyi diye ayrılabil ir. Ama en iyisinde, en der·
li toplu, say;gıdeğer, ince nazik olanında bile, kişi .
kendi pratik bireyselliğine sımsıkı bağlı kalarak ken·
dinden söz eder; bu yüzden, en iyisinde bile onu yü­
celttıip onu aşan insanlık karşısında insanın, tüm şey­
ler karşısında bireyin duyduğu çekinmenin titreyişi
yoktur. Ar duygusu, hem özel olaTak, hem de, kendi
duygusal işlerini gösterme istemeyiş bakımından, az­
cadır. Bu, iç dökücü yazının bir kusuru değil, ters.ine
onun zorunlu özelliğidir. Bu yüzden ondan, vereme·
yeceği, vermek isterneyeceği ve vermek zorunda olıruı­
dığı şeyi istemernek gerekir!91ı.

2) Söylevci yazın : Mahkemelerde, parlamento­
larda, kürsülerde, hatta gazete · sayfalannda, 'söylev'

(91) B. Croce, La Poesia, s. 4142.

93

diye anılan yazılar, bu kümenin yalnızca, küçük bir
bölümünü oluşturur. Geri kalanını; hal1klann, kentle­

rin, devletlerin zaferledni yücelten ve atalaınn yaptık·
larını daha ileriye götürmeleııi için oğullan yüreklen­
diren destanlarda, siyasal şiirlerde, ulusal marşlarda,
vatan sevgisini dile getiren şarkılarda aramak gere­
kir. Yetıkinliğe ulaşmış birçok söylevci yazın üriinü
vardır. Bunların hiçıbirinden, Plaubent'dn ünlü Tom
Amcanın Kulübesi'nden istediğini isteyemeyiz. Flau­
bert, Aımerika zencilerinin köleliğe karşı bir savaşını
aracı olarak yazılmış Tom Amcanın Kulübesi'nden, as­
lında olduğu gibi 'ahlaksal ve dıiru;el bir görüş açısı­
na göre' değil de, 'insancıl bir görüş açısına . göre' ya­
zılması, 'güneeli aşması, zamanın tutkulannın ötesine
geçmesi' gerektiğini ileri sürüyordu. Ne var ki, roman,
Flaubert'in istediği gibi duyulup işlenseydi, bir savaş
kitabı olmaz, yazıldığı amaca artık yaramayan dingin
bir şiir kitabı olurdu. Olsa olsa, daha iyi bir kompo­
zisyon, betimleme ve üslup sanatı istenebiliırdi hu ro­
mandan. Elbette, bu tür bir söylevci yazın yapıtırun,
her zaman, Manzoni'nin Promessi Sposi'·sinıdeki seç­
kinliği taşrması olanaklı de�ldir. Manzoni'nin bu ro­
manı, baştan sona, amacına uygım bir kararblıkla den­
gelencn ve yönetilen bir ahlaksal yüreklendimıe anla­
tısıdır, ama aynı zamanda, baştan sona kendilıi�inden
ve doğal gözükür192' .

3) Hoşça vakit geçirme yazını : Bu tür yapıtlar,
ürkünç olandan duyulan heyecanı içeren ürünlerden,
karşıt uçta:ki, sevinç ve gülmeden sa�lanan heyecanı

(92) B. Croce, agy., s. 42-43.

94

içeren ürünlere dek uzanırlar. Bu iki uç arasında,
kahramanlık ve aşk anla tılan yer alır. Bu türde de
boş denecek kadar gülünç yapıtların yanında ve kar·
şısmda, derli toplu olanları; örneğin Edgar Poe'nwı
bazı polis romanlarında olduğu gibi, üslup inceliğine
ve gücüne ulaşan, hoş, heyecanlandırıcı yapıtlar da
vardır. Ama hepsinde, onları şiirden ayıran özellik
göze çarpar. Şiir, birde bireysellik ve evrensellikken,
hoşça vakit geçirme yapıtları, değişik heyecan yolları­
nın örneksel'ine - (tipi·k'ine) yönelirler. Tragedyalaı:ıda
' tra}ik tipler', romanlarda ' roman tipleri', güldürüler­
de 'güldürücü tipler, 'hatta commedia dell' arte'nin
'maske'leri egemendir<93>.

4) Öğretici yazın : Bu tür yapıtlarıda yazın, gös­
terge veya imgegös ter.gelerle ifade edıilen bilim ve dü­
şünceye eşlik eder, onları yumuşa tır .Düşünür, soyut­
cana düşünür değildir. Düşüncenin çalkantısmda tüm
varlığını ileri süren, tüm duygusunu ortaya koyan,
d üş gören, umudeden, karamsa·rhğa düşen, çöken, tek­
rar canlanan ve Arşimed'in Siracusa sokaklarında yap­
tığı gibi çınlçıplak koşmaksızın zafer çığlığı atan in­
sandır. İnsanın bu düşünce dramı, iyi bir yazın gere­
ddir. Ama o, yalnızca duymaz; kendisiyle ve başkala­
rıyla birlikte yaşadığı için, kendi düşüncesine giden
yolları açma!k ve açık tutmak için, kendisi ve başka­
ları üzerinde etkili olmayı ister. Bu erekle, önyargı­
larla savaşır, yüreklendirir, ateşlendirir, alay eder,
yaratıcı güçleri canlandmr. Bütün bunlar, söylev ola­
ra:k, yazın gerecidir. Böyleillcle düşünüriin, tarihçinin

(93) B. Croce, agy., s. H-44.

95

ve bilimadamının üstünde yazar doğar : Çağına ve
halkına, bu çağa 'geçmiş' diyecek olanlara, yazdığı
sayfaları okuyabilmek için araç sağlamayı düşünecek
olan başka dilden halkiara konuşan yazar doğar. Ör­
neğin, Platon ,Cicero, Tukidides, Livius, Petrarca, Eras­
mus, Galileo, Calvin ve daha birçokları194>.

(94) B. Croce, agy., s. 46.

B Ö L Ü M : I I

SEZGİ - SANAT ÖZDEŞLİGİNİN VE
ROMANTİK DİL ANLA YIŞININ

ELEŞTİRİSİ

99

Croce'nin estetik göıiişünün herhangi bir yonu­
nün eleştirisine, onun felsefe dizgesinin temel kavrarn­
larından en önemlisi olan seZgi - sanat özdeşliğinin ir­
delenmesiyle başlamak zorunludur. Croce'nin en sa�­
lam ve inandırıcı eleştiricilerinden biri olan Antonio
Aliotta, Estetica'nın 1902'deki ilk baskısı için 1904 yı­
lında uzun ve ayrıntılı bir inceleme yazmış ve sanatın
sezgi olarak anlaşılmasının olanaksızlığını çeşitli ka­
nıtlarla ortaya koymuştur.

sezgisel ıişlev bilginin zorunlu öncülü değildir

Crucc'ye göre, 'izlenimleri, duyguları, itkileri, he­
yecanları veya hangi adla anılırsa anılsın, insanın
özürnlemediği ve yalnızca ifade kolaylığı bakurundan
var sayılan ,ama, varolmaık da ruhun b!ir edimi oldu­
ğu için gcı·çekte varolmayan ve ruhun berisinde bulu­
nan şeyi', sezgilerin dışında bırakmak gerekir, çünkü
'·sezgi ya da tasanm; duyulan ya da katlanılan şeyden,
ruhsal maddeden, biçim olduğu için aynlır'oı. Peki
duyumlar, izlenimler, duygular, itkiler, heyecanlar, de­
�işik ruıhsal nitelikler de�il midir? Ruhtın etkinli�i ol­
madan, sezgi olmadan., bi9im olmadan, nitelik farklı-

(1) . Croce, Estetica'nın sonnıki bask ılannda bu t i.i nıccde
ufak tefek değişiklikler yapmış, örneğin, «y::ılnızca ifade
kolaylığı bakımından» tüınceciğini, «ya)nızca sergileme
kolaylığı bakımmdan» ı)içiminc sok'1mştur. Bkz. adı
geçen Estetica; s. 14.

100

lığı olabilir mi? Ruhun dışmda ruhsal olgular var
mıdır? Yalnızca ifade kolaylığı bakımından var sayı­
lan biçimdışı bu ruhsal madde nedir acaba? Korku,
öfke, haz, acı ve duyulan her şey, ruh tarafından du­
yulduğu için, onun dışında olamaz. Croce'nin karar
vermesi gerekir : Ya sezgi alanının dışında da, ama yi­
ne ruha bağlı, nitel olarak farklı ruhsal olgular vaırd.ır
ve bu durumda biçim-dışı ruhsal maddeden söz etımek
olanaksızdır: Kırmızı, mavi, tuzlu, eıkşiye ilişkin du­
yumlar gibi, korku, ö�ke, hüzün heyecanları, onlara
öznitelik veren sezgisel işlem araya girmeden önce de,
farklı niteliklerdir zaten (hem böyle olmasalar, ruh­
sal da olamazlaııdı, yani ruh tarafınıdan duyumsana­
mazlardı) ; ya da, ruhsal etkinliğin ürünü olmayan
hiçbir ruhsal niteliık var olamaz ve bu durumda heye­
canlar, itkiler, duygular, duyumlar, sezgisel işJevin
sonucudur ve bu işievin dışmda ruhsal hiçbir şey yok­
tur.

«·Böylesi bir ikilem karşiıSında bulunduAunda,
Croce, elbette ikinci seçene� seçmez, çünkü o, edil­
ginLik olan şeyden ruhun etkinli� olan şeyi, basit bir
biçimde duyumsanan şeyden sezgilenen şeyi ayırdet­
meıkrte diretiyor. Bir heyecanı duymakla, onu sezgil�
rnek ve estetik olarak ifade e tmek aynı şey değildir:
doğal ruhsal olguyu, ,öznel dolaysızlıBı içinde ortaya
koyan içgözlemle sezgiyi karıştırmamak gerekir . . .

Rıtlıım etkinliği ve edilginliği arasında yapılan
ayrım artık ;eski ruhbilimine .ait bir şeydir : RuJı, en
basit duyumda bile, en basit .duyguda bile her zammı
etkindir. !Biçimden koparılmış ıduyumsal bir mmlde
olanaksızdır . . . En yetkiili ruhbilimciler (James, Balwin,

101·

Sturnpf, Külpe, Sully, Jodi, De Sarlo Ziehen, Ward,
Titchener) , duyurnlara; yalnız bireysel nitelikler değil,
bilgi sürecinde onlann daha üstün düzenlenrnelerini
olanaklı kılacak şiddet, mekansallık ve zamansallık
özniteliğini de tanıyorlar.

O halde, ruhsal olgu, bu olgunun sezgisinden
ya da ifadesinden ayrımlanmak zorunda olduğuna gö­
re, sezgisel işlev, Croce'nin ona tanımak ristediği, her
bilginin zorunlu öncülü olma niteliğini koruyabilir
mi? Ama her şeyden önce, sezgisel işlev olmadan da,
somut bireyselin dolaysız bilgisinin var olabileceği
apaçık değil m.i? Nitekim, içimde duyduğum ve dolay­
sız olarak öğrendiğıirn duyumlar, duygular, heyecan·
lar, itıkiler, benim denediğim ve bildiğim (bilghsine
vardığırn) somut bireylikler değil midir? Sezgisel iş­
lev henüz araya girmemiştir, girmesine de gereklik
yoktur. Ruh, o belirli heyecanı yaşadığı nedenle, ona
egemen olmuştur. Bilgi açısından doyduğu söylenebi­
l ir : Somut bireyselliği içindeki heyecan; içimizde duy­
duğumuz heyecandır. Eğer ruh, sonraki bir evrede,
bu heyecanı, onun somut bireylil.ik niteliğini koruya­
rak, estetik olarak sezgilerneye ve ifade etmeye çalı­
şırsa, bu, bireyseHn basit bHgisine eklenen bir şeydir
ve kurarnsal işievin sınırlarını aşar (Eğer ruh, bu he­
yecanı aynen üretirse, estetik olgu değil, heyecanın
bel lekte yeniden yaşanınası elde edilir) .

Duyurndan daha üstün ruhsal süreçlere çıktığı­
rnııJda durum değişmiyor. ALgı duyumdan; ilkin dolay­
sızca öğrenilmiş, şimdi ise öznenin karşısına konmuş
ve dışarda, nesnel bir şey olan somuıt bireyiilik olarak
ayrılır. Duyumdan algıya bu geçiş, başlangıçta yalnız-

102

ca doğrudan doğruya yaşanmış olan ruhsal olgular
arasında ilişkiler kurmakla gerçekleşir; bu ise usun
bir işlemidir. Bize somut bireyliliği vereceği söylenen
düşgücü, nasıl duyumdan gereksiz idiyse, burada da
gereksizdir. Hep aynı ikilem/e karşılaşıyoruz : Ya, bi­
reysel ruhsal niteliklerin üretimi düşgücüne aittir ve
bu durumda tüm ruhsal olgular ıaynı zamanda estetik
olgulardır; ya .da ister basit ister karmaşık, bireysel
ruhsal niteliklerin (duyumlar, algılar, duygular vb.)
üretimi, düşgücünün rişi değildir ve estetik sezgi ol­
maksızın somut ıbireyselin bilgisi olabilir . . .

Croce, sezgisel bilginin ussal bilgi karşısındaki
önceliğini göstermek için, önce şeyler sezgilenmezse,
şeyler arasındaki ilişkilerin yakalanamayacağını söy­
lüyor. Ama şey dendiğinde duyumlar amaçlaruyorsa
doğrudur bu, çünkü duyumlar olmadan, oluşturucu
öğeler eks�k olacağından, hiçbir ilişki algısı elde
edilemez. Ne var ki bu durumda sezlJisel bilgi işe ka­
rışmıyor. Eğer şey deyince, karmaşık algıların nesne­
leri amaçlanıyorsa, yeni şeylerin bilgisi ilişkilerin bil­
gisinden sonra gelir. Nitekim, değişik duyumlar ara­
sındaki ilişkiler kurulmadıkça, hiçbir şeyi algılanuık
olanaklı değildir. Croce'nin örnek olarak gösterdiği bu
ırmak, bu göl, ıbu ark, bu yağmur, bu bir bardak su,
bizim farkına bile .varmadan algı ·edimi sırasında, kur­
duğumuz karmaşık bir ilişkiler dizgesini içerir. Bu bir
bardak su algısını çözümlerneye çalışalım : Algılayan
benden onu bağımsız saymakla, i lk ilişkiyi kurmu�
oluyorum zaten; bardaktan bana gelen şimdiki du­
yumlar benim öznel durumlanından ayrıdır (farklılık
ilişkileri) ; bardağın düz olduğuna ilişkin (dokunma

103

duyumlan) , saydam beyaz olduğuna ilişkin (görsel
duyumlar) , silindir biçimli olduğuna ilişkin (mekan­
sal ilişkiler topluluğu) duyumsal nirteli:kler, bir merke­
zi çekirdek çevresinde, yani maddesel şeyler,in öznite­
liği olan direnç (kas duyumu) çevresinde, bir aidiyet
ilişkileri dizgesi olarak bir araya gelirler (birlikte ol­
ma ilişkisi) .

sanatsal bilgi basit algıya eklenmiş bir şeydir

Bir ay ışığının bir ressam tarafından betimlenen
izleniminin; bir ülkenin bir hari:tacı tarafından çizilen
kıyılarının; yumuşak veya devingen bir müziksel ör­
genin; yanık bir şiirin sözcülclerıinin veya giiın.!lük ya·
şamda istemeye, buyurmaya ve yakınmaya yarayan
s özcüklerin, hiçbir ussal ilinti taşımayan sezgisel olgu·
lar oldukları konusunıda Croce'nin düşüncesini payla
Şıyorum, aıma yeter ki sezgisel olgu deyince estetik iç­
seyir anlaşılsın. Aynı biçimde, bilincimi2ıde nesnelleş­
miş bir gökyüzü izlen.i:minin, bıir duygu parçacığının,
acıyı dile getiren bir 'ah! ' ünleminin ve bir istenç atı­
lımının sezgilerimiz olduğu ve bu sezgilerde hiçbir şe­
yin zamanda ve mekanda biçimlenmediği; içseyrinı
kesintiye uğratan bir düşümne davranışı olmaz.sa, bir
tablo ve hatta bir doğa görünümü karşısmda mekanın
ayırdına varmayışımız, kuşku götürmez. Ama bu du·
rum, estetik içseyir veya sezgi, algıdan ayırdedildiği
sürece; bir sanat yapıtının seyrine daldığımda onu bi­
reysel bir şey olara;k tanıma, onun özniteliğini ortaya
koyma amacını gütmeyip, onu içimde yeniden yaşama­
ya, o içsel yaratma sürecini içimde yeniden üretmeye
çalışırsam doğrudur. Bir tabioyu algılamakla onun

104

estetik olarak seyrine dalmak aynı şey değildir. Hatta,
algı, içseyrinin öncülüdür, çünkü bir nesne, algılanma­
dan seyredilemez . . . İçseyri, kendini oluşturmadıklan
için, ilişkilersiz ve ussal ilinıtiılersiz edebilir, ama aJgı,
somut bireyselin herhangi bir bilgisi gibi . . . , bu ilişki
ve ilinrtilersiz edemez; tam tersine, onun yapısını oluş·
turan bu ilişkiler kaldınlı.rsa, yok olur �der. Bardak·
tan, nesne-özne, birlikte olma, aidiyet bağıntılarını ve
karmaşık mekan ilişkilerini kaldırmayı deneyin. Göre­
ceksiniz ki, somut şey, bir duyumlar tozu içinde kay·
bolup gidecektir. Elbette algı anında biz o ilişkileri
kurduğumuzun bilincinde değiliz, .ama bu, usun, bizim
içimizde bağıntılarıyla •işlemediği ve ısomut şeylerin
kurulmasında onun işlevinin gerekli olmadığı anlamı·
na gelmez. Bu ilişkiler bilinçli hale geldiklerinde, algı,
şeyin kavramına dönüşür, ama usun etkili olduğunu
söylemek için, bu düşünme .evresine varmak gerek·
mez . . . Sanatsal sezgi, basit ıalgıya eklenmiş bir şeydir,
ruhun şeyler karşısında takındığı ·bilgi tavrından deği·
şik bir tavırdır.ıP>.

(2) Antonio Aliotta, La conoscenza intııitiva ııell' «Estetica»
del Croce 1904, «L'Estetica del Croce e la crisi d�ıı ·
idealismo moderno», Perrella, Napoli 1920, s. 7-15.

Allatta'nın bu eleştirisine Croce, llemıes d�'rgisinin
1904/111. sayısında karşılık yermiştir. Conoscenw
intuitiva e attivita estetica Laterza, Bari 1966 (1 . basım
1910) adlı yapıtta yer almaktadır. Bkz. s. 47S-486.

Aliotta; Croce'nin bu yanıtından is tediği açıklamayı
elde edemediğini belirtmek ve önceki eleştiri·sinin kirni

yönlerini daha bir aydınlığa kavuşturmak amacıyl a,
aynı Hennes dergisinin 1904/IV. sayısında, Croce'nin
düşünce dizgesin.i metafiziklikle suçlayan, ll prestıpposta

ı os

Aliotta, eleştirisini özetle şöyle sürdürüyor : Çö­
zümleme biraz daha derinleştirilince, algının ve imge­
nin sezgiyle veya estetik ifadeyle karıştınlamayaca�ı
hemen ortaya çıkar . . . Croce, tasarımları sezgi katego­
risine koymakla ve estetik tasarımları sıradan tasarım­
lardan yalnızca !genişlikleri ve tamlık/arını ölçü ala­
rak ayırdetmekle, ifadesel gücü, imgelerin açık-seçik­
liğiyle karıştırmış oluyor. Ona göre, gündelik olaıraık
sezgilediğimiz dünya çok az bir şeydir ve küçük kü­
çük ifadelerle dile gelir. Bu ifadeler ancak kimi özel
anlarda, giderek artan ruhsal yoğunl aşmayla büyüyüp
boyutlanır. En yakın bir dostumuzun, günün her saa­
tinde ve her gün yamml2lda bulunan birinin görünü­
münün bile sezgisel olarak ancak birkaç izlenimine sahi­
bizdir. Ressam, başkasının yalnızca duydu�u veya se­
zinledi�i ama görmedi�i şeyi gördüğü için ressa:mdır.
Düşüncelerinin ve imgelerinin zenginli�i konusunda
hayale kapılan kimseyi, ifadenin sırat köprüsü ger­
çeğe döndürür. Croce, sanatçının sezgisini, onu tek
tek şeyleri açık-seçik ve tam olarak tasarımlaması ye­
tisiyle karıştırmakla, GaZton ve dııha başka modern
ruhbilimcinin değişik imgelem türleri üzerine yaptık­
ları araştırmaları bilmediğini, gösteriyor. lmgelerin
açık-seçikliği ve canlılığı bireyin estetik davranışına
değil, onun imgelem türüne bağlıdır. Bazı kimselerde
görsel tasarımlar o denli açık-seçiık ve karnıaşıktır ki,
canlılık baıkımmdan neroeyse algılara eştir. Bunlara
------------------------·- ---------

mctafisico deli' «Estetica» di. B. Croce :cdlı b!r karşı­
yanıt yayımlamıştır. Bkz. Antonio Al iotta, adı !:!cçcıı
L'Estetica del Croce e la crisi dell'idealismo moderno,

s. 49-6 ı .

1 06

görsel tipler deniyor. Başkaları ise gördüıleleri şeyleri
ve görünümleri yalnızca kalıpsal olarak tasarlayabili­
yorlar, ama buna karşılık, çok açık-seçik işitme tasa­
rımiarına veya devinimlerin kassal tasarımianna sa­
hiptirler. Görsel tipte bir kimse, yalnızca her gün gör­
diiğü arkadaşmm görünümünü en açık-seçik ve tam
biçimde tasar/amakla kalmıyor, bir ' kerecik gördüğü
kişilerin de imgesini aynı belirginlilde koruyabiliyor.
Ama salt bu nedenle ona ressam demiyoruz. lJte yan­
dan bir ressamın mutlaka görsel bir tip olması ve öte­
ki insanlara göre daha açık-seçik ve tam .imgelere sa­
hip olması da hiç gerekli değil. Bir sanatçıyı ortaya
çıkarması, bize bir başyapıt vermesi için, birkaç ka·
lem çizgisi yetmez mi çoğu zaman? Görsel tipte olma­
yan bir ressamın imgesi , ne denli kalıpsal olursa olsun
birkaç çizgiden de oluşsa, bir sanat yapıtma dönüşür
ama, sanatçı olmayan çok görsel bir ·kişinin ÇOik canlı
ve tam olan tasarımı, her zaman, ona, somut bir birey·
! i l iğin bilgisini verse de, es.tetikle hiçbir ilişkj.si yoktur.
Birçok durumlarda her iki eğil imin çakışması söz ko­
nusudur, ne var ki bu, birinin ötekisiyle özdeşleştiril·
mesi anlamına gelmez.

imgenin açık-seçikfiği onun sanatsal değeriyle
orantılı değildir

Ne denli kalıpsal olursa olsun sanatçının ussaJ
imgesinin çok üstün bir esteük anlamı vardır; oysa
görsel türde çok daha geniş ve tam imge sanatın yad­
sınması olabilir. Croce'nin kuramma göre ise bunun
tam tersi olmalıdır. Sanatçının imgesi, şeylerin sıra·
dan imgesinden ne baıkımdan ayrılır? Her ikisinin de
estetik sezgi olduğunu, bir an kabul etısek bile, arada·

107

ki fark, Croce'nin dediği gibi olmayacaktır, çünkü im·
genin genişliği ve açık-seçikliği, şimdiye dek kanıtla­
dığımız. gibi, sanatsal değeriyle orantılı değildir. Her·
hangi bir gazete haberiyle Boccaccio'nun hir öyküsü
arasında, bir öğreooinin aşıkını dile getirmesiyle Giaco
mo Leopardi'nin bir şiiri arasında, niteliksel olmasa
bile, en azından bir derece farkı bulunmalı. . . öğrenci·
nin dört sayfaya yaydığı şeyi ozan iki sözcüğe sığdıra­
bilir; gazeteci, olaya iJıişkin tüm bilgiyi vermek için,
onu bize, en ince ayrıntılaınyla en ince yer ve zaman
koşullarıyla anlatır; oysa ozan, birkaç satırda bir du·
rumu çiziverir. Gazetecinin ve öğrencinjn ifadesi daha
geniştir ,ama, öykününün sayfasından, ozarun oylum·
lanmış dizesinden Çdk daha az güzeldir . . .

