
KURAMSAL ESTETİK
Yrd. Doç. Yusuf Baytekin Balcı

ISBN: 978-605-318-630-4 
DOİ 10.14527/9786053186304

Kitap içeriğinin tüm sorumluluğu yazarlarına aittir.

© 2016, Pegem Akademi

Bu kitabın basım, yayım ve satış hakları
Pegem Akademi Yay. Eğt. Dan. Hizm. Tic. Ltd. Şti.ye aittir.

Anılan kuruluşun izni alınmadan kitabın tümü ya da bölümleri,
kapak tasarımı; mekanik, elektronik, fotokopi, manyetik, kayıt
ya da başka yöntemlerle çoğaltılamaz, basılamaz, dağıtılamaz.

Bu kitap T.C. Kültür Bakanlığı bandrolü ile satılmaktadır.
Okuyucularımızın bandrolü olmayan kitaplar hakkında

yayınevimize bilgi vermesini ve bandrolsüz yayınları
satın almamasını diliyoruz.

1. Baskı: Ekim 2016

Yayın-Proje: Elif Turanlıoğlu Bultan
Dizgi-Grafik Tasarım:Pegem Akademi Yayıncılık

Kapak Görseli: Pegem Akademi Yayıncılık

Baskı: Vadi Grup Ciltevi A.Ş. 
İvedik Organize Sanayi 28. Cadde 2284. Sokak No: 105

Yenimahalle/ANKARA
(0312-394 55 91)

Yayıncı Sertifika No: 14749
Matbaa Sertifika No: 26687

İletişim

Karanfil 2 Sokak No: 45 Kızılay/ANKARA
Yayınevi 0312 430 67 50 - 430 67 51

Yayınevi Belgeç: 0312 435 44 60
Dağıtım: 0312 434 54 24 - 434 54 08

Dağıtım Belgeç: 0312 431 37 38
Hazırlık Kursları: 0312 419 05 60

İnternet: www.pegem.net
E-ileti: pegem@pegem.net


SUNUŞ

Estetik biliminin günümüzde kabul gören tanımı, “estetik, genel sanat bili-

midir” tanımıdır. Bu tanıma göre sanat sorunsalı ile her konu estetik biliminin 

kapsamı içinde yer alır. Estetik biliminin geniş bir alanı kapsaması nedeniyle, sa-

nat okullarında estetik dersleri konu ilgi alanlarına göre, sanat felsefesi, sanat psi-

kolojisi, sanat sosyolojisi, sanat ontolojisi gibi adlandırmalarla yer almıştır. Bazı 

sanat okullarında bu dersler estetik adıyla da verilmektedir. Aslında söz konusu bu 

disiplinlerde yer alan konular, estetik biliminin konularıdır.

Günümüzde estetik kuramsal ve uygulamalı yönüyle ikiye ayrılır. Kuramsal 

estetiğe “Yukarı Estetik”, laboratuvar tekniklere dayalı, uygulamalı deney estetiği-

ne de “Aşağı Estetik” denir. Deneye dayalı aşağı estetik, sanat eserlerini incelemede 

daha somut verilerle, ölçüle bilirliği olan sonuçlar ortaya koyması nedeniyle daha 

bilimseldir. Yukarı estetik ise daha çok metafizik kuramlara dayanır. Çağdaş este-

tik anlayışta aşağı estetik ve yukarı estetik işbirliği kaçınılmazdır.

Kuramsal estetik, sanatı kuramsal yönleriyle sorgulayan, sanatın kaynağı, 

sanat kuramları, güzel felsefesi, estetik tavır, estetik değer, yaratıcılık gibi temel 

konuları önemli düşünürlerin görüşleriyle karşılaştırmalı olarak ele alan, tartışan 

bir disiplindir. Alanla ilgili çok sayıda yerli, yabancı kaynak yayın bulunmakta-

dır. Estetik alanın göreceliliği nedeniyle, her bilimsel kaynak yayın, yazarın kendi 

bilim kuramı, felsefesi doğrultusunda yazılmıştır.. Platon estetiği, Aristo estetiği, 

Kant estetiği, Hegel estetiği, Lucas estetiği gibi düşünürlerin adlarıyla özdeşleşmiş, 

birbirinden farklı görüşlere sahip kaynak yayınlar bulunmaktadır. Estetik alanın 

öğreniminde, bu işin başlangıcında bulunan kişilerin bu kaynakları tek tek oku-

yarak öğrenmeleri zor ve zahmetlidir. Ayrıca bilimsel kaynaklar okuyucunun dü-

zeyi düşünülerek hazırlanmamıştır. Özellikle öğrencilere bilim dili ağır gelebilir. 

Okuyucunun bu yayınları anlayabilmesi için öncelikle daha temel bilgilere sahip 

olması gerekebilir. Kitabın hazırlanması, yukarda belirtilen gerekçelerle, öğrenci-

lerin ya da estetik alanı öğrenmeye yeni başlamış okurların anlayabileceği düzeyde 

ve estetik alanla ilgili farklı görüşleri bir arada toplayan yayınlara duyulan gerek-

sinimden kaynaklanmıştır. 