Croce'nin başlangıca koyduğu, ·somut bireyselin
sez.gisine, ancak çıkarsız bir gözlem evresinde sahip
olunabilir(l).

sez.gi mantık öncesi olamaz

Ugo Spirito da, aynı noktaya, başka bir açıdan
yaklaşıyor. Croce'nin Estetik'inin çekirdeğini ve en
büyük değerini, sez.gi-ifade öz.deşliği'nin oluşturduğu­
nu belirttiıkten sonra şöyle diyor : « Faıkat Croce, . . . bu
özdeşleştirmenin; her türlü dolaysızlığın yadsınması­
nı ve ruhun salt1ık bir aracı, yani yargı olarak kabulü­
nü içerdiğinin ayırdına varmamıştı. Bunun ayırdına
varmayınca da, aynı zamanda hem etkin hem dolaysız
bir imge, salt bireyselin bilgisi olan bir imge düşledi.

(3) A. Aliotta, agy., s. 20-22, 26-27, 3 1 .

1 08

Başlıbaşına bir çelişkiydi bu. Çünkü, böylece, sezgiye
tanınan etıkinlik ve ruhsallık niteliği zedelenerek, ula­
şılan sonucun değeri azalıyordu.

Bireyseli bilmek; belirlemekten, yani ayırmak
tan veya 'duyumların ruhsal tabanında bir şeyi sınır­
lamak'tan başka bir şey değildir . . . Ayırmak ve belir­
lemek ise mantıksal bir davranıştır. Bunun sonucu
olarak, bireysel; soyut ve gerçeıksizken, tümelleşerek,
yani basit özneden yüklemli özneye, yargıya dönüşe·
rek, somut ve gerçek olur. BasH özne, 'saltık do lay­
sız' ; hiç'den, yani duyumdan başka bir şey olamaz,
dolayısıyla tasarım değildir. Bu nedenle se.gi, mantık
öncesi olamaz ve kavramdan koparılamaz. Sezgi, aynı
zamanda kavram da olduğu için sezgidir»c4ı.

şiirsel imgenin ussallığı

Fakat sezgici estetik anlayışına, en köklü ve çağ­
daş eleştiriyi Galvano Della Volpe getirmiştir. Della
Volpe, bu eleştirisinde, en yeni dilbilim ilkelerinden
de yararlanaraık, konuya gerçekiten bilimsellik kazan­
dıı:ıımştır.

« Romantilk kahtım ve ona özgü estetik gizemci­
likle yüklü (şiirsel ' imge' veya 'imgelem' terimi, bu­
gün bala Estetik'in ve edebiyat eleştirisinin . . . karşı­
laştıkları en büyük engeli oluşturmaktadır. Bir yan­
dan şi.irsel 'imgenin' hakikat taşıyıcısı olduğu söyleni-

(4) Ugo Spirito, La filosofia di Benedetto Croce, aUgo
Cpirito-Arnaldo Volpicelli-Luigi Volpicelli, Croceıı, Anoni­
ma Rmnana Editoriale, Roma 1 929.

109

yor, ama öte yandan bunun us veya düşüncenin imge­
de örgensel olarak varoluşundan gelmediği örtülü ola­
rak öne sürülüyor. Yani, us veya söylem (discorso)
veya düşünce, şiirin başlıca düşmanı sayı1malkta de­
vam edilirken, ' imgenin' bir 'haıkikat oluşu', dolayı­
sıyla evrenselliği ya da tümelliği ve bilgi değeri üze­
rinde diretiliyor ve buna da 'sezgisel' deniyor. İlk ha·
kışta şiirin özünden gelen ve aşılması olanaksız bir
çıkmaz gibi göruken bu çelişıki, aslında, geleneksel­
romantiık-ruhçu (Hıristiyan-4kenıtsoylu) estetik goru­
şünün iç çeLişkisinden başka bir şey değildir. Bu çık­
maz ancak, geleneksel•romantik-ruhçu (H.ıristiyan­
kentsoylu) estetik anlayışının kökten ve bütünüyle
a�ılmasıyla giderilebilir.

Bugün hala düşünsel ölçütlerimi?Aie, bir zaman­
lar örneğin İngiltere'de George Moore veya Yeats'nı
bulundukları noktada bulunuyoruz. Moore, 'düşünce­
ler . . . sanat yapıtının vebası ve asalağıdır' derken, Ye­
ats, çok açık�seçik ve ussal oldu� için, Ibsen'in sirn­
geoiliğini yad.sıyordu. Kendilerine çağmuz şiirinin us·
sal yapısı konusunda hiç de yalınkat olmayan birçok
çözümlemeler bor9lu olduğumuz örneğin Cleante
Brooks ve Robert Pemı Warren gibi eleştirmenler,
Eliot'ın Çorak Toprak yapıtını incelerken, şöyle bir
uyanda bulunmaktan kendilerini alamıyorlar : 'Bütün
bu tartışma (yani yapıtın ussal yapısının çözümlen­
mesine yöneHk çaba - B.C.) , asıl amaç olan, şiirin im­
gesel öğrenilmesine bir araç kabul edilmelidir'.

Nikolai Hartmann'a dek uzanan bugünün Alman
estetiği ise, sanatsal hazzın 'özgüllüğünü', bir içseyir

1 10

davranışı saıyan tanımJa, soyut, 'özerkçi' ve Kanıçı­
estetikçi ö�etiyi sürdürüyor. 'Maııksçı' estetiğe gelin·
ce : Hepsini bir yana bırakıp salrt Lukacs'ı ele alırsak,
onun da, bir yandan, bilirnin 'soyut öğelere' ve 'kav·
ramsal tammlara' dönüştürdüğü şeyi, 'sanat duyusal
olaralk sezgiletir' dediğini, ama öte yandan, şiirsel im·
genin 'örnekselliğini' (t:ıipikliğini) yani ussallı�nı,
kurtannaya çalıştığını görüyoruz»m.

şiirsel imge bir imge-kavram bütünüdür

Şunu öncelikle belirtmekte yarar var : Şiirsel im
genin ussalbk özelliği, hiç de keyfi olmayan bir ölçüte
dayanmaktadır. Bu ölçüt, ' imgeler'in, anlamsal aıraçlar
olduklan için kavram taşıyıcıları olan sözcük'l�rden
aynlamayacağııdıı:•6ı .

Şimdi örneklerle şiirsel imgenin ussallığını sap­
tamaya çalışalım :

Dante'nin,

di fronte nasce il Nilo picciol fiume

quivi dove 'l gran ·ıume

(5) Galvano Della Volpe, Critica del qıısto, Fcltrinelli,
Milano 1966 (ı. basım 1%0) , s . l . Bkz. aync:a, Gal\'ano
De!la Volpe, Crisi dell'estetica romantica, Samon[ı e
Savelli, Roma 1968 (1 . basım 1 941) .

(6) Buradaki «SÖzciik» süzcüj:;'Ünü, Croce'deki gibi ifade�cl
bir ba�lam olarak de�il. sözlükte belirli anlamı olan
bir dil de�eri sayıyor Della Volpe. Bu konuya, daha
ileriki sayfalarda, ça�daş dilbil imin bulguladı�ı bilimsel
ilkelerle açık1ık getirece�iz . .

l l l

toglie a la t(:!rra del vinco la fronı:Uım

üçlüğünde, önceki imgelerin doruğa ulaştığı son imge­
nin güzelliğinin, imgeyi yalnızca 'imge' olarak alırsaık,
aynı zamanda, güneş ışınlarının dikeyliğinin nerdey·
se yok ettiği gölgenin açıklayıcı kavramını da di!k.kate
a1mazsak, nasıl algılayıp değerlendirebiliriz? Bu en
sıradan bilgi yok olduğu andan itibaren, geriye aynı
zamanda bulanık bir imge olan rastgele bir anlamsız­
lık 'tan başka bir şey kalmaz. Yani, hem bilgi kuram1
hem estetik açısından, geriye kalan bir hiç'tir; bir im
ge-ka11ram olmadığı içi,n de, imge veya sezgi de olama­
yacak bir hiç.

İ lginç olan şu ki, imgede kavramın veya ussal an·
l arnın varlığı, bütün öteki -imgelerin doruğa ulaştığı
en güzel veya katrksızca güzel 'imge'yle ilgi l i olarak,
en ivedil i sorunu oluşturmaktadır. Elbette, yalnız en
güzel imge değil, onda doruğuna ulaşan, ona akışan
tüm öteki imgeler de, bir sözlüğün sözcükleri olan im·
ge-kavramdırlar. Şunu şimdiden kabul etmek gereke·
cek: İmge, ne kadar anlamlıysa veya anlamla doluysa,
o kadar açrk--seçik, yani o kadar imgedir'>.

Malianne'nin belki en güzel dizesi olan,

Gloire du long desir, ldeesC'Il'yi

imgelerin (biraz safca da olsa) ikesin Platoncu anla-

(7) Dante Alighieri, Tre Doı-lne. Dantc'nin bu çok güzel şiiri
için, bkz. Scrittori d'Jtalia, a cura di N. Sapegno, La
Nuova Italia, 1963, C. I, s. 174-180.

(8) Della Volpe, adıgeçen Critica del qusto, s. 2.
(9) S. Mailanne'nin Prose pour des Esseintes adlı bu şiiri,

ozanın şiir anlayışının bir açıklaması ve güzel anla-

1 12

nıını savsaklarsak, tatmamız olanaksızdır. Aşkın ve
deneyötesi kendilik-tip'ler ve Eros'un nesnesi olarak
Idea'lar kavramını hesaba katmadığımız sürece, 'long
desir' (uzun arzu) ve buna bağlı 'gloire' (zafer) 'imge·
leri'ni (ve bunların tüm şiirsel 'büyüsü'nü) yitirmek
işten bile değildir. Bu imgeler, andığımız Plantoncu
kavrarnda dayanağını bulan kendi neden'le.rini, kendi
anlam'larını yitirdikleri za...'llan imge olarak da yok­
turlar artık, çiirikü hu 'imgeler', imge-kavramıdırlar . . .
normal bir bilgisel olgııdurlar, yani sezgisel-mantıksal
bir bütündürler, bir somut kavramdırlar(1'11.

« Demek ki bir imge, ne kadar açık-seçik bir anla­
ma bağlıysa, bizi o kadar heyecanılandırır ve kavrar.
Kı·saca, yalnız bizi inandıran imge, yani bir 'imge + an­
lam veya kavram', şiirsel olarak e�kili olabilin/ııı.

Bu birıkaç somut çözüımleme, şu gerçeği açıkça
o�aya koyuyor : Artık, yalnızca 'imgeler' veya 'sezgi­
ler' aracılıtJ.yla elde edilen sanatsal bir bilgiden söz
etmek ve bu bilginin aynı zamanda ve örgensel bir bir­
lik içi!llde kavramlar aracılı�yla da gerçekleş.t$ni be-

yışının yoğun bir belgesi olarak kabul edilmektedir.
İlk kez ocak 188S'de Revue Independante dergisinde
yayımlanan on dört dörtlüklük şiirin, Gloire du long
desir, Idee diz�sinin yer aldığı dörtlük şöyledir: «Glui n:
du long desir, Idec/Tou t on moi s'cxaltait de ,·oir/La
famille des iridres/Surgir a ce nouvcau dcvoir» . Bkz.
M allarme, Poesie, introdu:r.ione, traduı:ione c oommcnto
di Luciana Freu.a, testo francese a [ronte, Feltrinelli ,
Milano 1966, s. 106-109. 234-242.

(10) Della Volpe, adıgeçen Critica del qusto, s. 2-3 ,

(l l) Della Volpe, adıgeçen Critica del gusto.

113

lirtmemek, gizemcilik ve kötü bir dağmacılık olur.
Nitekim, bize bilgilerimizi sağlattıran, yani bize evren
için geçerli bir şey algılattıran şey; tek başına, biçim­
dışı ve ifade edilemez olan eylemsiz maddenin veya
dolaysızlığın ikirciklıiğini veya karışıklığını aşma ye­
teneğinden başka ne olabilir? Kısacası, bu yetenek,
tümel'in veya kavramın düzeninin veya birliğinin ku·
ru1ması değil midir? Evrensellik demek olan gerçek
buradan gelmiyor mu? Şimdi, bilgisel bir soyutlamay­
la, imgeleri veya sezgileri, her türlü kavramsal Hinti­
den yalıtılmış tasanınsal verriler olarak, kendinde ve
kendi için düşünelim; kuşkusuz, her birinin bir olum·
luluğu, yak edilemeyen bir varlığı vardır, ama 'ortak
sözlüksel (ve dilbilgisel) adlandıncılar aracılığıyla'
onlara kaçınılmaz bir biçimde anlamlanmn veya kav­
ramlarının eklenmesi, onların iımge olaraik (duyusal
veya maddesel) varlıklarını ortadan kaldırmadı,lcitan
başka, bu varlığı açıklayıp yükseltir, çünkü imgeler,
kendilerine özgü belirginliğe, açık-seçikliğe; yalnız ve
yalnız, karşıhkları olan (uygun) 'sözcük'lerde ve 'söz­
cük'lerle 'ortak' kılmdııklan an, baŞıka bir deyişle, her
şeyden önce 'iletilmeleri' demek olan 'ifade edilmele­
ri'yle kavuşurlar.

Özetlersek : 1) Her türlü birleştirici (= ussal) an­
lamdan yoksun imgeler; kanşık ve eylemsiz, dolayı­
sıyla, çözük, tutarsız veya çokluk olduğundan, bilgi
öncesi bir şeydir; 2) Ama imgeler, bu durumlarında,
kcndi.lıeri de değildirler; başka bir deyişle, imgelerin
kavramsallaştırılmalanndan veya birliğe kavuşturul­
malarınclan önceki bu vaıılıık1an, imgelerin · ussal'la
bireşimlerinde gerçekleşen duyusal veya maddesel

1 14

varlııkları yanında, yalnızca gücül (potansiyel) bir var·
hktır. Her ne kadar i lk bakışta aykırı gelse de, sanat
dünyasında ve özelli:kle şiir dünyasında görülen eyti·
şim (diyalektik) , işte madde-us (ayrıtürden'ler) eyti·
şimi dir.

kavramın olmadığı yerde biçim de yoktur

Bu öncüllerden sonra, geleneksel 'biçim', buna
bağlı olamk da 'içerik' ölçütlerini değiştirmek wrun·
dayız. 'Biçim'i; soyut, gizemsel 'imgeler'le, yani an·
lamsız, dolayısıyla iletilemeyen, ifade edilemeyen ve
hiçim-dışı imgelerle eş tutacak yerde, düşünceyle ve·
ya kavramla özdeşleştiıımek; 'içerik'i ise, maddeyle
veya çoklukla (imgelerle) özdeşleştirmek gerekiyor.
Görüldüğü gibi böylece, Romantik akımdan bize akta­
nlan sanat sorunsallığı tersyüz edilmektedir. Düşün­
cenin veya kavramın (yargının) olmadığı yerde, bu
:ida layık biçim de yoktur; yalnızca kanşıklık, madde­
nin veya çokluğun biçim-dışı'sı vardır.

O halde şöyle bir sonuca varmamız gerekiyor:
Taı:ıihsel ve bilimsel bir söylem (discorso) gibi, 'şiirsel
·bir söylem' de vardır ve 'söylem' terimi burada, şiirle
de ilgili olarak, en kesin sözlü:k anlamında, yani us­
sal-zihinsel bir işlem olarak kulamlmaktadır. Daha
•kesin bir deyişle, şiirin ve genellikle sanatın da, tarih
veya bilim gibi, (somut) us olduğunu; genel bi lgi öğe·

lerinin, duyarlığın (veya düşgücünün) ve usun her
ikisine de ortaıle olduğunu kabul etmek zorundayız.
Nasıl ki, bir tarihçinin veya bilimadamının duyarlı·
ğından veya imgeleminden söz etmenin bir anlamı var·
·dır (ıki kuşkusuz vardır) , aym şekilde ve daha az ol

115

mamak üzere, şıırın ussallığı veya söylemselliğinden
söz etmenin de bir anlamı vardır. Çünkü şiir yapıtının
başlıca etkeni sayılan ve herkesin üzerinde anlaştığı
' tutarlıhk' istemi; eğer bu tutarlılık düşgücünde değil
·de, düşgücü veya imgelem tarafmdan sağlanan 'imge­
lemsel' bir tutarlılıık olarak anlaşılırsa, açı·klamasız
kalmaya tutsaktır. Tutarlılıık, yani birlik, dolayısıyla
tümellik, ancak us sayesinde ve usda sağlanabilece­
ğinden, düşgücü tutarlılığı başlıbaşına· bir çelişkidir.
Ancak ussal aracılığıyladır ki, çokluk demek olan düş
gücü veya img�lem, imgeleri ifadesel veya (hem düz
anlamda, hem de mecazi olarak) konuşur kılan bir
anlıam, yani kategorisıellik, birlik kazanır. imgelerin ,
yani çokluk'un; bilirnde ve tarihte anlam yani birlik
kazanmaları süreci aynen şiirde de gerçekleşir. Yok­
sa, şiirin ve genellikle sanatın biçimi'nden ve biçim­
sel değer ler i'nden söz etmek yersiz oluf'du. Demek ki
ozan, ozan olabilmek için, yani sonradan göreceğimiz
o kendine özgü yolla da olsa, imgelerine biçim vere­
bi lmek için, tarihçiden ve genellikle bil im adamının
yaptığından �eğişik olmayarak, sözcüğün en düz an­
lamında, düşünmek ve usavurmak, dolayısıyla, şeyle­
rin doğruluğu ve gerçekliğiyle hesaplaşmak zorunda­
dırC12l.

Bilimsel olarak doğrulanabilir somut metin çö­
zümlerneleri bize; şiir ile bilim arasındaki aynının bir
sezgi/kavram karşıtlığına dayandırılamayacağını; yal-

(1 2) Della Volpe, ad�geçen Critica del qusto, s. 3-6 ; Crisı
dell'estetica romantica, s. 1 27-128. Bkz. aynca, G. Della
Volpe, Şiirsel Söylem-Bilimsel Söylem, çev. Bedrettin
Cömert, «Soyut», İstanbul, Şubat 1973, n. SS, s. 20-2 1 .

1 16

nızca sezgi olduğu ileri sürülen şiirin nesnel deneyle­
rimizle ve somut metin çöziiımlemeleriyle bağıdaşmadı­
ğını; genel bilgisel öğeler bakımından, yani düşünce
ve duyarlık, kavram ve sezgi açısından şiirle bilimsel
metin arasında herhangi bir aynm bulunımadığını;
bu aynmırt, yani şiiri şiir yapan, ama metafizik olma·
yan özgüllüğün başka bir yerde aranması gerektiğini
açıklıkla gösteriyor.

Peki şiirin özgüllüğünü sağlayan temel öğe, sezgi
değilse, nedir?

Ortak sözlüksel (ve dil bilgisel) adlandın.cılar (ya·
ni sözcükler) olmadan, somut olarak imgeden de söz
edilemeyeceğini, sözcüklerin aym zamanda kavram da
taşıdığını bel.irtmekle, çözümlemelerimizin başında
ele aldığımız 'imgeler'in anlamsal (sözcül, dilsel) yö·
nünü diıkkate almak zorunda kalmıştık Böylece de,
şiiri, 'katışıksız sezgi (veya imge) ' sayan geleneksel
estetik gizemciliğinin bicr çıkınıazını ortaya koymuş
olduk.

Fakat bu söylediklerimizin daha somut ve aynn·
'tılı bir biçimde ayrıca doğrulanması için, genel dilbi·
limle ilgili bazı temel kavramların gözden geçirilmesi
gerekmektedir.

dil ve düşünce somut dil düzleminde özdeştir

«Gerçekte, katıksız hiçbir düşünce süreci yoktur;
her düşünce süreci aynı zamanda anlamsal bir süreç­
tir. Sözlüık anlamında ve kesinlikle sözcük olduğu
için düşüncedir. Gerçek ve somut düşünce budur. Bir­
çok düşünür bunu, Estetik'te gerçek anlamda hiç uy-

117

gulamamış olsa bile, bu tillllel ilke üzerinde, hiç ol­
mazsa Sturm und Drang'dan bu yana düşünürler ve
dilciler hep anlaşmışlardır. Herder, şeylerin ancak
' düşüncenin göstergeleri' olan sözcükler aracılığıyla
ayırdedilebileceğini bulgular. Humboldt, 'insanın için­
de derin, ince ve büyük her şeyin, dile geçmemesinin
ve dilde tanınmamasının olanaksızlığına' inanır.
Marks, dilin; 'düşüncenin, dolaysız, somut ifadesi' ol­
duğunu görmüştür. Saussure'e göre, tek başıına alı­
nan dü�üncenin bir 'bulutsu' olduğu ve bulutsuda
dilin doğuşundan önce belirli hiçbir şeyin bulunma­
·dığı apaçıktır. Croce, 'ifade edilmemiş bir imgenin,
hiç olmazsa içimizde mınldandığımız bir sözcük bile
olmayan imgenin varolmayan bir şey' olduğunu kabul
eder. Wittgenstein' e göre, dil göstergesinin olanağının
ko yut'u (postu/at' s ı) , 'anlamın bel ir liliğinin' koyutu­
dur ya da (hangi şeyden olduklannın değilse bile) şey·
]erin nasıl olduğunun anlamıdır»cuı.

romantik dil anlayışının eksik yönü

Romantik dil felsefesinin andığunız bu düşünce·
dil özdeşliği gibi çok önemli ve olumlu bir bulgusu ya­
nında, bizi özellikle ilgilendiren olumsuz bir yönü de
vardır. Bu yön, Humıboldt'un şu ilkelerinde özetlene­
bilir : a) 'Gerçek anlamda dil, gerçek üretilme anı­
dır'cı4ı, b) bunun sonucu olaraık da, 'bu anı bir sözlü-

(13) Della Volp�. adıgeçen Şiirsel Söylenı-Bilimsel Süylc111,
s. 22-23. Bkz. ::ı,ynca adıgeçen Crisi dcll'estetica roman·
t i ca, s. 1 3 ı .

(14) Wilhelm von Hunıboldt (1767- 1835) , en önemli yap:tı
Jau'a Adasındaki Kawi Dili kitabının giriş yazı�ında,

1 18

gun terimlerine ve dilbilgisel kurallara bölüp parçala­
mak, yararsız, ölü bir bilimsel çözümlemedir'.

«dili ürün veya olgu olarak de�il. üretim veya etkinlik
olarak kabul ediyor». Dil, Humboldt'un kendi sözleriyle,
ergon de�il, energheia'dır. Dilsel olgu, sanatlar, bilim·
ler ve hatta toplum gib i, ruhun sürekli bir yaratması·
dır. Bu üretici güç, bilme ve düşünme işleviyle bitmez;
zorunlu olarak, kendi içeri�imizi fiııiksel bir şeyin içine
dökme gereksinimiyle tümlenir. Dilyetisi, içsel içeri�i.
bir diı.i eklemli sesle ifade etmek, ya da daha iyi bir
deyişle, eklemli sesler dizisini içsel içeriği i fade cde·
cek duruma get irmek için, ruhun durmak bilmc:vcn
eylemidir. Dilyetisi, fiziksel sesle düşüncenin ruhsal bir
bireştirme edimidir. Bu bireşimde, düşünce bireysel­
leşir, başka bir deyişle, fiziksel bir ses, düşünceyi bi·
rcyselleştirıir. " İnsan, notal.ara düşünceleri ekleyen ez·
gici bir yara tıktır». Fakat Humboldt'un sözünü ettiği
fiz�ksel ses, doğrudan özneyle ilgil idir ve başkalanyla
iletişim aracı olarak görülmez. Dış biçim, yalnı z dolaylı
yoldan, iletişime yarar. . . İnsanlar kendi aralarında,
evrensel bir uyum nedeniyle anlaşırlar, çünkü hepsi
aynı do�aya, aynı us, ruh ve duyu yapısına sahiptir,
çünkü a.ynı tuşl ara basıp aynı teliere dokunurlar. Ama
her insan de�işik bir ı;algıdır. Her insanın kişisel bir
tınısı vardır. Bundan, tek bir ağızdan çalan bir orkest·
radaıki gibi, birbirine karşılık olan ama aynı olmayan
sesler doğar. . . Bir nesneyi basitçe belirtti�imiz benzer
t ümccler, yalnızca nesneyi yeniden ürctmezler, aynı
zamanda yeniden üretimi bir üretime çeviren, ruhsal
bir yöntem, kişisel bir süreç içeri rler. Dilyelisi özde,
dünyayı görme yöntemidir . . . Energheia kavramı aracı-

. hğıyla, dilsel olgunun merkezini diz.ge değil , (bireysel
veya ortak) kişilik oluşturur. Humboldt, türncenin söz·
cüğü öncelediğini, yani, konuşmanın, önceden oluşmuş
bir şey olmadığını, özerk sözcii;klerin yanyana konarak
veya aralıarında ba�lanarak oluşturulmadı�ını, tersine,
sözcüklerin ba�lamda kendi yaşamlanm, işlevlerini

1 1 19

Ayrıca bu konuda Croce'nin de, Hwnboldt'unkine
yakın düşüncelerini anımsıyoruz : .« Sözcük; kesinti·
siz, sürekli değişimden başka nedir? Bay Dilsel Kulla·
mın denen şey, gerçekten söylenen veya yazılan söz
ci.iıkler bütününden başka nedir?». «Estetik-dışı ince·
l�me, dilin değil şeylerin, yani pratik olgularm incele­
mesidir>>.

Başka b ir deyişle, Romantik ve idealist Dilhilimi·
nin, Croce'den Ni:kola:i Hartman ve Riohards'a kadar
geleneksel Estetiğin şimdiye dek ayırdına vardığı, ama
ancak Saussure' den başlayan modem Dilbilimin açık·
ça ortaya koyduğu en büyük boşluğu; karmaşık oldu
ğu kadar çok önemli olan doğal dil olgusunu, bu dilin
öğelerinden yalnız birisine, yani konuşan kimsenin
öznel edimi olan söz'e (parole) tek yanlı ve soyurt biı
biçimde indirgernesi ve gerçek, tarihsel-toplumsal ku
rum olan dil'i (langue) , yani önceden varolan� birey­
ler arasında onsuz hiçbir karşılıklı anlaşmanın ola­
naklı olmadığı bir yaptırım olan nesnel, bütünsel
(s özcül) göstergeler diz gesi' ni ihmal etmiş olması·
dır('Sl.

Perdinand de Saussure'den başlayan ve yüzyılı·
mızda hemen tüm insan bilirnlerinde devrim yapan bu
en yeni Dilbiliminin başlıca kavrarnlannı, artık sezgi
olarak kabul ederneyeceğimiz şiirin (ve genellikle)

özelliklerini bulup kaTAndıklan için, bağlamdan doğ·
duklannı savunan i lk kişidtr». Bkz. A. Simon i ni, adı·

geçen Storia dei movimetıti estetici nella cııltııra

Italiana, s. 250-251.

(1 5) Dclla Volpe, adıgeçen Critica del qusto, s . 59-6 1 .

120

sanatın özgül öğesini bilimseilikle saptamak için , bu­
rada kısaca anmak zorundayız.

dilyerisi, dü, söz

İnsanlann, ses göstergeleri aracılığıyla anlaşma·
lannı sağlayan yetiye, dilyetisi denir16>. Bu yeti, bilin­
cin içeriğini, yani bütün iç olgulanmızı ses simgeleri
halinde nesnelleştimıemizi sağlayan , tümden insana
özgü bir yetidir. Demek ki, bu yetiyi işler kılan, onu
duyusallaştıran bir araç gerekmektedir. Bu araç dil'
dir; dHsiz dilyetisi yoktu:r<m.

Dil olmadan dilyetisinden söz edilemezse de, dili
dilyetisiyle karıştırmamak gerekir. Dil bu yetinin hem
toplumsal bir ürünüdür, hem de bu yetinin bireylerde
işlemesini sağlaırnak amacıyla toplum tarafından be­
ni.m5enmiş gerekli anlaşmalar bütünüdür<18> .

(16) Andre Martinet, Elementi di lingıtistica generale, İ tal­
yancaya çeviren: Giulio C. Lepschy, Laterza, Bari 1 967,
s. 12. (Fransızca aslı: Ezements de linquistique generale,
Libra.irie Annand Colin, Paris t 961) .

(1 7) Antonina Pagliaro, Le funzioni del linguaggio, «I PROB­
LEMI DI ULISSE», lingua e linguaggi, C. IX, yıl XXI,
Firenze, Eyl.ül l%8, s. 92.

(] 8) Perdinand de Saussure, Corso di lingttistica ge1ıeraJe·,
ltalyancaya çeviren ve açımlayıp yorumlayan:

'
Tullio

de Mauro, Laterza, Bari 1967 (Fransızca aslı : Cours de
linguistique generale, Editions Payot, Paris 1962) .

Bu önemli yapıt şim:dj Berke Vardar tarafından
dilimize de çevrilmiş ve I. cildi bir TDK yayını olarak
çıkmıştır: Perdinand de Saussure, Genel Dilbilim Ders·
leri, çeviren: Berke Vardar, TDk yayınlan, Ankara 1976.

Saussure'ün öğrencileri Charles Bally ve Albert
Sechehaye'ın çabalan ve Albert RiedLinger'in de kat-

121

Dilyetisinin iki yönü vardır : a) dil, b) söz.

Dil, toplwnsal nitelikli bir üriindür. Söz ise, tüm­
den bireyde gerçekleşen bir davranıştır. Söz, konuşma,
anıdır; dil, bu konuşmayı olanaklı kılan araçların tü­
müdür.

Demek ki dil, bireyin bir işlevi defildir; bireyin
edilgin olarak kaydetfiği bir ürün; söz'ün, aynı to�

kısıyla ilk ke-.l 1 916'da Paris Payot yayınevince basılan
Genel Dilbilim Dersleri'nin önemi konusunda Berke
Vardar şunları söylüyor: « . . . Ama bütün bu tartışmalı
yönlerine karşı n, Ge11el Dilbilim Dersleri'nin herkesçe
ortaklaşa benimsenen, tartı şma götiirmez b;r �·anı var.
O da ş u : XX. yüzyı l dilbilri m i bu :vapıtla ba�l ar, bu
vapıtla gel i ş ir , bütün d i l b i l i m dal ları , tüm i n san b i l im·

leri bu yapı t la yenilen ir . . . Dilbi l imin :vaııı sıra öbür
insan b i l i m lcr.inde de en geçerli kurumların, en çarpıcı
urgul amaların uzun süre çerçevesini oluşturan yapısal·
cılık akımı ·kökünü bu yapıttan, esinini Saussere'den
alır . . . Dil anlayışı Sauss.urc'le birlikte temelinden deği·
şecek, incelediği konuyu dilbilimci artık bağıntıların
yönettiği bir diz ge olarak ele alacaktır. . . Saussure, hem
bir dilbilim yöntemi oluşturmuş, hem de evrensel ge­
çerlik taşıyan bir tür bilgi kumını gel iştirmiştin>. Adı·

. geçen Türkçe çeviri, s. 8.
Bu çalışmamızda bizim Saussure'le ilgili olarak

verdiğimiz sayfa numaraları, bu konuda önceden bazı
çalışmalar yapmış oldu�muz nedenle, Tullio De

Mauro'nun İtalyanca çevirisine aittir. Ama Berke Var·
dar'ın çevirinsinden de bol bol yararlandı�ımız ve bi­

zim eski çevirilerimizi onun ışı� ında diizel ttiğimizi
belirtmekten mutluyuz. Bkz. aynca, Bedrettin Cömert,
Yine Dilbilim, o:Soyub, İstanbul, Aralık 1 972, n. 53, s.
35-41; Dil Işaretinin Özellikleri, «Soyut», İst., Ocak 1973,

n. 54, s. 27-34; Toplum Yapısında Dilin Yeri, «Ant», İst.,
Mart 1971, n. 184/11, s. 71-82.

122

luluktan olan kişilerin belleğinde, konuşarak depola­
dığı bir dağarcıktır. · Söz ise, bireysel bir istenç ve
zihin işidir. B ireyin konuşma eyleminin adıdır. Birey
sözle, yani konuşma eylemiyle düşündüklerini anlata­
bilmek için, çeşitli birleştirimler yaparak dili kullanır.
Söz, aynı zamanda, bu değiştirimierin dışa vurulma­
sını, yani işitUrnesini sağlayan ussal-fiziksel aygıtı da
içerir09'.

Di lle sözü birbirinden ayır:rruı.k olanaksızdır. Biri
ötekisini gerektirir. Sözün anlaşılması ve etkisini gös­
terebilmesi için dil gereklidir, ama dilin yerleşmesi
için de söz şarttır. Tarihsel bakımdan söz hep önce
gelir<zıı>. Çünkü söz dHyetisinin etkinlik anıdır, öznel
anıdır. Söz, dilyetisinin işieve dönüştüğü andırm>.

Yalnızca başkalarını dinleyerek anadilimizi öğre­
nebiliyoruz. Anadilimiz, ancak sayısız deneyler sonu­
cunda bir birikim oluyor beynimizde. Sonra, dilin ev­
rimini s ağlayan da söroür. Dilsel alışkanlıklanmızı
değiştiren şey, başkalannı dinleyp-ek elde ettiğimiz
izlenimlerdir. Demelli dille söz arasında karşıl:ıiklı bir
bağımlılık var. Dil, sözün hem aracı hem üriinüdür.
Ama bu gerçek, dil ile sözün kesinlikle ayrı iki şey
olarak düşünülmesini engellemez(2%).

Dil, benzer basımları bireylere dağıtılmış bir söz­
lük gibi, her beyinde depo edilmiş bir iı.düşüm topla­
mı olarak bulunur toplulukta. Başka bir deyişle dil,

(19) Saussure, agy., s. 23, 24, 29.
(20) Saussure, agy., s. 29.
(2 1) A. Pagliaro, agy., s. 92.
(22) Saussure, agy. , s. 29.

123

her bireyde varolan, her bireye ortak, ama bireylerin
istenci dışmda yer ,alan bir şeydir. Dil, konuşan özne­
nin ,anlamasını ve aniaşılmasını olanaklı kılan düsel
alışkanlıkların tümüdürn>.

Söz, konuşan topluluğun dediklerinin tümüdür.
Konuşanların kişisel istençlerine bağlı bireysel birleş­
tirimlerle, bu birleştirimierin uygulanması için gerek­
l i yine istençsel ses davranışlannı içerir. O halde, söz·
de toplumsal bir yan yoktur. Sözün kendini gösterişi
bireyseldir ve o ana ba�ıdır04>.

Konuşandan konuşana değişen ve aynı kişide de·
ğişik anlarda değişik olan somut dil davranışı anJ.a.
mına gelen söz ile, bir göstergeler dizgesi olan dilin

öngördüğü olanaklar gerçekleştirilir. Yani söz, dili
gerçekleştirir, onu duyusal kılar<ısı.

sözcüklerden önce hazır düşünceler yoktur

Bazı kimselere göre dil, özü bakımuıdan, bir ad­
lar çizelgesiidir. Bu çizelgede yer alan her adın karşı·
sında bir nesne vardır. Birçok yönden eleştirilebilen
bu görüş, sözcüklerden önce hazır düşüncelerin var­
lığını beniınıser ve bize adın özetliğinin sessel mi, yok­
sa zihinsel mi olduğunu söylemez. Oysa ad her �ki
açıdan da ele alınabilir. Bir adı bir nesneye bağlayan
bağı çok basit bir işlemmiş gibi gören bu görüş, ger­
çeğe uygun olmaktan çok uzaktır. Ama yine de bütün
basitçiliğine karşın, dil biriminin iki öğedcn oluşan

(23) Saussure, agy., s. 29, 95.
(24) Saussurc, agy., s. 30.
(25) Saussure, agy., s. 24.

124

bir olgu o1duğunu göstermesi bakırnından gerçeğe
yaklaştıralbilir bizi<ıı.ı.

Dile bir repertuar gözüyle bakan bu basiıt anlayış;
dünyarun, insanların ona ilişkin görüşünden önce, ara·
larında iyice aynmlanmış nesne kategorileri içinde
düzenlendiğini ve bu kategorilerden her birinin her
dilde rorunlu bir a:dı olduğunu kabul eder. Örneğin,
yaşayan varlık türleri söz konusu olduğunda, bu gö.
rüş, bir dereceye kadar doğru olsa bile, öteki alanlar­
da hiç de gerçeği yansıtmaz. Aikarsu ile duran su ara­
smdaki aynm doğal sayılsa da, bu iki kategorinin için­
de okyanus, göl, deniz, gölcük veya nehir, kol, dere
vb. aynınların ne denH keyfi olduğunu görmezlikten
gelebilir miyiz? Fransızlar denize dökülen akarsu
'fleuve' (ınnak, nehir) den , bir başka akarsuya dökü­
len 'rivier'i ayıııdederken, İngilizler böyle bir ayrıma
gerek görmeksizin, her ikisine de 'river', Almanlar
'Fluss', Ruslar 'reka' demektedir. Genellikle tüm batı­
l ılar, güneş tayfında mor, lacivert, mavi, yeşil, san,
turuncu, kırmızı ayrımı yaparlar. Aslında bu aynın­
lar, güneş tayfı üzerinde gerçekten saptanmamıştır.
Tayfta, mordan kırmızıya giden bir renk sürekliliği
vardır. Bu süreklilik ise, değişik dillerde değişik bi­
çimlerde çözümlenmektedir. Bretoncada ve Gal dilin­
de tek hir sözcük, glas', yaklaşık olarak, bizim mavi
ve yeşil dediğimiz bölgeleri kapsamaktadır. Kimi dil­
ler ise bütün tayfı iki temel renge ayırarak, yaln.ızca
iki sözcük kullanırlar. Aynı şey insan deneyiminin da­

ha soyut alanJan için de geçerlidir. İng. 'wistful', Alın.

(26) Saussure, agy., s. 8�.

125

'gemüflich', Rus. 'niçego' gibi sözcüklerin Fransızca­
da veya İtalyancada kesin bir karşılığı yoktur. Genel­
likle eşdeğerli sayılan Fr. 'prendre', İnıg. 'take', Alm.
'nehmen', Rus. 'brat', İt. 'prendere', Türkçe 'almak'
sözcükleri, her zaman aynı durumlarda kullanılmaz­
lar, yani her zaman aynı anlam alanını örtmezler. Ger­
çekte, deneyim verileri, her dilde özel bir biçimde ör­
gütlenir. Bu bakundan, başka bir dil öğrenmek, bili­
nen nesnelere yeni etiketler taıkımak değ:iıl, dilsel ileti­
şimi i lgilendiren nesneyi değişik biçimde çözümleme­
ye alışmaktır. Bir Türk, 'bu yemeği sevdim' derken,
bir İtalyan nesnelerin yalnızca etiketlerini d�ştire·
rek 'ho amato questo piatto' değil, 'mi e piaaiuto
questo piatıto' der. Birinci ve ikinci tümcede yüklem,
seven özneyi; üçüncüsünde i·se sevilen nesneyi belir·
tir. İ talyanca tümcede ayrıca, 'tabak' anlamına gelen
'piatto' sözcüğü, bu özel deneyimi belirtmek için 'ye­
mek' yerine kullanılmıştır<nı.

dil göstergesi

Dil göstergesi, bir nesneyle bir adı değil, bir kav­
ramla bir işitim imgesini birl eşürir. Burada sözü edi­
len kavram bir mantıık terimi değil, genellikle bilinç
olgularına verilen addır. Nitekim, kavram yerine an­
lam sözcüğünü kullanmak daha doÇu olacaktır. İşi­
tim imgesi ise, madde olarak ses deği·l, bu sesin bellek­
tc bıraktığı iııdi:r, işitme duyumuz]a sağladığımız bir
tasarımdır. İşitim imgelerimizin zihinsel özel1ili., dili-

(27) A. Martinct. agy., s. 16, 1 7, 22-23; B. Cömert, adıgeçen
Yine Dilbilim, s. 38.

1 26

mızı kulanırken daha iyi ortaya çıkar. Çünkü, dud�­
larımızı ve ·dilimizi kımılaatmadan kendi kendimize
konuşabilir veya bir şiiri içimizden söyleyebiliriz.

Demek ki dil göstergesi, iki yönlü zihirusel bir
kendiliktir. Bu bütünü oluşturan kavram ve işitim im·
gesi sıkı sıkıya bi:rıbirine bağlıdır ve biri ötekini çağ·
rış,tırır28ı.

Ne var ki böyle bir tanım önemli bir terim soru­
nu yaratmaktadır. Çünkü, bizim kavramla Işitim im­
gesinin birlikte olma durumuna veııd iğimiz gösterge
adı, genellikle yalnız işitim imgesi için kullanılmakta·
dır. Şu gerçek ki, ben ağaç işitim imgesine gösterge
diyorsam, bu, « ağaç» kavramını da taşıdığı içindir.
Başka bir deyişle duyusal bölüm, işitme duywnuz
aracılığıyla zihinde yaratılan ses tasanmı, işitim im·
gesi düşüncesi, tüm'ü gerekli kılmaktadır. Bu terim
kanşıklığının önüne geçmek için, bu birbirini gerekli
kılan, ama aynı zamanda birbirine karşıt olan kav­
ramlan şöyle ifade edebiliriz : Kavram'a gösterilen,
işitim imgesi'ne de gösteren diyebiliriz. Bu iki öğenin,
yani gösterilen'le gösteren'in oluşturduğu bütün'e ise
gösterge<29ı.

Dil göstergesi, dilin yapı taşı, dilyetisinin teknik

(28) Saussure, agy., s. 83-84, 2 1 , 84.
(29) Saussure, agy., s. 85. Bu kavraml ar ı ç ın d i l im izde de­

ğişik öneriler ileri süıiildi.i . Ömeğin, sign için
'işaret, gösterge, belirtgc; signifiant ıçın ' işaret­
leyen, gösteren, anlamJ.ayan ' ; sigııifü! iç in ' işaretlenf' n ,
gösterilen, anlam'. Berke Vardar'ın çevirisiyle bundan

böyle yaygınlık kazanan 'gösterge, gösteren, gösterilen'
.karşılıklannı, gereksiz terim karışıklığına düşmernek
için ye�Iiyoruz.

1 27

koşuludur; anlamı olan bir ses bütünüdür. Gösteren,
fiziksel bir olgu; gösterilen ise soyut bir değer, bir
bilgidir. Göstergedeki gösterilen bir kavram değildir,
yalnızca mantıksal bir değerdir. Richards ve okulu,
'elma' gibi çok basit bir kavrarnın belirlenmesinde bi­
le karşılaştığımız güçlüğe dilclcati çekiyor. Oysa, bir
sözcüğün anlamı (gösterileni) çok açık ve herıkesin
hemen kavradığı bir şeydir. Herkes 'elmıa'yı ayırdede­
cek yetenektedir ve bu adla neyin amaçlandığını çok
iyi bilir. Başka bir deyişle dilsel anlam (gösterilen) ,
bağlamları basit bir. biçiımde tanımıaktan elde edilen
bir ürün, kesinliği olmayan bir bilgidir. Matematiksel
bir göstergenin veya manttksal bir anlamın (gösterile·
nin) , başka bir deyişle kavramın, dilsel gösterilende
olmayan nicel veya kapsamlı bir kesinliği vardır<30>.

En küçük dil göstergesi, anlamı olan en küçük
gösteren birimidir. Örneğin, 'çocuk geç geldi' tümce­
sinde, anlamı olan en küçük gösteren birimleri şun­
lardır : 'çocuk', 'geç', 'gel', '-di'. Bu göstergelerden h!iç­
biri daha küçük göstergelere bölünemez. Anlamı olan
bu en küçük dil göstergesine monem (anlambirim)
denir.

Monem her zaman sözcük'le çakışınaz, çünkü bir
sözçükte birden çok monem bulunabildr. Örneğin,
'geldi' sözcüğünde, 'gel' ve '-di' olmak üzere iki mo­
nem yer almaktadır. Bunlardan 'gel' monemi dilin
sözlüğünü, '-di' monemi ise dilbilgisini ilgilendirir.
Başka bir deyişle, monemlerden bir bölüğü sözlükte,
bir bölüğü de dilbilgisinde yer alır. Sözlükte yer alan

(30) A. Pagliaro, agy., s. 92, 100.