Kitapta her konunun sonunda “değerlendirme” kısmına yer verilmiştir. De-

ğerlendirme kısmında öğrencilere yorum yapabilme, tartışma olanağı veren “açık-

lamalı” sorularla, doğrudan bilgi ölçmeye yönelik, “çoktan seçmeli” sorular bu-

lunmaktadır. Ayrıca, konuların arkasında yararlı olacağını düşündüğüm “Okuma 

parçaları” yer almıştır.

Okuyucularımıza yararlı olması dileğiyle, bu kitabın yazılmasında kaynak 

oluşturan yayınların sahibi bilim adamlarına, yazarlara teşekkür ederim.

Yrd. Doç. Yusuf Baytekin BALCI

15 Ağustos 2016


ÖZGEÇMİŞ

1953 yılında İzmir’de doğdu. İl-

köğrenimini İzmir’de, ortaöğrenimi-

ni Ankara’da tamamladı. 1985 yılında 

Gazi Üniversitesi, Gazi Eğitim Fakültesi 

Resim İş Eğitimi Bölümünden mezun 

oldu. 1987’de Gazi Üniversitesi Sosyal 

Bilimler Enstitüsü Müdürlüğünde, Eği-

tim Bilimleri Program Geliştirme dalın-

da yüksek lisans yaptı. 1989’da Sanatta 

yeterlik unvanını aldı. 1990 yılında öğ-

retim görevlisi, 1995 yılında yardımcı 

doçent oldu. 2010 yılına kadar çeşitli 

idari görevlerde bulundu. Güzel Sanat-

lar Enstitüsünün kurulmasında “Genel 

Koordinatörlük” görevi yaptı. Resim İş 

öğretmenliği yapılandırmalarında ve 

program çalışmalarında aktif görevler-

de bulundu. Balcı halen Bölümde lisans 

ve lisansüstü derslere girmekte, sanat ve 

sanat eğitimi alanında akademik çalış-

malarını sürdürmektedir. Evli ve bir ço-

cuk babasıdır. İki de torunu vardır.


İÇİNDEKİLER

1. BÖLÜM 

A. Estetik Alanla İlgili Temel Kavramları ...........................................................................2

1. Estetik Nedir? ...............................................................................................................3

2. Güzel ve Estetikte Güzel ..............................................................................................4

3. Sanat Nedir? ..................................................................................................................6

B. Estetiğin Kapsam Alanı ...................................................................................................15

1. Estetiğin Konusu ve Yöntemi ....................................................................................16

2. Estetiğin Diğer Bilimlerle İlişkisi .............................................................................18

3. Metafizik Estetik .........................................................................................................19

4. Psikolojik Estetik ........................................................................................................19

C. Tarihsel Gelişim Süreci İçinde Güzel Felsefesi Üzerine Önemli Görüşler ...............26

1. Platon ...........................................................................................................................26

2. Aristo ...........................................................................................................................30

3. Plotinos ........................................................................................................................30

4. Kant ..............................................................................................................................31

5. Schiller .........................................................................................................................32

6. Hegel ............................................................................................................................32

D. Estetik Tavır......................................................................................................................40

1. Estetik Suje - Estetik Obje .........................................................................................41

2. Estetik Tavır Nedir? ...................................................................................................42

E. Estetik Değer ve Estetik Yargı .........................................................................................50

1. Estetik Değer ...............................................................................................................51

1.1. Estetik Değer ve Bilgi Değeri...........................................................................52

1.2. Estetik Değer ve Ahlaki Değer ........................................................................53

1.3. Estetik Değer ve Pratik Ekonomik Değer ......................................................55

2. Estetik Yargı ................................................................................................................56


viii Kuramsal EsteƟ k

2. BÖLÜM 

A. Toplumsal Varlık ve Sanat Kültür İlişkisi .....................................................................68

1. Sanatın Kaynağı ..........................................................................................................70

2. Sanat ve Toplum İlişkisine Tarihsel Gelişim Süreci İçinde Kısa Bir Bakış .........74

2.1. İlkçağda Sanat ve Toplum  ...............................................................................74

2.2. Ortaçağda Sanat ve Toplum .............................................................................74

2.3. Rönesans Dönemi Sanat ve Toplum ...............................................................75

2.4. XIX. Yüzyıl Sanayi Devrimi ve Sonrasında Sanat ve Toplum .....................77

B. Yaratıcılık ve Sanatta Yaratıcılık .....................................................................................87

1. Yaratıcılık Nedir? ........................................................................................................88

1.1. Yaratıcı Kişilik Özellikleri ................................................................................90

1.2. Yaratıcılık - Zekâ İlişkisi ve Yaratıcılığın Gelişmesinde Eğitimin Rolü .....91

1.3. Beyin Yapısı ve Yaratıcılık ................................................................................93

1.4. Çoklu Zekâ Kuramı ..........................................................................................93