128

monemlere leksem, dHbilgisinde yer alan monemlere
morfem diyoruz. Aynca 'gel' leksemi, sözlükte '-rnek'
mastar morfemiyle birlikte bulunur. Üçüncü kişi -di'li
geçmiş anlamına gelen '-di' morfemini ise dilbilgisinde
buluyonız(Jt>.

göstergenin nedensizliği

Göstereni gösterilenle birleştiren bağ nedenısiz­
dir. Gösterge, bir gösterenin bir gösterilenle birleş­
mesinden oluşan bir bütün olduğuna göre, bu neden­
sizlik özelliğini şu biçimde genelleştirebiliriz : Dil gös­
tergesi nedensizdir. 'Kızkardeş' kavramını alalım ör­
neğin. Bu kavramla, bu kavramın Fransızca göstereni
olan / s-ö-r / ses dizisi arasında doğal hiçbir bağ yok­
tur. Aynı kavram, başka herhangi bir ses dizisince de
pekala gösterilebilir. Bu kavramı Fransızlar fs-ö-r/,
İ talyanlar /s-o-r-e-1-1-a/, İngilizler /s-i-s-t-ı-r/ ses dizi­
leriyle karşılar:ken, Twkler /k-ı-z..k-a-r-d-e-şj göstereni­
ni seçmiştir. Di·ller arasındaki ayrılıklar, ayn dillerin
varlığı ve aynı dil içinde aynı anlama gelen bir:den çok
gösterenin bulunması bu gerçeği kamtl�.

Göstereni gösterilene birleştiren b� nedensiz ol­
masaydı, örneğin, 'örneğin/mesela', 'özgürlük/hürri­
yet' , 'özerklik/muhtariyet', 'sorun/mesele/problem',
'uçak/tayyare' vb. sözcükleri yanyana kullanamazdık ;
her nesnenin, her kavramın, önceden saptanımış doğa]
bir göstereni, bir etiketi olurdu ve aynı dil içinde eti-

(31) A. Martin et, agy., s. 20; Berke Vardar, Dilbilim Sorun­
ları, Yeni İnsan yayınları, İstanbul I %8, s. 24-27; B.
Cömert, adıgeçen Yine Dilbilim, s. "40.

(32) Saussure, agy., s. 85-86.

129

ketleri değiştirmek olanaksızlaşırdı. Dilden dile ge­
çerıken de, x dilinin etiketlerini çlik:anp y dilinin etiket­
lerini takmak yetişirdi. Biliyoruz ki, durum hiç de öy­
le değil . Örneğin, İtalyancaıd:aki 'prendere' göstergesi­
nin, Türkçedeki sözlük karşılığı 'almak'tır. Ne var ki,
'prendere' sözcüğünü gördüğümüz her yerde, bunu
Türkçeye 'alrnaık' diye çeviremeyiz, çünkü Marıtinet'nin
belirttiği gibi, ' deneyim verileri her dilde özel bir bi­
çimde örgütlenir', çünkü dil basit bir adlar çizelgesi
değildir. 'Prendere l'auto'ya, 'otobüs almak' de�il.
' otobüse bimnek, otdbüsle gitmek'; 'prendere un caf­
fe'ye, 'bir kahve almak' deti-1. 'lbir kahve içmek'; 'il
gatto prese tre topi' tümcesine, 'kedi üç fare aldı' de­
ğil, 'kedi üç fare yakaladı' demek zorundayız; yoksa,
belirli bir dilin deneyim verllerini örgütleme özellik­
lerine göre iletilen bilgiyi, başka bir dile aktarama­
yız<nı.

. Dil göstergesinin nedensizliği, bütün dilbiliminin
temel ilkesidir. Nede.m;izlik; gösteren'in, konuşan kişi�
nin öııgür seçimine bağlı olduğu anlarnma gelmemeli.
Burada yalnızca, gösterenin gösterilene göre, neden�
siz, gerekçesiz olduğu, onunla d�l herhangi bir ba­
ğmtısı bulunmadığı belirtiılınek isıteniyortJ"l.

Yansıma sözeliMerin ve ünl.emlerin bu temel il­
keyi çürüteceği ileri süıülebilir. Ne var ki yansuna­
lar, bir dil dizgesinin başlıca ö�eleri de�ildir. Hem
sayıları da sanıldığından çok daha aıJdır. ÖrDelin
Fran!Sızcadaki kimi yansıma sözcükılerin, ıbaşlangıçta

(33) B. Cömert, adıg�cn Dil Işaretinin Dı.cllikleri, s. 27-28.

{ 34) Saussure, ag;y. s. 86-87.

130

hiç de yan:smıa niteliği taşımadığını görmek için La­
tince köklerine inmek yetişir_ Yansıma sanılan'fouet'
(kı:r1baç) ile 'glas' (yas çam) , aslında birincisi Latin­
ce 'fagus'tan (gürgen) , ikincisiyse yine Latince 'clas­
sicurn'dan (ıborazan sesi) gelmektedir. Bu sözcüklerin
şimdiki seslerinin niteliği de, ses evriminin rastlantı­
sal bir sonucudur .Gerçek yansırnalara gelince, bunla­
nn sayısı az olmakıtan baışka, seçilişleri de bir ölçüde
nedelliSizdir. Çünkü bunlar kimi görültülerin yaklaşık
ve yarı saymaca öykünümünden başka bir şey değil ­
dir. 'Horlamak' yansımasının yaiklaşık b i r öykünmc
olduğUJlu anlamak için, borlayan kimsenin borlarken
çıkardığı seslerle bu sözcüğün seslerini karşılaştırmak
yeterlidir. Hem yansımalar bir kez dile girelikten son­
ra, öteki sözcüklerin uğradığı ses, yapı vb. değişiklik­
lerin etkisindedirler artık.

Ünlemlerin de, gerçekliğin dolaysız ve doğal bir
dile getirilişi olduğu sanıldı. Ne var ki, ünlemlerde de
nedensizlik egemernHr. Bunun en inandıncı kanıtı,
ünlemlerin dilden dile değişmesidir. örneğin, Türkçe­
deki 'öf! ' ünlemi, İıtalyaın.cada yerine göre 'uf, uff, uf­
fa! ' gibi biçimlerle karşılanır(l!l).

gösterenin çizgiselliği

Gösteren, işitimsel nitelikte olduğu için yalnızca
zaman içinde gerçekleşir ve özelliklerini zamandan
alır : a) gösteren, bir yayılım oluşturur, b) tek boyut­
ta ölçülebilen bu yayılım, bir çizgidir.

(35) S:.:ussurc, ;ıgy., s. 87-88; B. Cömert, adıgeçen Dil İşare­
tiııin Ozel/ikleri, s. 28.

13 1

Başka bir deyişle, insan dilinin gösteren kesimin­
deki çizgisellik özelliği, onun ses olarak gerçekleşme­
sinden ileri gelmektedir. Herhangi bir göstergeyi oluş­
turan sesler, zorunlu olarak birbiri ardından algılan­
maıkta, dolayısıyla zaman içinde gerçekleşırnekıtedir.
Figürlü(yani gözle algılanan bir iletişim söz konusu
olduğunda, durum tümden değişikıtir. Evet, ressam da
tahlosunun öğelerini birbiri aııdmdan, yani zaman için­
de resmeder, ama seyirci, ressamın bildirisini hir bü­
tün olarak algılar. Görsel bir iletişim diııgesi çizgisel
deği.Jdir, birden çok boyutludur. Oysa sesçil gösteren­
ler, yani konuştuğumuz dilin

.
gösterenleri (bir tablo­

nun gösterenlerine 'görsel' diyebiliriz) , ancak zaman
iç:nde yer alabilirler. Scsçil gösterenleri oluşturan öğe­
ler, aynı anda gerçekleşmezler, birbirini izlerler, bi­
ri ötek isinin ardından gel ir, yan i bir zincir oluştunır­
lar<.ıt.>.

göstergenin .değişmezliği

Gösteren, ifade etıtiği, 'kavrama, yani anlam'a gö­
re özgürce seçilmiş gibi görünse de, onu kullanan .top­
luluk bakımından özgür değil, buyrulmuştur. Bu ko­
nuda topluıma danışılmaz ve dilin seçtiği gösteren ye­
rine bir başkası kull anılamaz. Bu durum bir çelişkiyi
içerir gibi görünmektedıir. Önce dile, 'Seç! deniliıyor,
sonra hemen ardından,' Yok, o değil, bu! ' diye ekleni­
yor. Yapılan bu seçmeyi birey değiş �i remcdiği gibi,
topl"m da değiştiremez. Bu seçim, yalnızca dile ba­
ğımlıdır.

(36) Saussun::, agy., s. 88; A. Martinet, agy., '· 21 .

132

Demek kıi dil basit bir sözleşmeye indirgenemez.
Dil göstergesi bu bakımdan özellikle ilginçtir. Eğer
bir toplumda kalbul edilen yasanın, öııgürce uyulan
bir kural değil de, zorunlu olarak benimsenmesi gere­
ken bir şey olduğunu göstermek istiyorsak, özellikle
dil , bunun en parlak tanıtım oluşturımaktad:ıır. O hal­
de dil göstergesi, istencimizin dışma çıkmaktadır.

Hangi dönemi alırsak alalım, ne kadar gerilere gi­
dersek gidelim, dil her zaman bir önceki dönemin bir
kahtı olarak görülür. BeHrli bir zamanda, nesnelere
adını veren, kavramlarla işitim imgeleri arasında bir
anlaşma kuran davranışı kavrayabiliriz ama, hiçbir
zaman gözlemlemeyiz. Ni·tekim, hiçbir toplum dilini,
önceki kuşaklardan kalan ve olduğu gibi kabul edil­
mesi gereken bir üründen başka bir biçimde tanımaz
ve tammamış.tır. Bu nedenle, dilin kökeni sorunu sa­
nıldığı g�bi önemli değildir. Dilbilimin asıl konusu,
gerçek nesnesi; oluşmuş bir dilin doğal ve düzgün ya­
şanusıdır. Belirli bir dil durumu her zaman tarihsel
etkenierin ürünüdür. Dil göstergesinin niçin değiş.mez
oLduğunu, başka bir deyişle niçin her türlü rastgele
değiştirimiere karşı direndiğini bu etıkenler açıklar<m.

. Dilde genel ve ani her değişikliği olanaksız kılan
temel nedenler şunlardır :

a) Göstergenin nedensizliği : Göstergenin neden­
sizliğini kabul etmekle değişim olanağını da kuramsal
olarak kabul etmiş oluyoruz. Fakat konuya daha de­
rinden balıJtığmuzda görüyoruz ki, göstergenın neden-

(37) Saussure, agy., s. 89-90.

133

sizliği, aslında dili, onu değiştirmeye yönelik her tür­
lü girıişimden korur. Kitle, olduğundan daha bilinçli
de olsa, dil üzerine tartışamaz. Çünkü bir şey üzerin­
de tartışahitrnek için o şeyin usa uygun bir kurala da­
yanması gerekir. Örneğin tek kadınlı evliliğin, çok ka­
dınJı evliliğe göre daha usa yatkın bir şey olup olma­
dığı konusunda tartışılabilir ve sohunda bu iki görüş­
ten biri beniımsene.bilir. Bk simge dizgesi de tartışıla­
bilir, çünkü simgeyle simgelenen şey arasında ussal
bir bağ va:rıdır. Adaletin simgesi teraziyi kaldırıp ör­
neğin bir aralıayla de@ştiremeyiz. Çünkü simge, sim­
gesi olduğu şeyin doğal niteliklerinden iz taşır. Ne­
densiz gös,tergeler dizgesi olan dilde böyle ussal biı
taıbandan yoksunuz. Bu taban olmayınca tartışma ola­
nağı da kalkıyor ortadan. Çünkü 'kızkardeş' veya 'sis­
ter' ın yerine 'soeur'ü seçmemizi gerektiren ussal hiç·
bir neden yoktur.

b) Bir dili oluşturan göstergelerin çokluğu :
Yirmi veya kırk harften meydana gelen bir yazı diz­
gesi, başka bir dizgeyie değiştirilebil ir. Dil göstergele­
rinin de sayısı sınırlı olsaydı, aynı şey dil için de ola­
nakl ı olurdu. Ama dil göstergeleri sayısızdır.

c) Dizgenin çok karmaşık oluşu : Her dil bir diz­
ge oluşturur. Bu durum diJin tümden nedensiz olma­
dığının ve dHde göreli bir mantığın egemen olduğunun
bir belirtisiyse de, aynı zamanıda kitlenin dili değiş­
tirmedeki güçsüzlüğünü gösterir. Nitekim bu dizge,
ancak üzerinde düşünülerek değeıılendirilebilen kar­
maşık bir düzengedir (mekanizmadır) . Onu her gün
kullanan kişiler bile hiç ayırdında değildirler bunun.
Böyle bir değişiıkliğin olsa olsa uzmanlann, dilhilgici-

1 34

!erin, manıtıkçıların vb. işe el koymasıyla gerçekleşe­
b ileceği düşünülebilir. Ama şimdiye dek yapılan de­
neyler bu tür girişimlerin başanya ulaşamadığım gös­
termektedir.

d) Toplumun eylemsi�liğinin her türlü dilsel ye­
niliğe karşı direnci : Dil, herkesi her zaman ilgilendi­
ren bir olgudur. Toplumun tüm üyelerinin her gün
kullandığı bir şeydir. Bu açıdan, dil, başka kurumlar­
la oranlanamaz. Bir yasanın hükümleri, bir dinin tö­
renleri, deniz trafik belirtgeleri vb., yalnızca belirli
sayıda kimseyi, belirli bir zaman süresince ilgilendirir.
Dil ise, her an herkesi Hgilendirir. Bunun içindir ki
sürekli olarak herkesin et,kisi:ne uğrar. Bu çok önemli
olgu, dilde devrimin olanaksızlığını göstermeye yeter.
Dil, bütün toplumsal kurumlar içinde giorişimlere en
az olanak tanıyamdır. D il, onu konuşan topluluğun
yaşamıyla i�çiçedir. Özelliği gereği eylemsiz olan bu
topluluk, her şeyden önce koruryucu bir etken olarak
belirir. Dilin özgür olmadığını daha açık görebilmek
için, toplum güçlerinin bir ürünü olduğunu söylemek
yeterli değildir yine de. Dilin bir önceki dönemin ka­
lıtı o],duğunu belirtirken, bu toplum güçlerinin zaman­
la orantılı olarak etkide bulunduıkiarını da eklemek
gerekir. Eğer dil, değişmezlik özelliğine sahipse, bu­
nun nedeni, dilin yalnızca topluluğun etkisi altında
oluşu değil, aynı zamanda, zaman içinde de yer alması­
dır. Bu iki olıguyu birbirinden ayırmak olanaksızdır.
Geçmişle dayanışma, seçme özgürlüğüne her an bas­
kın çıkar. Biz, bizden önce 'adam' ve ':köpek' denildi­
ği iç in 'adam' ve 'köpek' diyoruz. Ama olguyu tümü
içinde ele ah:rısak, birbirine karşıt bu iki etken arasın-

135

da bir bağ kurabiliriz : Bir yanda seçmeyi özgür kı­
lan nedensiz anlaşma, öte yanda, seçmeyi �e�şmez
kılan zaman. Gösterge, nedensiz olduğu içinıdir ki, ge­
l enek yasasından başka yasa tanımaz; geleneğe da­
yandığı için de nedenısi:zıdir38: .

göstergenin değişebilirliği

Dilin sürekliliğini sağlayan zamanın, birinci etkiy­
le görünüııde çelişen bir başka etkisi daha vardır : Za­
man, dil göstergelerini değişikliğe uğratır. Bir bakı­
ma, gösteı.ıgen�n hem değişmezl·iğinden, hem de deği­
şebil·irliğindeu söz edilebilir. Bu iki olgu, gerçekte, bi·r­
biriyle dayanışma halindedir. Gösterge, varlığını sür­
dürıdüğü için bozuılma olanağına sahiptir. Her deği­
şirnde egemen olan şey, eski maddenin varlığıdır. Bü­
tün bütün geçmilşten ·kopma diye bir şey yokıtur; geç­
mişten kopuş görelidir. İşte bu nedenle, bozulma il­
kesi süreklilik ilkesine dayarur.

Burada sözü edilen değişim, gösterende meydana
gelen ses değişik l ikleri veya kavramı etkileyen anlam
değişiklikleı:ıiyle ilgili de�ildir yalnız. Böyle bir görüş
yetersiz olur. Bozulma etkenleri hangi türden olursa
olsun, ister tek tek, ister bir arada etkisini göstersin,
her zaman gösterilenle gösteren arasındaki bağıntının
değişmesi biçiminde belirir. 'Öldürmek' anlamına ge
!en Latince 'necare' sözcüğü, Fransızcada 'noyer' ol­
muş ve 'suda boğmak' anlamını kazanmıştır. Böylece ·
hem işitim imgesi hem de kavram değişmiştir. Ama
olgunun iki yönünü biı.ıbirinden ayınnamak gerekir-

(38) Saussure, agy., s. 86, 90-92.

136

Kavramla işitim imgesi arasındaki bağın gevşediğini,
ikisi arasmdaıki bağıntının değişime uğradığını göz­
lemlemek yeterlidir. Bir dil, gösterilenle gösteren ara­
smdaki bağıntlyı değiştiren etkeniere karşı kendini
korumakta güçsüzdür. Bu, işaretin nedensizliğinin bir
sonucudur.

Dil gfutergesinıin nedensiz oluşu, dilin isteğe gö·
re örgüıtlenebilen, yalnızca mssal bir ilkeye bağlı öz­
gür bir dizge olduğu inancını uyandırmamalı. Dilin
toplumsallık niıteMği aslında bu görüşle çelişrnez. Dile
basit bir sözleşmeyımiş gibi baık.mayı engelleyen şey,
toplumsal güçlerin etkisiyle birleşen zamanın etkisi­
dir. Dilsel gerçeklik, zamanın dışında tam değildir.

Gerçeklikite kalmak için, dil ve onu konuşan kit­
leye, bir de zamarn eklemek gerekir. Bu nedenle dil
özgür değildir, çünkü zaman, toplumsal güçlerin dil
üzerinde etkisini göstermelerini sağlar. Böylelikle, öz­
gürlüğü ortadan kaldıran sürelcliHk Hkesine varılır.
Ama sürekli lik de zorunılu olarak bozulmayı, bağıntı­
ların değişmesin i sağlartm.

göstergenin .göreli nedensizliği

Göstergenin nedensizliği ; her dilde· kesinJdkle ne­
densiz olan göstergelerden göreiri olarak nedensiz
olanlannı ayınnaımızı engellemez. Göstergelerin yal·
nızca bir bölüğü kesinli!kle nedensizdir. Kimi göster·
gelerde ise nedensizl1ğin, tümden ortadan kalkmaksı­
zın derecelendiği görülebilir. Yani kimi göstergeler,
göreli olarak nedensiz olabilirler. Örneğin, 'bir', 'iki',

(39) Saussure, agy., s. 92-97.

137

'üç', 'on', 'yirmi', 'otuz' vb. gösıtergeleııi nedensizdir,
ama 'on üç' aynı derecede nedensiz değildir, çünkü bir
yandan kendini oluşturan göstergeleri, öte yandan bu
göstergelerin yer aldığı başka göstergeleri çağrıştır­
maktadır. Bir yandan 'on' ve 'üç'ü, bir yandan da 'on
dokuz', 'on yedi' vb. ve 'yirmi üç', 'doksan üç' vb. akla
getirir(40l.

dilde dışiaşmayan düşünce bir bulutsudur

Sözcüklerle ifade edilişinin dışında ele almdıtm­
da, dü.şüncerniz, ruhsal açıdan, biçimlenmemiş ve ay­
rımsız bir yığından farksızdır. Göstergelerin yardımı
olmasa, iki kavramı, açık-seçik ve değişmez bir bi­
çimde, birıbirinden ayıramayız. Düşünce, tek başına
ele alındığında, hiçbir şeyin zorunlu olarak sınırlan­
madığı bir bulutsu gibidir. Önceden saptanmış kav·
ramlar yoktur; dıilin ortaıya çıkmasından önce hiçbir
şey beli di değildir.

Yoksa, sesler mi önceden belirlenmiş kendilikler­
dir? Kesinlikle değil. Ses, sunduğu biçimleri, düşünce­
nin zorunlu olıarak saracağı bir kalıp değil; düşünce­
nin gereksindiği gösterenleri sağlamak için, ayrımlı
parçalara bölünen, oylumlanabilen bir maddedir. Di­
lin, düşünce karşısındaki en belirgin görevi, kavram­
l arın anlatımı için maddesel bir ses aracı yaratmak
değil, düşünce ve ses birliğinin, zorunlu olaraık, karşı­
lıklı birim sınırlandırmalan sonucunu vereceği ko­
şullarda, düşünceyle sese aracılik yapmaktır. Doğası
gereği karmakarışık olan düşünce ,ayınşarak belginlik

(40) Saussure, agy., s. 158.

138

kazanmaya itilir. Dolayısıyla ne düşüncenin maddesel­
l eşmesi, ne de seslerin ruhsaliaşması vardır; söz ko­
nusu olan, « düşünce-ses »in bölümlemeler içermesi vt!
dilin, iki biçimlenmemiş yığın arasında oluşurken
kendi b irimlerini işlemesi olgusudur. .

Dil, kağıda benzetilebilir. Düşünce kağıdın yü­
züyse, ses de tersidir. Kağıdın tersini de kesmeden
yüzünü kesemezsiniz. Aynı biçimde dilde, ne ses dü­
şünceden, ne de düşünce sesden ayrılabilir. Böyle bir
ayrım ancak bir soyutlamayla gerçekleşebilir. Ama
bunun sonucu da, ya salt ruhbilim, ya da salt sesbi­
lim yapmaktır.

Demek ki dilbilim, bu iki düzey öğelerinin birleş­
tiği sınır bölgesinde çalışır : Bu birleşme, bir töz de­
ği!, bir biçim yaratır(41l .

kavramsal yönü bakımından dilsel ,de�er

Bir sözcüğün değerinden söz ederken, önce genel­
likle o sözcüğün bir kavramı gösterme özelliği düşü­
nülür. Gerçekten de dilsel değerin yönlerinden biri
budur. Peki ama, durum eğer böyleyse, değer acaba,
hangi bakımdan anlam denilen şeyden ayırılır? Yoksa
bu iki sözcük eşanlamlı mıdır? Bunları biı:ıbirine ka­
rıştırma kolay olsa da, böyle olduğunu sanmıyoruz.

Değer, kavramsal yönü bakımından, kuş'kusuz,
anlamın bir öğesidir. Anlamın, değere bağlı olduğu
halrde, bundan nasıl ayrıldığını bilmek oldukça güç-

(4 1) Saussure, agy., s. 136- 1 37, bkz. ayrıca B. Vardar çeviri s i ,
s. ı 04 -105.

139

tür. Ne var ki bu sorunu aydınlığa kavuşturmak zo­
runludur, yoksa dili basit bir adlar çizelgesine indir­
gemek işten bile değildir.

Anlam, işitim imgesinin karşı-tarafından başka
bir şey değildir. Her şey, kendisi için varolan kapalı
bir alan sayılan sözcüğün sınırları içinde, işitim imge·
siyle kavram arasmda olup biter.

Fakat sorunun aykın yönü şudur : Bir yandan,
kavram, gösterge içinde, işitim imgesinin karşı-tarafı
gibi bize görünür, ama öte yandan, göstergenin ken­
disi, yani onun i'ki öğesini birbirine bağlayan ilişki,
dilin öbür göstergelerinin aynı derecede karşı-tarafı­
dır.

Dil, bütün öğeleri dayanışık ve birinin değeri yal­
nızca öbürlerinin zamandaş varlığından doğan bir diz­
gedir. Bu durumda, böyle tanımlanan değer, nasıl olu­
yor da anlamla, yani işitim imgesinin karşı--tarafıyla
karışabiliyor? Bu soruyu yanıtiayabilmek için her
şeyden önce dil dışmda da bütün değerlerin bu aykırı
ilkeye dayandığını beılirtelim. Değerler her zaman şu
öğele:rıden oluşur : a) Değeri belirlenecek şeyle değiş­
tirilebilir benzemez bir öğe; b) Değeri söz konusu
olan şeyle karşılaştırıZabilir benzer öğeler. Bir değe­
rin varolabilmesi için bu iki etken zorunludur. Örne­
ğin beş franklık bir paranın değerini belidemek için:
1. Bu paranın belirli miktarda başka bir şeyle, örne­
ğin ekmekle değiştirilebileceğini, 2. Aynı dizgenin ben­
zer bir değeriyle, örneğin bir frankb'k bir parayla ya
da başka bir dizgenin parasıyla, örneğin bir dolarla,
karşıiaştırıla:bileceğini bilmek gerekir. Aynı biçimde

140

bir sözcüık de, benzemez bir şeyle, örneğin bir kav­
ramla değiştirilebilir ve ayrıca, benzer bir şeyle, örne­
ğin başıka bir sözoükle karşılaştırılabilir. Dolayısıyla,
sözcüğün şu ya da bu kavramla, yaıni şu ya da bu an­
lamla değiştirilebileceğiyle yetinildiği sürece, değeri
saptanamaz. Sözcüğü benzer değerlerle, ona karşıt
olan başka sözcüklerle karşılaştırmak gerekir. Sözcü­
ğün içeriği ancak onun dışındaki şeyin katkısıyla ger­
çekten belirlenebilir. Bir sözcük, bir dizgenin parçası
otduğundan, yalnızca bir anlarola yüklü olmakla kal­
maz, onun her şeyden önce ve özellikle bir değeri var­
dır. Bu da apayrı bir şeydir.

Birıkaç örnek bunun böyle olduğunu gösterecek­
tir. Fransızca 'mouton' (!koyun) , İngilizce, 'sheep'le
aıynı anlaıına gelir, ama aynı değeri taşımaz. Bunun
birçok nedeni va:ııdır. Bu nedenlerden biri özellikle
şudur : Pişirilip sofraya getirilmiş ete İngilizler
'sheep' değil, 'mutton' der. 'Sheep' ile 'mutton' arasın­
daki değer ayrılığı, ilk sözcüğün yanında ikinci bir
öğe bulunmasından ileri geliyor. Fransızca sözcükte
ise böyle bir durum söz konusu değil.

Aynı dil içinde, yakın kavramlar belirten söz­
cükler, karşılıklı olarak birbirini sınırlandırır. Fran­
sızcadaki 'redouıter' (çok korkmak, ödü patlamak),
'craindıre' (1korık.mak, çekinmek) � 'avoire peur' (kork­
mak, ko:r1ku duymak) eşanlamlıları, ancak karŞıdıkla­
rıyla kendilerine özgü bir değer taşırlar. E.Aer 'tedou­
ter' olmasaydı, onun içeriği öbürlerine geçerdıi. Tersi­
ne, başka sözcuklerle ilişki kurarak varsıllaşan söz·
cükler de vardı.r. Örneğin, 'decrepit' ('un vieillard
decrepit'/tirit gibi bir ihtiyar) sözcüğüne katılan yeni

141

oge; aynı zamanda, 'decn!pi' ('un mur decrepi'/sıvası
dökülmüş bir duvar) sözcüğünün de bulunmasının bir
sonucudur. Bu yü.z.den, herhangi bir sözcüğün değeri,
onu çevreleyen öbür sözcüklerce belirlenir.

Eğer sözcüklerin görevi , önceden belıirlenmiş kav­
ramları göstermek olsaydı, her sözcüğün her dilde an­
lam bakımınıdan kesin bir karşılığının bulunması ge­
rekirdi. Oysa hiç de öyle değil. Fransızcada bir evi
'·kirayla tutmak' için de, 'kiraya vermek' için de, hiç­
bir ayrım gözetıilmeksizin 'louer' (une maison) deni­
l irken, Alınaneada 'mieten' ve 'vermieten' olmak üze­
re iki ayrı sözcük kullanılır. Demek ki değerlerin tanı
bir denkliği yok.

Bu ve daha birçok başka örneklerde, önceden be­
l irlenmiş kavramlar değil, dizgeden doğan de�erler
buluyoruz. Bunlann kavramlara denkliğinden söz edil­
diğinde, kavramlann yalruz.ca ayrımsal olduklan, içe­
rikleri nedeniyle değil, dizgeniın öteki sözcükleriyle
kındukları ilişki nedeniyle belirlendikleri anlatıılmak
isıtenirczı.

maddesel yönü bakımından düsel değer

Değerin kavramsal yönü yalnızca dildeki öbür
öğelerle kurulan ili:şkiler ve aynhıklardaın oluştuğuna
göre, aynı şey maddesel yönü için de söylenebilir. Söz­
cükte önemli olan sesin kendisi değil, o sözcüğü baş­
ka tüm sözcüklerden ayırdetmeye yarayan ses aynlık-

(42) Saussure, agy., s. 138-142; bkz. ayrıca B. Vardar çevi·
risi, s. 1�109.

142

larıdır, çünkü anlamı taşıyan bu aynlıklardır. Belıki
şaşı·rtıcı bir şey bu. Ama tersi nasıl düşünülebilir?
Göstermekle görevli olduğu kavramı başka herhangi
b ir ses imgesinden daha iyi karşılayan bir ses imgesi
bulunmaıdığma göre, önsel (a priori) olarak bile, bir
dil öğesinin son çözümlemede bile, öbür öğelerle rast­
laşmaması dışmda bir temele dayanamayacağı apaçık
Nedensiz ve ayrımsal, bağiılaşık iıki niıtelikıtir.

Dil göstergelerinin bozulması bu bağlılaşııklığı iyi
yansLtır : a ve b öğelerinin bilinç bölgesine a ve b ola­
rak ulaşması kesinlikle olanaksız olduğundan (çünkü
bilinç, her durwnda, a/b aynınından başkasını algıla­
maz) , bu öğelerin her biri, kendi anlamsal işlevlerine
yabancı yasalara göre değiışebilme özgürlüğü taşır.

Ayrıca, maddesel bir öğe olarak sesin ses olarak
dile ait olması olanaksızdır. Ses, dil için ikincil bir
öğedk, dilin yararlandığı bir maddediır. Tüm sayıma­
ca (anlaşmalı) değerıde, dayanak olarak işlerine ya·
rayan elle dakunulur öğeyle özdeşleşmeme özelliği
vardır. Örneğin, bir ma:den paranın değerini belirle­
yen o paradaki maden değildir. Saymaca olarak beş
franklık bir değer taşıyan parada, bu değerin ancak
yarısı oranında gümüş vardır. Bu söylenilenler, dil
göstereni için daha da doğrudur. Dil göstereni, özü
bakımından sessel değil, maddesiııdir; onu, maddesel
tözü değil , yalnızca, onun işitim imgesini başka bütün
işitim imgelerinden ayıran ayrılıklar oluştur�43>.

(43) Saussure, ag;. ., s. 143-144; bkz. ayrıca �- Vaı-dar çevi­
risi, s. l l f'· l l 1 .

143

tümü bakımından gösterge

Buraya dek söylenilenlel'den çıkan sonuç şu : Dil­
de yalnız ayrılıklar vardır. Bir aynlı:k genellikle salt
nitelikli öğeler gerektirir, böyle öğeler arasında orta­
ya çıkar. Oysa dilde, yalnızca, salt nitelikli öğeden
yoksun ayrılıklar vardır. İster göstereni, isıter gösteri­
leni ele a·lahm, dilde, dizgeden önce varolan ne kav­
ram ne de ses vard11r; yalnızca bu dizgeden çıkan kav·
ramsal ayrılıklarla sessel ayrılıklar vardır.

Faıkat dilde her şeyin salt nitelikten yoksun ol­
duğunu söylemek, ancak gösterilen ve gösteren ayrı
ayrı ele alındığında doğrU!dur. Gösterge tümüyle ele
a l ındığında, kendi düzleminde salt nitelik taşıyan bi:­
öğeyle karşılaşırız. Bir dil dizges i , bir dizi kavram ay­
rılıklarıyla bir dizi ses ayrılıklarının birleşimidir.
Ama, belirli sayıda işitim göstergesinin, düşünce yı­
ğınmda yapılmış aynı sayıda kesitlerneyle karşı kar­
şıya gelmesiınıden bir değerler dizgesi doğa·r. Her. bir
göstergenin içindeki sessel ve içsel öğeler arasındaki
gerçek bağı bu dizge kurar. Gösterilenle gösterenin
tek tek alındığında yalnız ayrı.ı:nsal ve göreli olması­
na karşın, bunların birliği salt nitelikli bir olgudur.
Kaldı ki dilde başka türlü olguya da rastlanmaz. Çün­
kü dilsel kurumun özgüllüğü, bu iki ayrılıklar düzeyi
arasındaki koşutluğu korumasıdır.

Salt niteli kli göstergeleri birbiriyle
ğımızda, artık ayrılıktan söz edemeyiz.
bir gösterilen ve b:r gösteren bulunan

karşılaştırdı­
Her birinde
iki gösterge

144

ayn değil, ayrıktır, bi:rıbirinden ayı:rdedilmiştir. Bun­
lar aı:ıasında da karşıtlık'tan başka bir şey yoktur44>.

dilbilim ışığında şiirin 1ayırıcı öğesi

Buraya değin, en yeni ve bilimsel DHbilimi ilıkele­
rini elvePdiğince kısa ve özlü olarak belirtmeye çalış­
ttk. Hemen ilk bakışta da anlaşılacağı gibi, Romantik
DilbiHminiın, gerek dHbilim ilkeleri açısından, gerek­
�e �bu ilkelere dayandınlan estetik anlayış bakımın­
dan, ne denli tartışılabilir geneliemelere gittiği; so­
mut birçok önemli olguyu ayrıntı sayıp dikkate alma­
dığı için, sanat o1�unu ister istemez yalnızca birey­
sel-öznel düzlemde ele aLdığı; diHn en önemli yönü
olan ve bireysel-öznel dil etkinliklerinin gerçekleşme­
sine olanak veren toplumsal yanını dil-dışı bir soyut­
lama saydığı, bu nedenle de sanatsal etıkinliği tek bo­
yutlu değerlenıdirdiği açıkça ortada.

Dilsel gösterge, örneklerle saptadığınuz gibi, mad­
desizdir, yani aynlıklar, ili$k:i..ler dizgesidir; ili düz­
lemlidir; boştur, yani yalnızca işlevseldir; nedenısiz­
dir, yani gösterilene göre nedensizdir; ilinekseldir, ya­
ni özle ilgili değildir, saymacadır; kökeni Herder'e
bağlı, dil..düşünce özdeşliği koyutuna (postulat'sma)
dayanarak amacı olan düşüncenin başlıca aracıdır; da·
ha doğru söylemek gerekirse, düşüncenin başlıca araç­
larından birisidir, çünkü onsuz düşünce ola.naksız­
dır4Sl.

(44) Saussure, agy., s. 145-146, bkz. aynca B. Vardar çevi·
risi, s. 112-1 13.

(45) Della Volpe, adıgeçen Critica del gusto, s. 68-09, 164.
İkidüzlemliliık özelliğine ilişkin eleştiri için bkz. Giulio

145

şiirin ayırıcı özelliği ıanlamsal-teknik niteliktedir

Us ve düşgücü hem sanata hem bilime ortak bil­
gisel öğeler olduğuna göre, şiiri (sanatı) bilimden ayı­
ran özgül niteliğİn ne oldu�u. yukarda belirttiımuz
di lbilim ilkelerine dayanarak şöyle özetleyebiliriz :
Şiirin ayıncı özelliği anlamsal-teknik bir özellilmir.

Nitekim, sanatçılann yapıtlan üzerinde gerçekleş­
tirdikleri düzeltmelerin gözden geçirilmesi, bize bu
konuda en güçlü kanıtlardan birini sunmaktadır<46ı.
Şimdi bu önemli savı, yerli gereçle dotırularnaya çalı­
şalım :

Cev,det Kudret, Kuvdyı Milliye destanının arıkası­
na ekiediği notlarda, bazı elizelerin son biçimleriyle
ilgili olarak kiımi açıldama.lar yapıyor. Örnef;in, cMan­
sur doğruldu apansızm/yana attı kendini/kaçıyor ba·
yır aşağh> dizeleri, çeşitli değişıtinneler sonunda, «Man­
sur doğruldu ansızın/kaçıyor hayır aşağı)) biçimini al­
mış. Ozanı böyle bir değişikli�e iten şey nedir? Yal·
nızca soyut bi'r biçimsel kaygı mı? Bu değişiklikler
salt sözcüklerin yerini değiştirmek gibi yüzeysel bir
işleme indirgenebilir mi? Bir sözcüğü şuraya de�il de
buraya koymanın veya bir sözcüğü kaldırıp başkasını
okiernenin anlamda doğuraca� sonuçlar var mıdır?
Varsa nelerdir?

C. Lcpsclıy, H jelmslev e la glossematica, i ntroduzione
a Louis H jclnıslev, I fondamenli della teoria del
liııgıwggio, Einaudi, Torino 1968, s. XX-XXI , dipnot. 1 .

(46) D ella Vol pe, agy., s. 69.

1 46

gösteren düzZemindeki her değişiklik bir gösteri­
len (anlam) değişikliğidir

Yukarıya aldığımız dizelerle ilgili olarak, Kuvdyı
Milliye destanındaki konunun özeti şöyledir : Kuvayı
Milliye yıllarmda Kartallı Kazıni, köylerde teşkilat
kurarak 'bizirnıkileri' sa·tan tercüman Mansur'u vur
emri almıştır rnerkeııden. Önce başına nişan alır Man­
sur'un, tutturamaz. Kurşun ornzuna girmiş olmalıdır.
Mammr, ters dönüp, beygirle kaçımaya başlar. De'I'keu
Kazım ikinci kurşunu yetiştirir, peşinden üçüncüsü­
nü. Önce sola yıkılır tercüman, sonra yere. Ama bir
ayağı üzengiye taıkıhr, kaçan hayvanın peşinden bir
süre sürüklenir. Sonra kurtulur ayağı. Beygir koşarak
yarnaca sararken de, Mansur yıkılıp kalır olduğu yer­
de. Kartallı Kazım, üzerinde casuslann isimleri bulu·
nan kağıdı almak için Mansur'a doğru ilerler. Arala­
nnda yaln:ıa: dört telgraf direği mesafe kalmıştır ki.
Mansur ansızm doÇulur ve hayır aşağı kaçmaya baş­
}.a,r(C7l.

Ozan, «yana atıtı kendini)) dizesinıi atarak ve 'apan­
sızın' zaman zarfını 'ansızın' biçimine sokarak ne yap­
mayı amaçiarnıştır? 'Apansızın' zaman zarfı, eylernin
ivedilikle meydana geldiğini belirtrnesine karşılık.
olayın yarattığı gerilirnin nesnel gelişimine oranla aşı­
n bir çabu:kluğu vurgulamakta, giderek şiirsel etkiyi
kesimiye uğratmaktadır. Üç kurşun yemiş bir kimse­
nin kalıkmasının 'apansızın' olması pek inandıncı de-

(47) N. Hikmet, Kuvayı Milliye, baskıya hazırlayan C'"vdd
Kudret, Bilgji yayınevi, Ankara l 974. s. 8 1 , 1 63 , d . 1 1. 58·
ı 1 60.

147

ğiidir. Oysa 'ansızın', daha az şiddette bir zarf olmak·
tan başka, zamanı belirimenin ötesinde bir işlev de
taşımaktadır. Bu dizelerde söylemek, pekiştirilmek
istenen şey, Mansur'un, düştüğü yerden kalkış süresi­
nin kısalığı değil, bu kalkışın korku içinde, telaşla
gerçekleş:tiğıidir. Zamanın çabukluğundan çok, eyleme
eşlik eden ruhsal durum verilmek istendiğinden, 'an­
sınn' sözcüğü son biçim olarak kalmıştır.

Görüldüğü gibi, kimi öğelerin değiştirilmesi, so­
yut bir biçim oyununu değil, yani yalnızca dilin gös­
teren kesiminde oluşaın bir değişimi değil, düşünce ve
duyguların nesnelliğe ve gerçekliğe uygun olarak ve­
rilmesini amaçlamaktadır. Başıka bir deyişle, gösteren
düzleminde yapılan hef1hangi bir değişiklik, kaçmıl­
maz bir biçimde, gösterilen düzleminde bir karşılık
bulmaktadır.

'Tercüman' cins adı yerine 'Mansur' özel adının
konıması, adı belirli bir kişiliğe dönüştümıekle, şiirsel
düşüncey,i daha iyi somutlaştırmaktadır. Gereksiz gö­
rüldüğü için arrdığımız parçanın son biçiminde yer al­
mayan «yana attı kendini)) dıiızesi ise, olayın gerçek sü­
recine oranla, abartılnuş bir davranışı yansıtma-kta­
dır, çünkü 'ansızm doğrulamak'la, 'hayır aşağı kaç­
mak' arasmdaiki zaman bütünlüğünü, kesintisizliğini,
sürekMliğini bölmektedir.

Yine aynı destanın Mustafa Kemal'i anlatan, ((Sa­
rışın bir kurda ben2liyordu/Ve mavi gözleri çakmak
çakmalctı/Yürüdü uçurumun başına kadar/e�di, dur­
du/Bıraksalar /İnce, uzun bacaklan üstünde yaylana­
mk/Ve karanlıkta akan bir yıldız gibi kayarak/Koca-

148

tepe'den Afyon ovasına atlayacaktı» bölümündeki eve
karanlıkta akan bir yıldız gibi kayarak» dizesi ilkin
şöyleymiş : «Ve karanlıl�ta kayan bir yıl.dız gibi aka­
rak». Dikkat edilirse, 'akma:k' ve 'kaymak' sözcükleri­
nin yer değiştinnesiyle dizenin anlamı da de�şmiş,
daha doğrusu bu anlam daha gerçek, daha nesnel bir
k imlik kaza\nmıştır. Her ne kadar yıldız kaJyması diye
bildiğimiz olayla ilgili olarak hem 'akmak', hem 'kay­
mak' fiil ini ayrıntısızca kullanıyorsak da, insanın bir
yerden başka bir yere hızla ve çabucak ulaşmasını,
'kaymak' fiili , 'akmak'tan daha gerçekçi bir biçimde
vermektedir. Ayrıca 'kaymak', genellikle bir yüzey
üzerinde gerçekleşen bir eylemken, 'akmak', daha çok
boşluk düşüncesini çağrıştırır. Bu bakımdan, yukan­
ya aldığımız dizelerin bağlamında, 'akmak' yıldızı,
'kaymak' ise insanı niteleyen en nesnel . belirlemeler­
dir.

Aynı yapıttan bir örnek daha verelim. tlkin,
«münrtekim/güzel/ve rahat günlere inanıyordu» olan
dizeleri sonradan, «ÖCalıcı, güzel ve rahat günlere ina­
nıyordu» olmuş, peşinden de, «güzel, rahat günlere
inanıyordu» değişimiyle son biçimini almıştır.

Birinci biçimle Ikincisi arasında yalnızca 'münte­
kim' sözcüğünün Türıkçeleştirilerek 'öcalıcı' yapılma­
sı gibi bir ayrım var. Oysa üçüncü ve son biçimde,
'öcalıcı' sözcüğü tümden kallkmış, yalnızca 'güzel', 'ra­
hat' sözcükleri bırakılmış. Yapıttaki bu dizelerle ilgi­
li bağiarnı dikkate alırsak, «güzel, rahat günlere ina­
nan » kişin in, sarışın kurda benzeyen, şayak kalpaklı
adam olduğu ortaya çıkıyor. Güzel ve rahat günler de­
mek, karnı tok insanın özgürlü!k, bağımsızlık ve banş

149

içinde yaşarnası demektir. Güzellik nasıl bağdaştırıla·
bilir kinle, öcalrna duygusuyla? Ozan, bu sözcüğü çı·
karrnakla, söyleyişindeki çelişkiyi de gideıriyor, dola·
yısıyla dizenin anlamıını daha iınandıncı, daha gerçek
kılıyor. Ayrıca 've' bağiacıının kaldınlmasıyla da, anla·
mın daha kesintisiz, daha yoğun bir ussalık.la iletilme­
si sağlanmış oluyor'48>.

Herkes bilir. Bir başka ozanımızın da bu bakım·
dan bir kararsızlığı ve buna bağlı teıdiq�inıliği anlatı­
lır. Rindlerin Ölümü adlı şiirdeki c<Ve serin serviler
altında kalan kabrinde>> dizesi, önce c<Ve siyah servi­
ler altında kalan kabrinde» imiş. 'Siyah' sözcüğünün
yerine 'serin' sözcüğünün konmasıyla, dizenin nasıl
bir uçucu rahatlığa kavuştuğu herkesçe kolaylıkla
göz) ernJeneb:ilir.

Gösterenle gösterilen arasmda:kıi, baş.ka bir bi­
çimde söylersek biçimle içerik arasındaki ey:tişimsel
ilişkiye Gramsci'de şu sözlerle dikkati çekiyor: «İçe­
riğin biçime göre bir önceliğinden söz edilebilir mi?
Evet, ama yalnızca şu anlamda : Sanat yapıtı bir sü­
reçtir ve içerik değişimleri aynı zamanda biçim deği­
şiklikleridir de; fakat, içerikten konuşmak biçimden
konuşmaya göre 'daha kolay'dır, çünkü içerik mantık­
sal olarak 'özetleneJbilir'. İçerik biçimi önceler dendi­
ğinde, yalnızca şu söylenmek isteniyor : Yapıtın işle­
nişinde, ardıl girişimler, içerik adıyla gösteriliyorlar,
o kadar. Doyurrnayan ilk içerik aslında biçimdi de;

(48) Bedrettin Cömert, Şiirin {jzgül Niteliği, «Yeni Ufuk1an,
İst�.nbul. Mart 1975, C. 22, n. 258. s.· 25-29.

ı so

doyurucu 'biçim'e ulaşıldığı zaman, içerik de değiş­
miştir»(491.

Şiirselliğin tek belirtisi dildedir

V erdiğimiz örnekler ve örneklerin çözümlemesin­
den, şöyle bir sonuca varmamız kaçınılmaz oluyor:
1) Tasanının (imgenin) nesnelliğe ve gerçeğe, dolayı­
sıyla ş i irselliğe doğru gelişimi ; duygu-düşüncelerin dil­
sel perde leşmedeki (modulazione) , yani iletişimdeki
gel işmesiyle çakışır. Bu nedenle de, «Şiirsel de�şim»
in tek «belirtisi» dildedir. O halde, geleneksel olarak
yapıldığı gibi, i letiş imden ayrı ve iletişime karşı ola­
rak anlaşılan ifade-şiir özdeşliğinin de somut dilsel
gerçeklikte hiçbir dayanağı yoktur; 2) Öte yandan,
şiirsel gerçeğin gelişimi demek olan, duygu-düşüncele­
rin ctilsel perdeleşmedeki gelişimi, söz konusu rnetin­
lerin içsel süreciyle ilgilidir, yani anlamsal örgenlik­
ler, başka bir deyişle belirli bağlarnlar olarak o metin·
lerin tarihine bağlıidı�.

Daha fazla aynntıya girmeden, şiirsel metnin öz­
gülıılüğüırıü kıSiaca şöyle özetleyebiliriz : «Şiirsel metnin
başlıca özelli� anlam örgensellili'dir. Bu öğe, şiirsel
biçimi ötekilerden, her şeyden önce başka aynmlaşrna
nedeni olmadığı için ayınr. Şiirsel metne özgü örgen­
sellik, o metne düşüncenin sağladı� örgensellik, tu·
tarhlık değildir yalnızca, çünkü düşünce, aynı örgen­
selliği veya tutarlılığı, tarihsel ya da bilimsel' metne

(49) Antonio Gramsci, l.e tteratura e vi ta nazionale, Einaudi,
Torino 1 966, s. 60 61 .

(50) Ddia Vo!pe, adıgeçen Critica del gusto, s. 70..71 .

ısı

d e doğal olarak vermektedir. Şiirsel örgensellik, aynı
zamanda dil simgeleriniın, sözcüklerin, başka bir de­
yişle o metni oluşturan anlamsal öğelerin örgenselll­
ğidir»<5 1 1 .

şiirsel dilde, gereç-dil, kaçınılmaz olarak bulunur

Fakat belirtilmesi gereken en önemli nokta şu-
. d ur : Gerek anlaansal bakımından özerk, kendine ye­

terLi ve nedeniınİ kendinde taşıyan, çok anlamlı şiirsel
metinden, gerekse, bağlam olarak kendinden önceki
ve sonraki başka bağlarnlara bağlı, tek ve kesin an­
lamlı biliımsel metinden çıkarılamayan, her zaman
o metinlerin tabanını olUŞturan gereç-dü'dir. Eğer
şiirsel metinde, · bir sözcüğün . sözlük anlamında, ge­
reç-dil işlevinin ötesinde anlam çoğalıması göriilüyor­
sa, bu, gereç-dil'in yok edilmesiyle değil, gereç-dü'in,
şiirsel metinde özel bir anJam örgütlernesiyle aşılma­
smda.n, ama bu aşılmada aym zamanda korunmasın­
dan ileri gelmektedir<szı.

Herhangir bir tiimcede yalmz · sözlük düzeyinde
(geri!ç-dil düzeyinde) anlaşmayı sağlayan bir SÖZCÜ"
ğün, dize .kuruluşu içinde anlaım değiş�liğine uğra­
ması, · umulmadık çağrışmılar, beklenmedik izlenirn­
ler kazanarak, anlamına yeni açılımlar, ye:ni boyutlar
katması, o sözcüğün düzene girip örgütlendiği bağla­
rinn dışında gerÇekleŞen bir olgu değildir. En ufak
bir yer değiştirmenin bu çok anlamlıhğı o11tadan kal.

(5 1) Della Volpc, adıgeçen Şiirsel Söylem-Bilimsel Söylem.
s. 23; adıgeçen Crisi dell'estetica ronıaııtica, s . 1 32.

(52) Del la Volpc, adıgeçen Cril ica del gıısto, s. 80.

152

dınnası veya en azından engellemesi de bu savı kanıt­
lar. Buraya kadar, şirin özgülLüğünün ayı.rdına var­
mış he.rıkes aynı şeyi savunabilir. Bu nedenle havada
kalmamak için şu soruyu da kendimize yönelıtmemiz
gerekiyor: Gereç-dil drüzlemindeki anlamı aşarak bir­
den çok anlam kazaınan sözcüğün, gereç-dil ile ilişkisi
ne durumdadır? Bir sözcü� şiire girip yeni anlam­
lar kazaiımasını, bu sö.zciitün sözlük anlamının dışm­
da bir olgu sayan; sözcükleri bağlı bulunduklan di l
cmgesinin toplumsal yönü olan, kurumsal nitelikli
'dil'den ayn düşünerek, dizge dışı, gökten zembiUe
inmiş veya bir cdeha»ya indirtilmiş göktaşları gibi gö­
ren anlayışın yanıldığını, şu ana dek sergilediğimiz bi
l.iımsel kanıtlar ve çözümlemeler ışığında, rahatlıkla
söyleyebiliriz. Her sözcüğün, ait olduğu dil dizgesin­
d�, herkes tarafındaın bilinen bir anlamı vardır. O dili
konuşan topluluğun tüm üyeleri o sözcüğe o anlamı
verirler. Böylece karşılıklı anlaşma, iletişim saglan­
rnış olur. Yoksa, bireylerin dışında bulunan ve bire­
yin kendi dilsel etkinliği olan söz'ün gerçekleşmesini
sağlayan 'diJ' denen dizgeyi varsaymaızsak; her sözcü­
ğün her söylenişinde yeni bir yaratı olduğunu savu­
nursak; ka.rışılıklı anlaşmanm, iletişim dedi� ol­
gunun varlığını nasıl açıklayacaAız,? Sözcüklerin an­
lam özdeşliğini, a.nca:k kurumsal nitelikli 'dil'in varlı­
ğı açıklayabilir. Öııdeşlilcsiz iletişim ise olanaksızdı.r(D).

'Gül' sözcü�ün gereç-dil düzlemdndeki sözlük
anlamını bitmeden, ne Dante'nin ccandida rosa• di­
zesindeki 'gül'ü (rosa), ne de örneğin Bums'ün .My

(53) Bkz. Bedrettin Cömert, Şiir, cYansıma», İstanbul,
Ey!iU 1972, n. 9, s. 312-313.

153

lo ve is lik e a red, red rose . . . » dizesindeki 'pembe, pem­
be bir gül'ünü anlayahiliriz. Aynı biçimde, 'toz' ve
'kırkayak' sözcüklerinin gereç-dü anlamianna egemen
olmadan, bu sözcüklerin, << temmuz tozlannda bir ge­
ce» ve «kırkayaklar gez.i!Ilmesin kitap sayfalarında• di­
zelerindeki çok anlamlılığını kavrayamayız.

Şimdi bu veriler ışJtında, ifade ve iletişim ve bu­
na bailı olarak da teknik kavramlannı �tnlıia ka­
vuştunnaya çalışalım.

B Ö L Ü M : I I I

İF ADE VE İLETİM

Şunu açık yüreklilikle kabul etmemiz gerekiyor.
Croce, her sanat dalının kendine özgü ifade araçlan
'bulunduğu kurarnını benirnsernernekte, bir bakmıa
kuşkusuz hak lıydı . Yaratma gücü olmayan veya ku­
surlu olan kimselerin elinde sanatın yalnızca tekniık
bir oyun haLine dönüşmesi ve bu oyunun, okur-seyir­
ci karşısında meşru gösterilmek için, kurarnlaşrtınl­
ması, her dönemde görülen olağan şeylerdir. Fakat
bu olağanlık, doğal boyutlarını aşıp, genel bir sanat
kurarnı olma savıyla hemen tüm sanatsal etkinlik
alanianna egemen olanaya başlayınca, sanatın meka­
nik bir beceriklilik, dıştan düzenlenebilen biır kuru­
luş, teknik bazı cambazlıklarla elde edilebilen bir ga­
rip1ik olduğu sanısı gibi gerçek dışı ve zararlı bir ka­
nı uyanır. Bu durumda, yapaylığa, yozluğa, yavanlı­
ğa, basit becerikililik oyunları düzeyine düşen, ya1nız­
ca sanatın bir etıkinlik olarak kendisi değil, aynı za­
manda sanatı değerlendiren sanat eleştirisi ve tarihi­
d ir de. Önceden reçetesi hazırlanan ve adına sanat
deni len etkinlikleri aynı anlayışla yönetmeye kal.kışan
yapay sanat eleştidsi ve tarihi, sanatta yeteneksizliği
teknik beceriklilik biçiminde kurarnlaştırdıkça, somut
sanat alanındaki yüzeysel etkinlikler devaynasında
büyütülrnüş bir boyut kazanır. İşte o zaman, sanat
gerçeğini yalnızca rnekaniklikte gönneyen, onu us ve
düşgücü dengesinde yaşamasını bilen aydmlarııi, ya­
zarların, eleştirrnenlerin ve düşünürlerin birinci gö-

158

revi, piyasayı tutmuş ve gerçeği örten bu gösterilerin
asıl yüzünü ortaya koymaıktır.

Tiyatroda üçbirlik yasasını hepimiz anımsanz.
Lise çağlarında öğrendiğimiz bir tiyatro kuralını ta­
nımlar, Ama i�şin ilginç yanı, Aristoteles'in savundu­
ğu ileri sürülen bu yasanın, Aristoteles'e karşın bir
yasa durumuna yüceltilm1ş olmasıdır. Ünlü düşünür,
Poetika'sında değinip geçtiği «Zaman, hare'ket ve yer»
birliğinin, bir gün gelecek, Rönesans dönemi İtalyan
eleşt.irmenlerince, uzun süre, tiyatro eleştirisinin te­
meli sayılacağını nerden bilebilirdi ? Bugün Poetika'yı
okuduğumuzda bu çok önemli metnin çok çok daha
önemli öğelerinin içinden yalnızca üçbirliık yasası'nın
nasıl çıkarılıp bunca büyütüldüğüne şaşkınlı·kla bak­
mamak elde değiloı.

Ne var ki, bazı şeylerin gerekçelerini us kavraya­
mıyorsa da, o şeylerin bir olguya dönüşmüş olması,
usun bu şeylerle ilgilenmesi için yeterli bir nedendir.
Nitekim her dönemde, her sağduyulu ve duyarlıklı
kimse, sanatın dış-mek·anik öğeleı-le karıştı nlmaması
gerektiğinin bilincindedir. Ama insanlar her :ıaman
nesnel olamıyorlar. İnsanhk tarihinde her dönem ay­
nı derecede aydınlık değil. Bulanık zaman kesitlerin­
den de geçmek zorunlu. Ay ve güneş tutulması gibi,
insanlığın topluca belirli bir dönemde us gözlerinin
bulanması olağan şeylerden. Bu az aydınlık ve karar­
sızlık dönemlerinin nedenleri, o dönemin ve toplumun

(1) Bkz. Natalino Sapegno, Compendio di storia eleila
letteratura italiana, La Nuova Italia, Firerıze 1%8,

C. .n, s. 23-26; B. Cömert, adıgeçen Estetik, s. 27.

159

karmaşık koşulları irdelenerek ternellendirilebilir,
ama kısır ara dönemlerin varlığını onaylamak için ol­
guların salt gösterileri bile yetiıyor çoğu zaman.

İşte Croce, bizim sanat yapıtı demeye alıştığımız
nesnelere, yalnızca a'sıl sanat yapıtını bellekte koruya­
cak bir araç gözüyle bakrnakl'a, sanat yapıtını111 sanat­
çının içinde olduğunu, gerçekleşmiş sayılması için
dışiaşması gerekmediğini savunrnakla ve bu savım,
Ruh felsefesinin dış gerçekliği, gerçeksiz sayan temel
düşüncesine dayarna;kla; sanatı rnekaniklik, öğrenile­
bilen beceriklilik, imgelerle oynaşılarak doyuma ula­
şan iç yoğluğu veya imge ve sözcükleri akıl almaz bire­
şimiere sokrnakla vakit geçiren soğukluk olarak gören
anlayışiara karşı savaş açmış, bu anlayışlan yalnızca
yıkınakla kalmış, kendisi de yeni bir görüş getirmiş
ve bunu kurarnlaştınnıştır.

Fakat Croce, fiziıksel olguyu sanatsal etkinliğin
dışında saymalda ve sanıat yapıtının öznenin dışmda­
ki insanlara iletilmesi dernek olan iletişimi pratik ve
topluıınsal nitelikli bir ek ve estetik-dışı işlev saymak­
la yetinrniyor elbette. Bu noktaıda kalsaydı, kurarnı
sanıldığı kadar inandırıcı olmazdı. Croce, sanat olgu·
suyla ifade gerçeğini özdeşleştiriyor. Yani, sanatın jfa­
desiz olamayacağını, ancak ifade edilmiş duyguların
sanat olabileceğini söylüyor. İlk bakışta garip görüne­
bilir : Bir yandan sanatın dışa vuruluşu sürecini pra­
tik bir eylem, estetik-dışı bir edirn saymak, ama öte
yandan sanatın sanat olabilmesi için ifade gerçe#ini
şart koşrnak. Birbiriyle çelişir g�bi görünen ve aslında
da çeLişen bu çıkınazın nedenlerinin, Romantik dil an­
layışının ve onıa bağlı Estetik anlayışı111 kökeninde yat·

160

tığını bundan önceki sayfalarda gördük. Şimdi, ner­
deyse yarım yüzyılı kapsayan düşünce yaşamının m�
ceğinden, Croce'nin ifade konusunda hangi gerçekleri
yakaladığını, hangi doğrultulan dile getirdiğini, hangi
duraksamalara düştüğünü ve hangi çeliş.kıilerin çık­
mazmda bazı sorunları çözümsüz bıraktığını veya da­
ha doğru bir deyişle yeterince çöZJmediğini görmeye
çalışalım.

Croce, gerçek sezgiyi, gerçek tasarımı ayırdetme·
nin en güvenlikli yolunun, gerçek sezginin veya tasa­
rımın aynı zamanda « ifade)) oLduğunu belirttikten son­
ra, «Sezgisel etkinlik, ne kadar ifade ediyorsa o kadar
sezgiler» diyor. 1902'deki ilk Estetica'sından tutun
da, 1908'deki Logica'da, yine 1908'deki L'intuiı.ione
pura e il carattere lirico dell'arte'de, 1913'deki Brevi­
ario di Esretica 'da ve 1928'deki Aesthetica in nuce'de
aynı düşünceyi gittikçe artan bir inanmışlıkla saw­
nuyor.

1902'de Estetica'da : «Bir ifadede nesnelleşmeyen
şey ne sezgi ne de tasanmdır, yalnızca duyum ve do­
ğallııktır . . . Sezgiyi ifadeden ayırnıa!k · olanaksızdır. Bi­
ri, ötekiyle birlikte, aynı anda dışlaşır, çÜ.Il!kü ikisi
iki ayrı şey değil, tek · bir şeydir . . . Düşüncelerinin ve
imgelerinin zenginliği konusunda hayale kapılan kim­
seyi, ' ifade'nin sırat köprüsü gerçeğe döndürür . . . Sez­
gilemek ifade etmek demektir, ifade etmekten başka
bir şey değildin) diyor.

1 908'de Logica'da : «İfade edilımemiş bir tasarım,
boyanmamış bir resimsel görüntü ve ezgilenmemiş

161

bir ezgi oLmadığmdan başka, sözcüklere dökülmemiş,
yalnızoa düşünülmüş bir ka·vram da yoktur» diyor.

Yine 1908'de, L'intuizione pura e ü carattere liri­
co dell'arte'de : « Eyleme dönüşmem iş bir istencin is­
tenç olmadığı gibi, ifade edilmemiş bjr sezgi de sezgi
değildir» diyor.

191 3'deki Breviario'd.a : «A:slında biz ifade edil­
miş sezgileııden başka bir şey bilemeyiz. Bir düşünce
sözcüklere geçmemişse, bizim için düşünce de değil·
dir; seslerde somutlaşmaıruş müziksel bir esin, mü­
ziksel bir esin de değilıdir; boyanmamı'Ş bir resimsel
imge, resiımsel imgede değildir» diyor.

1928'deki Aesthetica in nuce'de ise : «ifade edil­
memiş bir imge; sözcük, ezgi, çizim, heykel, mimari
olmayan bir imge . . . var olmayan bir şeydir. Varlığı
önerilebilir ama, doğrulanamaz, çünkü bu doğrulan­
manın tek kanıtı vardır, o da, imgenin cisimleşmiş ve
ifade edilmiş olmaısıdıır» diyor.

Görüldüğü gibi, bütün bu tümcelerde, sezgi!Yle-ifa­
denin özdeşliğiyle karşı karşıyayız. Hem bu öyle bir
özdeşHk lci, ifadenin ı.orunlu olarak maddeleşmiş, ci­
simleşmiş, dışa vurulmuş, y·ani iletilebilir hale getiril­
miş olmaısı gerektiği inancını da birljkte getiriyor,
çünkü bu gerçeğin dile getirildiği türncelerde, yuka­
rıya aktardığıımız kadanyla, en ufak bir kuş.kuya yer
verecek bir gölge, bir . bulanıklık, bir ikirciklik yok.

Fakat aynı tümeelerin arasıma serpiştirilmi� baş­
ka tümcecikler, ifade kavramına çok önemli bazı sınır­
lamalar koyarak, bu kavramı, somut ve nesnel bir

162

biÇlimde algıLanması olanaksız bir alana, . deneyüstü
bir ülkeye itiyor. İfade tam ifade olmak üzereyken
engelleniyor; dışa vurup, kendini göstermesi, tanıt­
ması, yani duyusallaşmasrm beklediğiniz an elinizden
kaçıyor, sanatçının ruhunda tutsak kalan bir etkinli­
ğe bürünüyor; ana rahmine indiği kabul edildiği hal�
de, doğması gerekli görülmeyen, dolayıısıyla doğma­
yan bir çocuk kimliığine bürünüyor. Croce, bu sınırla­
yıcı belirtmeleri öylesi kılpayı çizgilerde, öylesi ince
sözlerle yapıyor ki, onaylamakla onaylamamak ara­
sında şaşırıp kalıyorsunuz.

Örneğin, Breviario'da, «Aslında biz, ifade ediilme­
miş sezgilerden başka bir şey bilemeyiz» dedikten son­
ra, peşinden hemen şu saptamayı yapma gereksinimi­
ni duyuyor : « Sözcüklerin mutlaka yüksek sesle söy­
lenmesi, müzıiğin çalmması, resmin bir tuval veya
tahta levha üzedne tespiti gerektiğini söylemek iste­
miyoruz. Ne var ki, bir düşünce gerçekten düşünce
ise, yani gerçekten düşünce olgunluğUna ulaşmışsa,
sözcükler ağzrmızın kaslannı uyandırarak, kulakları­
m:ıızda yankılanarak, tüm bedenimizde koşuşmaya
başlarlar; bir müzik gerçekten müzikse, boğazımızda
sesıini duyurmaya ya da düşsel tuşlarda kayan par­
maklarımızın ucunda titreşmeye başlarlar; resiiiilSel
bir imge, resimsel olarak gerçekse, içimiz, tümden
renk lenfalanyla dolar; yanımızda boya bulu.nmadığı
durumlarda, sanki bir ışın saçımı büyüsüyle, çevre­
mizdeki nesneleri kendiliği mizden boyamaya başla­
rız. . . Ruhun bu ifadesel durumu oluşmadan önce, dü­
şünce, müziksel imge, ifadesiz olarak da var olamaz­
lar, çürı'kü hiç yokturları>.

163

Hemen şu sorular geliyor akla : Sözcüklerin yük·
sek sesle söylenmesiyle, müziğin çalınması ve resmin
bir tuval veya tahtıa levha üzerine tespiti aynı şeyler
midir? Sözcüklerin 'yüksek' sesle söylenmesi; onlann
söylenmesi, yani dile geLmesi, yani iletişim anlamıında
ifade edilımesini izleyen nicel bir süreçtir. Müziğin
çalınıması ise, müziğin çalınmak üzere yazılmış olma­
sından, yani ifadesinden sonra gelir. Resmin bir tu­
vale veya başka bir maddeye tespiti ise, resmin tek
gerçekleşme, tek somutlaşma, tek dışlaşma, yani tek
ifade evresidir. Tuvale tespit evresinden önce, ifade­
nin varlığının belirtisi olacak hiçbir süreç söz konusu
değildir.

Ayrıca, sözcüklerin ağız kaslannı uyandırarak,
k ulaklarda yankılanaraık, tüm bedende koşuşmaya
başl amaları ; sözcüklerin ifade dediğimiz bağlama dö­
nüşmeleri, örgütlenerek iletilebilir bir anlam oluştur­
mal arı mı demektir? Müziğin boğazda sesini duyur­
ma;sı, düşsel tuşlarda kayan parmaıklıann ucunda tit­
reşmcsi, müziksel ifadenin tamamlanıması için yeterli
önkoşul lar mıdır? Bu söylenilen özellikleri içinde du­
yan her.kesin, o duyduklannı aynı şiddetle maddeye
tespiti olanaklı mıdır? Yoksa, duyduklanm aynı şid­
dette maddeye tespit etme yeteneğinde olan bir kirn­
sc mi, söylenilen özellikleri içinde duyabilir? İçinden
herkes kimi anlarda çevresindeki nesneleri kendili­
ğinden boyamaya başlayabilir. Ama bunu içinden ya­
pan herkes, bunu yapabil diğinin tek kanıtı olan boya
olmadan da, ressaım sayılabilir mi ?

Estetica'da, estetik olgu, izlenimlerin ifadesel
olarak işlenmesiyle son bulur dendikten sonra, i.facle-

164

nin oluşum süreci kesin bir sınırlamayla saptanıyor:
«Estetik üretimin tam sürecini, şu dört evreyle dile
gelirebiliriz : a, izlenimler; b, ifade veya ruhsal este­
tik bireşim; c, güzelden hoşlanma (estetik haz) : d,
estet1k oLgunun fiziksel görüngülere (seslere, tonlara,
devinimlere, çizgi ve renk bireştirimlerine vb.) çevril­

mesi» .

Çok açık-seçik ve kuşkuya elvermeyecek nitelikte
görünen bu sözlerde bile şu sorular kaçınılmaz olu­
yor : Evet, estetik olgulann fiziksel görüngülere çev­
rilmesi, yani ses, ton, devinim, çizgi, renk olarak bir
maddede kendini duyusallaştırmru>ı, bu olgudan ayrı
bir şeydir, bu olguya sonradan yapılan pratik nitelik­
te bir eklemedir. Croce'nin ifade ile ifadenin varlı�ı­
nın d uyusal tek kanıtı olan onun iletimini birbirinden
ayn görmes,ini bir an kabul etsek de, c noktası, nasıl
d noktaısından önce gerçekleşebilir? Fiziltsel görüngü­
lere çevrilmemiş bir estetik olgu, estetik haz olarak
nasıl yaşanaıbilir? Buradaki yaşamanın bir yeniden ya­
şama olmadığı, bir ilk yaşamadan söz edildi�, yani sa­
natçının kendi yarattı�ı kendisinin kendi içinde ya·

şadığı belirtilmek istenebilir. O zaman da, şunu sor­
mak zorundayız : Estetik haz sanatçıda gerçekleşen
bir etki midir, yoksa, estetik haz do�ası gere�, este·

tik nesneyi algılayan, Croce'nin deyimiyle de destek
yeniden üreten okura, seyirciye, dinleyiciye mi özgü
·bir olgudur? Kant da, estetik hazzın özerkli�i ortaya
koymak amacıyla saptadığı özellikleri açıklarlcen, bu
hazzı hep, öznenin nesne karşısındaki durumu olarak
görımüştür. Elbette bu haz, nesnenin varlı�yla de!il,
onun yaJnızca tasanmıyla ilgilidir, ama tasanın, ÖZ·

165

nenin kendi içinde yarattığının tasarımı değil, özne­
nin kendi dışıında yer alan bir varlığın çıkarsız tasa­
rımıdır. Bu durumda, estetik hazzı zorunlu bir evre
sayarsak, ya estetik hazzın nesnesinin olamayacağını,
dolayısıyla estetik hazzın kendisinin olamayacağını
kabul edeceğiz, ya da, estetik hazzı mutlaka gerçekle­
şen bir olgu gibi görürsek, onun, estetik olgunun fi­
ziksel görüngülere çevrilmesinin peşinden gelmesi ge­
rektiğini , tuıtarlı olabilmek için, kabul etmemiz gere­
kiyor.

Croce, kendisine yapılabilecek kimi eleştirileri
daha başlangıçtan yanıtlamaya çalışıyor. Diyor ki:
«Fiziksel güzel'i, içsel güzel'in, yani ifadelerin yeniden
üretimine yarayan basit bir araç olarak gören hu ku­
ramımıza şöyle bir itirazda bulunulabilir : Sanatçı,
ifadelerini, ya boyayarak veya yontarak, ya da yaza­
rak veya notaya geçirerek yaratır; bunun için de fi­
ziksel güzel, estetik güze/'i izieyecek yeı:ıde, kimi va­
,ldt onu önceler. Ne var ki bu, sanatçının yaratma sü­
recini çok basite indirgemek olur. Sanatçı, gerçekte,
bir fırça sürüşünü düşgücüyle görmeden dışlaştırmaz;
'bu fırça sürüşünü henüz düşgücüyle görnıemişse, dış­
laştırdığı sürüş, (o anda daha varolmayan) ifadesini
ıdışa vurmak için değil, deney niyetiyle ve sonraki dü­
şüncesine, içsel yoğunlaşmasına basit bir dayanak
noktası olsun diyedir. Fiziıksel destek noktası, yeniden
üretim aracı olan fiziksel güzel değil� eğitimsel diyebi­
leceğimiz basit bir araçtır».

Burada Croce'de çok açık bir çeliş.ki görmemek
elde değil . Içsel güzel'in gereğince ve tam olarak olu­
şabilmesi için, fiziksel bir destek noktasmı kabul edi-

166

yor, ama bunu bir dışlaştırma, bir iletişim aracı değil
·de, eğitimsel (doğaldır ki sanatçının kendisi açısından
eğitimsel) bir araç gibi göriiyor. Peki, bir fırça sürü­
·şü, dışlaştırılmadan, nasıl düşgücüyle görülebilir? Bel·
k i bu durum, sözcül ifade alanında bir noktaya dek
savunulabilir, çünkü insan, doğuştan beri öğrendiği
dilin, belleğindeki izleri bile olmadan düşünemediği­
ne göre, dudaıklarını hmıldatmadan da ifadesini düş­
gücüyle görebilir. Fakat sözoül ifadede bile fiziksel
·olara·k dudakların kımıldamasını gerektirmeyen, aıiıa
lbeynimizde, bel1eğimizde izlerinj bir sözlükteki gibi
taşıdığımız dil göstergelerinin izdüşümsel yardımları
ifadesel etkinliğimizi sağlıyor. Resim alanında da böy
le bir olasılığı benimsersek, sanat dallarının kendile­
rine özgü gerçekleşme araçlarını birbirine karıştır­
mış oluruz ve bir sanatın ölçütleriyle ötekisini değer­
lendirme çıkmazına düşeriz. Aslında, sanatçının he·
nüz düşgücüyle j.yice görremeden dış.laştırdığı fırça
sürüsü, basit bir fiziksel destek noktası değil , resirn­
·sel ifadenin oluşumunun en önemli ve gerekli evrele­
rinden biridir. Resimsel yaratınadaıki fiziıksel düzelt­
meleri, basit birer destek ve eğitimsel araç gibi gör­
ımek, resimsel yaratmayı çok basitc indirgeme'k olu­
yor. Croce'nin kendisi de, pratik davranışların, sezgi­
ifadelerin oluşumundaki somut ve zorunlu payını gör­
mezHkten gelemedjği için de, estetik olgunun fiziksel
görüngülere çevrilmesi evrelerinin arasına bir de fi­
ziksel destek noktası eklemek zorunda kalıyor.

Aesthetica in nuce'dıe, Croce'nin iletişim olgusu
karşısmdaki bu tavn daha bir bel irginlik kazanıyor:
«Üzan, içinde ezgileyerek, şiirini s özcü:klerde ifadeleş-

167

tirdiği zaman, şiir tamamlanmıştır zaten. Başkalanna
duyurmak için yüksek sesle o şiiri okuduğu . . . veya
onu yazı ve matıbaa göstergelerine dönüş.türdü�ünde,
toplumsal ve kültürel bakımdan kuşkusuz çok önem­
l i yeni bir evreye girilir; ne varki, bu evrenin özelli�i
es tetik deği l , pratiktir. Aynı şey ressaım için de söyle­
nebilir . . . Eğer lekeden veya ilık tasialktan yapıtın en
tam haline varıncaya dek, ressamın çalışmasının her
evresinde; seııgilenmiş imge, düşgücünde boyanmış
çizgi ve renk, fıırçanın de�intisini öncelemese, ressam
resim de yapamazdı. Öyle ki de�inti, imgeden önce
gelirse, sanatçı yapıtını düzeltirken onu siler ve de�iş­
tirir. tfade ile iletim arasındaki ayrım noktasını, ol­
gu halinde yakalamak çok güçtür elbette, çünkü olgu
'halinde, her iki süreç hızhca bii'birini izler ve sank:
'birbiriyle karışır. Ama bu nokta düşüncede apaçıktır
ve iyicene akılda tutmak gerekir. Bu noktanın savsak­
l anmasından ve gere�ince dikkate alınmamasından
sanatla teknik arasınıdaki karıştırmalar do�uştur.
Teknik, sanatın içinde bir şey de�ilidir, ama iletim
kavramıyla ilgilidir. Teknik . . . , sanatla ilgili olarak,
sanat yapıtlarımn anımsanması ve iletimi için nesne
ve araçlar oluşturan prat�k eylemin hizmetine yönel­
tilmiş bir bilgiler topluluğudur : Örneğin tahta levha­
ları n, tuva llerin, resirnlenecek duvarlann, boya mad­
delerinin , vernikierin hazırlanması ya da iyi söyleyiş
vb. yollara ilişkin bilıgiler gibi . " ·E�er teknik sözcü�ü,
sezgi-ifadenin olu$ması demek olan iç teknik'le eşan­
lamda kullanılmışsa, diyecek bir şeyimiz olmaz elbet­
te buna».

Ş i i ri n tamamlanmış olması için, ozanın, şiirini söz­
cüklerle içinde ezgilernesi ve ifadeleştirmesi yetişmek-

168

tedir. Peki ama, şiir bir ya da birkaç dizeye indirge­
nebilen basit yapılar mldır, yoksa, dizenin de anlamı­
nı, içinde bulunduğu yapıdan, bağlamdan alıdığı, ör­
gensel bir bütünınüdür? Birinci görüşü savunmak, in­
san uygarlığının şimdiye dek ortaıya koyduğu şiir ya­
pıtları karşısında, olanaksız. İkinci sav geçerliyse, o
zaman da, sanatçı, gerçekten ifade olan, tam olan,
yetkin olan ifadeyi bulabiLmek için, şiirini içinde ez­
gileınekle, her işi içinıde tamamlamakla sonuca ulaşa·
'bilir mi? Tek bir tümce, tek bir dize için bile; belirli
'bir dil dizgesinin üyesi olan sanatçının belleğindl�
dil'in herkese ortak değerlerinin bulunması gerektiği­
ne ve bizim, sanatçının içinde oluşuyormuş sandığı·
mız ifade olayının aslında bellekteki bu ortak izler,
göstergeler yardrmcılığıyla ve ancak onların sayesin­
de gerçekleşebildiğine göre, örgensel bir yapı, çokluk­
ta birliğin sağlandığı bir kuruluş olan şiir, baştan so­
na dek, nasıl sanatçının içinde oluşabilir? Oluştuğu·
nu kaıbul etsek bile, bu oluşma gerçeğinin kanıtını,
oluşan şeyi duyuısallaştınnadan, yani bir iletişim biçi­
mine dökmeden nasıl elde edebiliriz? Dışiaştırma ola­
yında sözcül anlatım aracını kullanan ifade biçimle­
rinde iletişiınin, yeni ifadenin gerçekleşmesinin ilk
koşulu, dil göstergelerinin saınatçının (bireyin) belle­
ğinde birer işitim imgesi halindeki varlığıdır. Ne var

,ki, dil göstergesi dudak bile kımıldatmadan insanın

içinde varlığını gösterebilmesine karşın, dil gösterge­
siınİn bireyin belleğinde yer edebilmesi, dolayısıyla

söz'ün eyleminin oluşabilmesi için, bu göstergelerin
önce ' iş itiLmesi' zorunludur. Bellekte biriken gösterge
işitim izleri, deney ötesi bir dünyadan içimize konu-

169

veren kendilikler değil, doğuşumuzdan b eri başkala­
rıyla birlikte toplum halinde yaşayışımızın bir sonu­
cudur.

Resim sanatına gelince : E�er ressam, yaptı�ını
s'İlip de�iştirip düzeltmeden, ilk dışlaştırrnayla ifade­
sini elde edebilmişse; sezgilenmiş imgenin, düşgücün­
de boyanmış çizgi ve rengin, fırçanın değintisini ön­
celediğini benimseyebiliriz. Ama bu, resimsel yarat­
manın yalnızca bir ayrıntısıdır ve hiç de sanıldı�ı ka­
dar önemli deglidir. Kimi ressam ilk girişimde is·tedi­
ğini imgeleştirebilir, kimisi de birçok ardışık denerne­
lerden sonra içindeki ifadeye ulaşabilir. Dolayısıyla,
değintinin imgeden önce gelırnesi diye bir durum ola­
naksızdır. Değintiyle imge birbirlerine · koşut giderler.
Hatıta koşut sözcüğü bile yetersizdir. Değinti neyse,
imge de odur; imge neyse, değinti de odur. tfadenin,
her şeyden önce bir iletişim, yani bir dışiaştırma ve
başkalarına aıktarma olgusu oldu�unu bundan önceki
bölüımde yeterince kamtladı�ıımızı sanıyoruz. Ayrıca,
gösteren düzleminde meydana gelen her değişimin,
aynı zamanda bir gösterilen (anlam) değişikli�i oldu­
ğunu da, aynı metinlerin değişik biçimlerinin incelen­
mesi ortaya koymuştu. Bu durumda, Croce'njn ileri
sürdüğü gibi «düzeltmeler aracılığıyla elde edilen bi·
çim, zaten var olan ve fırçanın değintisinden özerk öz
gün sezgiye bir dönüş değil, tersine, o yanlış değinti
aracılığıyla, yani tekn1k süreç aracılı�ıyladır ki, sezgi
gerçek kimli�ini kazanır»C2ı.

(2) Bedrettin Cömert, Il concetto di espressione in Croce,
«FILOLOGIA IT ALI ANA», Dil ve Tarih-Coğrafya Fakül­
tesi, Ankara 1972, yıl IV, n. 1 , s. 68.

1 70

Ta 1928 yılında, Luigi Pagano, bugün bizim bi­
limsel kanıt olarak kullanabildiğimiz dilbilim kavram­
larını bilmeden de, aynı doğrultuda eleştiriler yönelt­
miştir. Croce'nin teknikten (iletişimden) ayrı ifade
anlayışına : «Platon'un Devlet'inden ozanları kovma­
sı giıbi, Estetica'dan sü�gün edilen teknik de ruhsal
bir olgu değil midir? Acaba sanat anlayışından sanat
tekniğinin ayrıi.dığı gerçekten doğru mudur? Mimar,
binayı düşgücünde kurarken, onun ruhunda acaba so­
mut olarak statik sorunJan bulunmaz mı? Ve mima ·
rm o düşlemi, o belirli sorunun peşi bıraıkılmayan ve
kopanlamayan çözümü aracılığıyla da oluşmaz mı ?
Örneğin, yapıyı kurma denemesinde, sorunun yanlış
konulduğu veya yanlış çözümlendiği ortaya çıktığında,
sanatçının başvuracağı düze1tme, o üzgün düşlemi de·
ğ :şt iren ruhsal bir tasarım olarak çıkmayacak mı ye­
niden ortaya? . . . Estetica şöyle buyuruyor : 'Beetho·
vcn'in sezgisi, onun müziksel parçasıdır; müziksel par­
çası ise onun seZJgisiıdir', Elbette öyle. Demek ki, Do­
kuzwıcu Senfon i'nin bestecİsİnin sezgisi, Dokuzuncu
Senfoni'dir. Aıma bir sanatçı bir senfoni bestelediğin­
de, hem başkalarının yapıtlarının incelenmesi, hem
de kendi temrinleriyle deney sahibi olduğu orkestra
araçlarının tasarımı aracılığıyla tasariarnıyar mu ka­
fa::;mda bu senfoniyi ? Renk ve bağlantılar, Dokuzun·
cu Senfoni'nin bölümleri midir, değil midk? Çalgılar
olmasaydı ve besteci, onların ni·teliğini, tınısını, ses
kapsamını, ses üretme yeteneğini, onlardan elde edi­
lebilecek etkileri ve bu etkilerin sağlanma yolunu bil­
meseydi, bu renklerin ve bağlantıların içsel tasarımı,
olanaklı olur muydu? Ve bütün bunlar, yaratmanın

171

oluştuğu anda, yaratıcının ruhunda, edilgin bir bilgi­
ler örneği olarak değil, dirice, eylem halinde bulun­
maz mı? . . . 'Müziksel örge bulunduğu zaman sanat
yapı·tı tama:rnlanımıştır-'. Ama müziksel örge, bestecı­
nin düşgücünde soyut olarak yankılanmaz mı? · Eğer
öyleyse, henüz tamamlanmamış demektir. Müziksel
orge, şu ya da bu çalgının, şu ya da bu sesin rengiy­
le , dolayısıyla teknik olguyla içiçe yan1kılanır. O halde
teknik olgu, eylem halinde, ruhsal bir olgudur . . . Croce,
sesleri, fiziksel olgular sayıdığı için biçimin, dolayısıy­
la sanatın dışmda bırakıyor. İşin ilginç yönü, biçim'
den ritmi de ç�karması. Öyleyse, Estetica'ya göre bi­
çim sayılan 'devinimli veya yumuşak bir müziksel ör­
ge', ritimsiz ne olabilir?>>m, biçiminde çok manitıkh
eleştiriler getiriyor.

Gramsci, sorunu daha sağlam temellere koyarak
şöyle eleştiriyar Croce'yi : «Üzanlar niçin yazar? Res­
samJar niçin resim yapar? Croce'ye bakılırsa, sanat­
yapıtı, sanatçının yalnız ve yalnız beyninde 'tam' ol­
duğuna göre, sanatçılar kendi yapıtlarını anımsamak
için yazı yazıp resim yaparlar . . . Burada aslında söz
konusu olan sorun, 'insanın doğası' ve 'bireyin ne ol­
·duğu'dur. Birey, toplum dı·şınıda düşünülmez, dolayı­
sryla, tarihsel olaraik belirlenmemiş hiçbir birey dü­
şünülmezse, her bireyin her sanatçının, sanatçının her
etk inliğinin toplumun, belirli bir toplumun dışında
·düşünülmesi olanaıksızdır. Bu nedenledir ki sanatçı,
yalnızca 'anımsamak' için, yalnızca yaratma amnı ye-

(3) Luigi Pagano, La fioııda di Davide, Saggi crit ici (Boi to,
Pizzett i , Crocc) , Fratell.i Bocca-Editori, Torino 1 928, s.
1 64-166.

172

niden yaşayabilmek için yazıp çizmez, yani düşgücü
ürünlerinj dışlaştımıaz; sanatçı, yalmzca düşgücü
ürünlerini dışlaştırdığı, nesnelleştirdiği, tariihselleştir­
diği için sanatçıdır))<4ı .

Ne var ki Gramsci, genel düzlemde doğru olan bu
kurarnsal yaklaşımını, mimarlık alanındaki bazı gö­
rüşleriyle çürütüyor ve Croce'ye bir bakıma hak veri­
yor. Gramsci'ye göre, mimarhk alanında, çizimlerin,
planların ve hesapların oluşturduğu 'tasarı' (proje)
'sanat yapıtı'dır. B i r mimar, maddesel olarak hiçbir
şey kurmadığı halde, sırf planiarına bakılarak büyük
sanatçı yargısını hak edebilir. Bina, sanatın toplumsal
dışlaştınmıdır, başkalarının da güzelliğe katılımını
sağlayan bir olanaktır<5>.

Açıkça göruldüğü gibi Gramsci, bu ikinci düşün­
cesiyle Croce'nin genel düzlemde benimsemediği ifade
kuramını, özel mimarlık düzleminde aynen kabul edi­
yor. Kabul etmekle de, . ilkin kendi kendisiyle çelişki­
ye düşüyor, sonra da, mimarlığın çok karmaşık bir
sanat dalı olduğunu dikkate almıyor. Bu konuda, sta·
tik sorunlarla ilgili olarak, Luigi Pagano'nun dediğini
anımsayalım. Ayrıca, hemen şöyle bir soru yöneltile·
'bilir Gramsci'ye : Yalnızca mimarlık alanında değil,
mimarlık tekniği alanında da, en büyüıle devrimlerden
birini oluşturan, Brunelleschi'nin Floransa'daki San­
ta Maria del Fiore kilisesinin kubbesi, eğer Brunel·
leschi teknik hesapları doğru yapmayıp, estetik gö·

(4) Antonio Gramsci, agy., s. �5.

(5) Gramsci, agy., s. 30.

173

rüntüsünü gerçekleştirecek öğelere· dikkat etmeseydi,
bir estetik oLgu olarak kubbe var olabilir miydi?<61•
Burada vurgulanması gereken nokta şudur : Sorun,
Brunelleschi'nin yeni bir yapı tekniği bulması değil,
bu yapı tekniğiyle ancak, estetik olgusunu gerçekleş­
tirmiş olmasıdır. Dediğimiz gibi, mimarlık, karmaşık­
lığı nedeniyle, öteki sanat dallarının ölçüderine özel­
Ukle indirgenıınemesi gereken bir sanatsal etkinliktir.
Bu yüzden de, örneğin Gramsci'nin yaptığı gibi, bina­
yı, basılı kitaba benzetmek, mimarlık olgusunu çok
yüzeyden gömıek olur. Zaten, tüm sanatlan, her bi·
rinin kendine özgü anlahm araçlarına bakmaksızın
gene l b i r SANAT adı al.tında toplayan Romantik anla­
yış değil midir, bi lenin de bilmeyenin de her sanat da­
lında söz söyleyebileceği yanılgısını uyandıran? Eğer
b ugün yurdumuzda, görsel ve plastik sanatlar alanın­
da eleştiri düzeyimiz çok düşükse, bunun başlıca ne­
deni, her sanatsal etkinliğe, edebiyatın, şiirin merce­
ğiyle bakma alışkanlığırnıııdır. Bu durumun elbette
'birçok ekonomik-toplumsal-kıültürel, dolayısıyla sa­
natsal nedenleri var ve bu nedenler aynntılanyla araş­
tınlıp açıklanabilir. Ama bir resim sergisinin sunuş
'broşüründe, bu işten anladığını sanan, ama resme yal­
nızca bir konu gözüyle bakabilen bir edebiyatçının
övücü sözlerini bulmak gündeHk işlerdir bizıde.

Croce'de ifade k<lvramını dik!kat ve ayrın.ıtıyla işle­
yen Cleto Carbonara başlangıçta önemli saptama ve
ayrımlar yapıyor : «Ruhsal etkinliğin her evresi, her

(6) Bu konuda daha geniş bilgi için bkz. G. C. Argan,
Storia dell'arte italiana, Sansoni, Firenze 1 970, C. II,
s. 94-98.

1 74

duygu, her imge, her düşünce ancak ifade edilerek
somutlaşır. ifade, estetik olguya özgü bir ayrıcalık
değildir, çünkü içimizde oluşan bir şey, ruhsal olarak
sornutlaşırken, ifade edilir. Dolayısıyla, ifade sorunu,
ruh felsefesinin genel bir sorunudur ve bu sonınun
konumu değişmez bir özellik taşır : Ruhsal oluşum,
ussal edirnin biçimsel evrenselliğini özel if adesel gös­
tergede (sözcük veya belirli bir imgede) yoğunlaştıra·
rak kendini gösterir; böylece, ussal edirnin gerçek
tümel değerini yakalayaıbilmclc için, her defasında,
karşırnız.da dışsal duyusal bir şey olarak duran tikel'
den onun içsel anlamına çıkmak gerekmektedir.

Bunu belirledikten sonra şu sorular sorulabilir:
Ruhsal ifadeyle, bu ifadenin içsel ilkesi olan (ussal)
edim arasında ne gibi bir ilişki vardır? Ayrıca, aynı
ruhsal ifadeyle duyusaliaşarak dışlaşan ifade arasın·
daki ilişki nedir? Birinci soru şöyle yamtlanabilir .
Ruhsal ifade ile bu ifadede kendini gösteren edirn,
gerçekte, tek bir şeydir, çünkü ruhsıal ifade, edirnin
sornutlaşrnasıdır. Bu özdeşliği benimsedikten sonra,
iıkinci sorun değişik bir durum alıyor, ba.şka bir de­
yişle, tamamen içsel ruhsal edinıle onun duyusal kar­
şılığı olan dışiaştırma arasındaki ilişkiyi kapsıyor.
Düşünce (veya sezgiyi) dışlaştıran gösterge; deneysel­
pratik nitelikteki gereklilikleri karşılamak amacıyla,
ya d:ı bir amınsatma ve iletişim aracı olarak, ussal
edirn zaten içsel olarak tamamlandıktan sonra mı ge­
lir, yoksa bunun tersi mi olur, yani, ruhsal oluşum sü­
recine, edirnin oluşumu için vazgeçilmez biı:; evre ola­
rak mı girer ve edinıle sonunda tek ve bölünmez bir
gerçeklik mi oluşturur?

175

Bütün bu olasılıkları ileri sürdükten sonra, Car­
bonara; ruhsal edimin, daha oluşum sıı-asında bile,
doğmakta olan bir dışiaştırma olduğunu; duyusal ifa·
denin göstergesinin, ussal sürec.i, aynı zamanda açık­
seçik bir biçime sokarak, tamamlayıp sonuçlandırdı­
ğını savunuyor ve <<biricik gerçeğin iki yönü gibi olan,
yaşamın iki anını, bir daha bir araya gelmernek üzere
ayırmamak gerekir. Ruhsal edim, oluşurken, o belirli
ifadesel göstergede kendini gösterebilmesi için gerek­
l i olan o belirli biç1mde davranır . . . ; ve dış ifade, başa­
rılı olduğu sürece . . . , ona yaşam veren ruhsal edimin
özetlenınıesi ve yoğunlaşması gibidir».

Genel düzlemde böylece açıklanabilen ifade sonı­
n unu sanata aktardığımızda, şunu görüyoruz : Dar
anlamda estet ik olgudan, düşüncenin açığa vurulma­
sı sürecini, yan i başka bir deyişle teknik'i ayırmak ola­
naksızdır.

Ama bir sorun çıkıyor ortaya. Croce'nin tanırnma
göre, teknik, sanat yapıtlarının anıınsanması ve ileJtil­
rncsin:e yarayan nesneler ve araçlar oluşturan pratik ·
bir eylemdir.

Ne var ki , Carıbonara burada hemen, . sanat yapıtı
deyince, 'tuval, tahta levha, duvar, vernik, dizelerin
yüksek sesle kuralına uygun bir biçimde söylenınesi
matbaa prov:alannın düzeltilme yollan' gibi belirli
nesne ve davranışların adını sayıyor ve bu anlamda
kullanılan teknik sözcüğünün sanata tüımden yaban­
cı olduğunu vurgulayarak şöyle sürdürüyor : Ama
Croce'nin iç teknik diye tanımladığı ve sezgi-ifade'nin
oluşumtma katkıda bulunan bir başka teknik daha

1 76

var k.i, bu estetik alanda söz konusu edilebilecek bi­
ricik tekniktir ve kuşkusuz, güzelliğin sanatsal olarak
yaratım süreci için en gerekli alanıdır. İç teknik açı­
sından, sanatın iletilme süreci, düşüncenin (veya sez­
ginin) oluşum süreciyLe tek bir şeydir. «Ağzırnızın kas­
larını uyandırıp kulağırnızm içinde yankılanarak» tüm
vücudurnuzda koşuşan sözcük, kuşkusuz iç dünyarnı­
za ilişkin bir o�gudur, ama aynı zamanda, rorunlu
olarak konuşulan veya yazdan sözcüıkte kesinlikte ta­
mamlanıp sonuçlanan duyusal bir dışlıaştınnadır da.
((İfade edilımemiş sezgilerden başka bir şey bilemeye­
ceğimiz» doğrudur, fakat bildiğimiz şey, yalnızca dış­
laştırılarak duyusallaştınlrnış göstergedir. Eğer, bu
gösterge, sanatın bir türnleci olmasaydı, hiçbir estetik
olgu hiçbir zaman bilgilerimizin sının içine giremez
ve sanat, dile getirilernez bir nouınenon'luğun göğün­
de yiter giderdi. Crooe'nin kendisi de ifade ve üeti­
şim'i yanyana görüyor . . . Nitekim, sanatsal üretim sü­
recinden tekniği koparmak nasıl olanaklıdır? Bu ko­
paııı:na, yalnızca, sanatın hizmetine konımuş el beceri.k­
liliği veya bilimsel diyebileceğimiz teknik için olanak­
lıdır. Bu nokıtayı iyioene belirlemek gerekir, çünkü
Croce, kullandığı bazı ifadelerle, sanatsal anlarndaki
iç tekniği de sanattan kopardığı izlenimini verrn.ekte­
dir . . . Ama hiç kuşku yok ki, Croce'nin sanat alanının
dışında bıra·ktığı teknik, sanatsal teknik değil, dış tek­
ni1ktirf?>.

Kuşkusuz, Croce gibi, düşünce dizgesi ve bu diz­
geyi dile getiren anlatımı apaçık ve ayd.ınlıık olan bir

(7) Cleto Carbonara, Del Bello c dell'Arte e altri saggi,
Libreria Scientifica Edi tıı:ice, Napali 1973, s. 191-194.

177

düşünürün, bu konuda çok sayıda ikircikli ifade kul­
lanarak değişik anlamlara yol açmaısı inanılması zor
bir şey. İletişim denen olguyu; ifadenin tek gerçekleş­
me ve somutlaşma süreci olan dışlaşıtınna, bir başka­
sına aktarılaıbilir, iletilebilir hale getirme sürecını;
kesinHkle ve hiçbir kuşkuya yer vermeyecek bir dille
tümden sanat dışı sayması, iletişimi yalnızca toplum­
sal niteliıkli pratik bir eylem gibi görmesi, bu ikirdk­
li ifadelerin, Croce'nin iç teknik kavramıyla içsel de­
netim ve yönetimi anladığını bel;ki gösterebilir ama,
bu, iç teknik'in dışlaşıtınlması gerektiğini hiç de ka­
nıtlamaz.]lu nedenle Carbonara'nın ileri sürdüğü ola­
sılık, çok iyimser bir yaklaşLinın sonucu gibi görünüyor
'bize.

Carbonara'nın kendisi , teknik�anatsal sezgi öz­
deşliğini sonraıki tümeelerde çok inandırıcı bir biçim­
de söyle dile getiriyor : Teknik, sanatsal bir sezgiyi
uygun bir biçimde ifadeye yarayan araç yığınının dü-
7enleştiriLmesidir. Tekniik, her şeyden önce, bir yığın
öğenin düzenleştidlmesini ve birliğe kavuşturulması­
nı gerektirir, ama bu birliğe kavuşturnıa süreci, ruh­
sal sezginin somutlaşma:sı ve açık-seçikleşmesiyle ça­
kışmak zorunıdadır. Nitekim, sanatçının kullanmasını
bekleyen bir küme aracın o belirli sezgiden önce var­
olduğu varsayılırsa (örneğin, belirli sözlük anlamla­
rıyla sözcükler; dHbilgisi kuralları; renklerin birleş­
tirilmesi veya çözülmesine ilişkin kurallar; kubbe ve
bina yapımı için gereiken matematiık hesaplanın ken­
dine özgü bilgileri) , bu önceden varoluş, ister istemez,
o belirli sanatsal düşlemin gerçekleşmesi sürecine ka­
tılmaya yöneliktir. Bu süreç sırasında, sanatçının ka-

1 78

fasmda, o anki yarattya yabancı ve uzun-adsız bir ta­
rihsel geleneğin birikimi olan soyut bir kurallar ve
teknik yöl]temler topluluğu değil, o belirli araç bulu­
nacakıtır (yani, o belirli anlamıyla o sözcük; belirli bir
hiçimde eklemlenmiş ve başka bir biçimle değiştirile­
rnez o söylem; o belirli figürün sınırlan içindeki ül­
küsel çizgilerin çevrelediği o tonla o renk; yalnızca cı
çözüme eğilim gösteren o rnirnarlı!}c sorunu) . Sanat­
sal' düşlemle içten içe kaynaşmış olan tekniik araç . . . ,
sanatçının yaptığı bir seçmenin sonucudur. Sanatçı;
tarihsel geleneğin, sözlüıklerin, el kitaplannm, uyakh
sözcükleri içeren derlernelerin sunduğu uyanların
oluşturduğu renksiz ve . kanşık yığından, düşündüğü­
nü uygun bir biçimde ifade etmeye yeterli aracı kendi
yeteneğiyle ortaya çıkaracakıtır. Fakat bu seçme, ya­
raıtıcı edirnin içinden kaynaklanır. Bu nedenle, yara­
tılmış yapıtın dışmda eylem gösteren bizim eleştirel
çözümlememiz için, sanatçının ayıklamak (seçmek)
zorunda olduğu bir ilgiıSiz araçlar yığını vardır. Sanat­
çınınki bir seçme o1rna:ktan çak (o an işine yarayan
o aracın) , kendi aracının gerçek anlamda yaratılması­
dır . . . O halde, tekniğin önceden varolma varsayımı,
estetik edimin özgürlüğünü ve birliğini hiç de tedir­
gin etmez, çünkü aracın varsayılan dışsallığı, ruhsal
edimin canlı içselliğinde erir. Aynca bir de, sezgi edi­
ınıini izleyen ve oluşmuş yaratının anısını ve tanıklığı-

nı yalnızca sürekli kılmak için sonradan eklenen bir
teknik varsayılırsa . . . , biz bunu hemen esıtetik yarat­

manın sorun-dışı'sı olarak nitelernek isteriz . . . Sanatın

yaratıcı etıkinıliği, içten çalıştığı için, maddesel dün­
yanın veya geleneğin sunduğu öğeleri özümler ama,

179

aynı zamanda düşüncenin birliğinde onları aşıp bü­
tünler(8J.

«Teknik, var sayılan bir sanatsal anı izleyen bir
şey değildir . . . Tersine, teknik, sanatçının ediminin bir
·Öncülü ·olan, bu edirnde eriyen ve sanatçının kendi
içinde egemen olduğu bir şeydir»(9).

« Ruhsal etkinliğin başlıca niteliği, kendi içinde
tükenmemesi ve sürekli olara:k, şu ya da bu biçimde
yaşamasını sürdürebilmesi için, çok İçıten bir nesnel­
leşme, maddeselleşme güdüsüne uıymasıdır»uoı.

Görü·ldüğü gibi, he:rihangi bir ruhsal etkinliğin
gerçekl·iğini, dolayısıyla somut varlığını, ancak özneyi
bir toplum içinde öııgensel bir yaratık olarak düşün­
düğümüzde kamtlayabiliyoruz. Birlikıtelik zorunluluğu­
nu, en az iki kişi olma gerekliliğini dikkaıte almazsaık,
öznenin tümden kendi içinde gerçekleşen ve dıştan
bağıiiTlı'iız gibi görünen en gizli ve kişisel oluşumlarını
bile varsaymamız olanaıksızlaşıyor. Aslında, toplum
gerçeğini, önemli bir birleştirici öğe olaraık görmediği
ve toplumun dışında metafizik (Tann gibi) �elere
başvurduğu için, Croce, bir noktada, dilin sürekli ya·
ratma olduğu savında direterek, sözcüklerin özd·eşli­
ğini de yitirmiş ve nasıl anlaştığımız sorununu, bire­
yin dışında varolan dil dizgesinin nesnel varlığına bağ­
layarak inandıncı bir biçimde açıklamak yerine an-

(8) Carbonara, agy., s. 194-1%.

(9) Franco Lombardi, Aforismi inattuali sull'arte, Sansoni,
Firenze 1 %5, s. 78.

(1 0) Antonino Pagliaro, La parola e l'immagine, Napoli
1957, s. 17.

180

laştığımız halde anlaşamadığımız sonucuna razı ol­
muştur.

Ozan, iç oluşumlarını, düşünce ve duygulannı,
kısacası tüm bilinç olgularını, toplumsal bir kurum
olan dilin sağladığı he�kese ortak göstergelerle oyna­
yarak, onları çeşitli biçimlerde deneyerek, nesnelleşti­
rir. özgünlüğrünü ancak; özgün olmayan, herkese or­
tak olan dil göstergelerini ve yine herkese ortak olan
sözdizimi yollarını ; o dil dizgesini kullanan topluluk­
ca anlaşılabiHr sınırlar içinde de�iştirerek, kendine
göre bireşime sokarak elde eder. Bunun tersini düşün­
rnek, bilinç olgulannın nesnelleşmesinin aynı zaman­
da ve her şey·den önce o olgulann duyusaliaşması de­
mek oMuğunu kabul etmemek, kısaca ifadeyi iletişim­
le içiçe görmemek, insanı öznelliıiDin yalnızlı�J.na
tutsak etmekıtir.

Bu çalışmamızı, ifaıdenin de kaçınılmaz bir biçim­
de iletişim olduğunu yeniden vurgulamak için, Saus­
sure'ün şu sözleriyle bitiriyoruz :

« Sözcüklerle iıfade edilişinin dışmda ele alındı­
ğında, düşüncemiz, ruhsal açFdan, biçimlenmemiş ve
ayrımsız bir yığından farksızdır. Göstergelerin yardı­
mı olmasa, iki kavramı, açık-seçik ve değişmez bir
·biçimde biribirinden ayıramayız. Düşünce, tek başına
ele alındığında, hiçbir şeyin zorunlu olarak sınırlan­
madığı bir bulutsu gibidir. Önceden saptanmış kav­
rarnlar yoktur; dilin ortaya çıkmasından önce hiçbir
şey belirli değildir».

« Di l , benzer baısıımları bireylere dağıtılmış bir
sözlük gibi, her beyinde depo edilmiş bir izdüşüm top-

ısı

!arnı olarak bulunur toplulukta. Başka bir deyişle dil,
her bireyde varolan, her bireye ortak, ama bireylerin
istenci dışında yer alan bir şeydir. Dil, konuşan özne­
nin anlamasını ve anlaşılınasını olanaklı kılan dilsel
ahşkanlıklann tümüdür»<ııı.

(l l) F. de Saussure, agy., s. 136, 30.

K A Y N A K Ç A

1 . Akarsu, Bedia, Felsefe Terimleri Sör.lügü, TOK vayıniarı .
Ankara 1975.

2. Alıiotta, Antonio, La conoscenr.a intuitiva nell' •Estetica»
del Cr oc(! (ı 904) . «L'Estetica del Croce e la cri�i dell'ide­
alismo moderno•, Perrella, Napoli 1920.

3. Anton i , Carlo, Commento a Croce, Neri Pozza Edi·tore.
Vcnezi a 1955.

4. Argan, Carlo Giulio, Storia dell'arte italiatı'a, Sansoni ,
Firenzc 1970, C. I I.

5. Al'istoteles, Poetica, İ ııalyancaya çeviren: Manara Valgirnig]i,
Later1.a, Bari 1 964. Türkçe çevirisi: Poetika, çev.: İsmail
Tunalı , Rcmzi Ki tabcvi , İstarıbul t%3.

6. Attisani , Adelchi, L'Estetica di Benedetto Croce, «Gii studi
di estetica in cinquant 'aniıi ·di vita intcllettualc italiaruı :
18%-1?46». Seritti in onorc . di . Benedetto Crocc per il sup
ottante.•;imo anriiversariıo a cura di C::lr\o Antoni c Raffade
Mattioli, Mil.ano 1950, C. I.

7. Attisani, Melchi', /,ıtrepr�(azim�i crociane, Universitd
degli Studi, Messina 1953.

·

8. Banfi, Antonio, Filo.mfia .dell'arte, Edjtori Riuniti, Roma
1962.

9. Carbtmara, Clcto, Del Bello e dell'Art.e e q.ltri sa,ggi, Napuli
1 973.

10. Cione, Bdmondo, La novissima es.tetica del Croce.. Case
Editrice Sabina, Napoli i937.

1 1 . CÖmert, Bedrettin, Dilin Toplum Yapısmda Ye1-i, . Ant»,
İstanbul, Mart 1971 , n. 184/ 1 1 , s. 7l-82.

12. . . . , ll concetto di espressione in Croce,

184

«FILOLOGIA ITALIANA», Dil v e Tarih-Coğrafya Faki.il­
tesi, Ankara 1972, y ı l IV, n . L

l l Cömert, Bedrettin, Şiir, «Yansıma», İstanbul, Eylül 1972,

n. 9.

14 . , Yine Dilbilim, «Soyut»: İstanbul, Ara-
. lık 1972, n. 53, s. 35-41.

15 . , Dil işaretinin Özellikleri, .. Soyut»,
İstanbul, Ocak 1973, n. 54, s. 27-34.

16 . , Şiirin Özgül Niteliği, «Yeni Ufukları>,
İstanbul, Mart 1975, C. 22, n. 258, · s. 25-29.

17 , 'Estetik lı MEB MÖM yayınları, An-
. kara 1975.

1 8. Croce, Benedetto, Estetica come scienza dell'espressione
e lirıguistica generale, Latei-z.a, Bari I 965 (I . ha� ı m I 902) .

19 . ; Questioni estetiche 0902) , «Problemi
di Estetica e cantributi alla stonia dell'cstetka ital iana» ,
Latei-ı.a� Bari 1966 (1 . basım 1 910) .

20 . ·. : . . , Antiestetica tı an tifilasofia · 090-l) ,
•Problemi di Esteticaıt.

21. . , Canaseerıza intıtitiwl e ·attivitti estetica
(]904) , cProblemi di Esteticaa;

22. _ . . . _ _ . _ _ _ . . . , ll pardoneggiamento della tecnica
(1905) , «Problemi di Esteticaa;

23. _ , Logica come scienza del cotU:etto pura,
Laterza, Bari 1967 C t : basım 1908) _

24 . , L'intuizione prıra e il carattere lirico
dell'arte (1908) , c Problemi di Estetica,..

25 . , Filosofia pratica, Economica ed Etica,
Laterza, Bari 1973 (1 .. basım 1908) .

26 . , BrevUırio di Est�tica; Laten.:a, Bari
1963 (1 . basun)913) .

185

27. Croce, Benedetto, Il carattere di totalila dell'espressioııe
artistica (1917) , •Nuovi Saggi di Estetica», Laterza, Bari
1969 (1 . basım 1920) .

28 . , Aestlıetica in nuce, Laten:a, Bari 1 966
(1. basım 1 928) .

29 . , La Poesia, Laterza, Bari 1966 (1. basım
1 936) .

30 c • • • . . . • • • • . . • • • . • , Sulla natura e l'ufficio della ling.ııistica
(1 946) , «Letture di poeti», Laten..a, Bari 1966 (1 . basım
1950) .

3 1 . Dal Pra, Mario, Sunmzario di storia dellu filosofia, La
Nuova Italia, Firenze 1964, C. l l l.

32. Della Vo1pe, Galvano, Crisi dell'estetica rumantica, Samona
c Savcl li, Roma 1968 (1 . basım 1941) .

33. Della Volpe, Galvano, Critica clel gıısıo, Feltrinell i , Milano
1966 (1. basım 1960) .

34. Della Volpe, Galvano, Şiirsel Söylem-Bilimsel Söylem,
çeviren: B. Cömert, cSQyut», İstanbul, Şuba� 1 973, . n. 55.

35. De Ruggiero, Guido, Storia della filosufia, la filosofia
contemporfmea. l..ater:za, Bari 1964, C. IX.

35. Formaggio, Dino, Arte, IS EDI, Milano . 1973.

36. Garbari, Rinaldo, Le piu recenti riflessicmi estetiche di
Beı:tedetto Croce, Fussi, Firerıze 19.51.

37. Garin, Eugenio, Storia della filosofia italiana, Einaudıi.,
Torlno 1966, C. llL

38. Gentile, Giovanni, Le tesi foru:lamentali di Estetica (1901) ,
cFrammenti di Estetica e Letteratu�a•, R. Carabba,
Lanciano 1920.

· ,
39. · • , � prima .edizionf! dell' Estetica (190.2) ,

cFrammenti di Estetica e Letteratura�> . .

186

40. Gramsci, Anlonio, Letteratura e vita nazionale, EinaJ.Idi,
Torino ı966.

4 1 . Griinberg-Onart, Mantık Terimleri Söı:.liigü, TDK yayınları,
Ankara ı 976.

42. Hikmet, N., Kuvayı Milliye, baskıya hazırlayan : Cevdet
Kudret, Bilgi Yayınevi, Ankara ı974.

43. Hjelmslev, Louis, I fondaınenti della teoria del linguaggin,
İtalyancaya çev-iren: Giulio C. Lepschy. Einaudi, Torino

ı%8.

44. Kant, lmmanuel, Critica del giudir.io, İ talyaocaya çeviren:
Alfredo Gargiulo, Laterza, Bari 1 967 (Almanca asl ı : Kritik
der Urteilskraft, Reimer, Berlin ı913, C. V.) .

45. Lamanna, E. Paolo-Mathieu, V.. Storia de/la filosofia, La
filosofia del novecento, Felice Le Monnier, Firenzc 1 97 1 .
c . ı .

46. Lombaı'di . Franco, Aforismi iııattııali mll'artc, Saııson i ,
Firenze 1 965.

47. Malla.nm!; Stt:.'Phane, Poesie, introduzione, tradui.ione e
commento di Luciana Frczza, testo francese a frontc,
Feltrinelli, Milano ı 966.

48. Martinet, Andre, Elementi di linguistica gene.rale, İtalyan­
eaya çeviren : Giulio C. Lepschy, Laterza, Bati 1 967 (Fran­
sızca aslı: (Element s de Ünguistique general e, Librairic
Arınand Colin, Paris ı�ı . 2. basım) .

49. Merkcr, Nikolao, Prefazione a G.W .F. Ht--gel, Estetica,
Einaudi , Tor:ino 1967.

SO. Pagano, Luigi, La fionda di Davide, Saggl critici (Boito,
Pizzetti_. Croce) , Fratelli Bocca-Editori, Torino 1 928 . .

51 . Pa.gliaro, Antonino, l.a parola e l'immagine. Napoli 1 957.

52. , Le funzioni del linguaggio, o:l PROB-
LEMI D'ULISSE .. , Lingua e linguaggi, C. X, yıl XXI,
Firenze, Eylül 1968.

187

53. Sansone, Mario, Croce critico, aLetteratura italiana-I eritici­
Per la storia della filosofia e della critica moderna»,
Marwrati, Milana 1969, C. Il.

54. Sapegno, Natalino, Scrittori d'/talia, seeali XIII-XIV, La
Nuova ltalia, Firenze 1 963, C. I .

55 . , Compendio di storia della letteratura
italiana, La Nuova ltalia, Firenı..e 1968, C. Il .

56. Saussure, Ferdinand de, Corso di linguistica generale,
İtalyancaya çeviren ve açııniayıp yorumlayan : Tullio de
Mauro, Laterza, Bari 1967 (Fransızca aslı : Cours de
linguistique generale, Editions Payot, Paris 1962) . Türkçe
çevirisi: Genel Dilbilim Dersleri, çev. : Berke Vardar, TDK
yayınlan, Ankara 1976, C. I. Yapıt, Il . cildin yayımlan­
masıyla tamamlanacak.

57. Sgroi, Carmelo, Benedetto Croce, svolgimento storico della
sua estetica. G.D 'Anna, Messina 1 947.

58. Simone, Raffaele, Piccolo dizionario della lingıı.istica
ınoderna, Loescher Editore, Torlno 1969.

59. Simonini, Augusto, Storia dei movimenti estetici nella
cııltura italiana, Sansoni. Firenze ı 968.

�0. Spiı:ıito, Ugo, La filosofia di Benedetto Croce, aUgo Spirito­
Arnaldo Volpicelli-Luigi Volpicell i , Benedt.�to Croce»,
Ananima Romana Editoıiale, Roma 1929.

6 1 . Tunalı, İsmail, B. Croce'ııin Estetik'ine Giriş, l.ü. Ed. Pak.
Yayınlan, İstanbul 1 973.

62. Vardar, Beııke, Dilbilim Sonınları, Yeni İnıoan Yav ınlan,
İstanbul 1968.

.

63. Yetlcin, Swıt Kemal, Estetik Doktrinler, Bilgi Yayınevi,
Ankara 1972.

30 Lira