2. Sanatta Yaratıcılık .......................................................................................................94

2.1. Sanatsal Yaratma Süreçleri ...............................................................................95

2.2. Picasso ve Guernica ..........................................................................................99

C. Sanat Kuramları ............................................................................................................ 108

1. Yansıtmacı Sanat Kuramı ....................................................................................... 109

1.1. Yansıtma Kuramı I. “Sanat Görünenin Aynen Yansımasıdır” Platon ..... 109

1.2. Yansıtma Kuramı II. “Sanat, Genelin Özün Yansımasıdır.” Aristo .......... 110

1.3.  Yansıtmacı Sanat Kuramı III. “Sanat, İdeal Gerçekliğin Yansımasıdır” 

Rönesans Dönemi .......................................................................................... 114

1.4. 19 Yüzyılda Yansıtmacı Kuram, Gerçekçilik Akımı .................................. 114

2. Anlatımcı Sanat Kuramı ......................................................................................... 115

3. Biçimci Sanat Kuramı ............................................................................................. 116

4. İşlevsellik – Fonksiyonellik Sanat Kuramı ........................................................... 117

D. Psikanaliz ve Sanat ....................................................................................................... 125

1. Freud ve Ruhsal Yaşam ........................................................................................... 126

2. Psikanaliz Kuramı ................................................................................................... 128

E. Eser Eleştirisi İle Sanatçı Kişiliği Arasındaki Bağ ..................................................... 129

Küçük Sözlük ..................................................................................................................... 135

Çoktan Seçmeli Soruların Yanıt Anahtarları ................................................................. 148

Kaynakça............................................................................................................................. 149


1. BÖLÜM

A. ESTETİK ALANLA İLGİLİ TEMEL KAVRAMLARI

1. ESTETİK NEDİR?

2. GÜZEL VE ESTETİKTE GÜZEL

3. SANAT NEDİR?

B. ESTETİĞİN KAPSAM ALANI

1. ESTETİĞİN KONUSU VE YÖNTEMİ

2. ESTETİĞİN DİĞER BİLİMLERLE İLİŞKİSİ

3. METAFİZİK ESTETİK

4. PSİKOLOJİK ESTETİK

C.  TARİHSEL GELİŞİM SÜRECİ İÇİNDE GÜZEL FELSEFESİ ÜZERİNE  ÖNEMLİ 

GÖRÜŞLER

1. PLATON

2. ARİSTO

3. PLOTİNOS

4. KANT

5. SCHİLLER

6. HEGEL

D. ESTETİK TAVIR

1. ESTETİK SUJE, ESTETİK OBJE

2. ESTETİK TAVIR NEDİR?

3. ESTETİK TAVRIN ÖZELLİKLERİ

E. ESTETİK DEĞER VE ESTETİK YARGI

1. ESTETİK DEĞER

1.1. Estetik Değer ve Bilgi Değeri

1.2. Estetik Değer ve Ahlak Değeri

1.3. Estetik Değer ve Pratik Ekonomik Değer

2. ESTETİK YARGI


A. ESTETİK ALANLA İLGİLİ TEMEL KAVRAMLAR

KAZANIMLAR:

1. Estetik kavramının etimolojik anlamını açıklar.

2. Estetiği ilk defa bilim olarak ele alan düşünürün adını söyler.

3. “Estetik güzelin bilimidir” tanımını eksik ve hatalı yanlarıyla açıklar.

4. Güzel kavramının göreceliliğini örneklerle açıklar.

5. Plehanov’un güzel ile ilgili araştırmasının sonuçlarını tartışır.

6. Farklı sanat tanımları yapar.

7. Sanatı meydana getiren unsurlar arasındaki döngüyü açıklar.

8. Sanat kuramlarını tanımlar.

9. Her sanat kuramının hangi unsura dayandığını söyler.

10. Sanat kuramları ve sanat akımları arasındaki bağlantıyı kurar.

11. Sanat kuramları ile sanat tanımları arasındaki bağlantıyı kurar.

2 Kuramsal EsteƟ k


1. ESTETİK NEDİR?

Estetik, günlük yaşantımızda yaygın olarak kullandığımız bir sözcüktür. 

Sözcüğün kullanımı doğru, ya da yanlış da olsa bir nesneye yönelik, bir olgu ya 

da durumla ilgili olarak sıklıkla kullanılmaktadır. Sözgelimi, kişinin üzerindeki 

giysiye yönelik olarak “üzerinde ne kadar estetik durmuş” denildiği gibi, bir foto-

modelin fotoğrafçı önündeki duruşuna “estetik poz”, “estetik duruş” denilebiliyor. 

Bir futbolcunun attığı gole hayran kalarak “ne kadar estetik vuruş” diye nitelendi-

rebiliyoruz. Bu örnekler çoğaltılabilir. Ayrıca günümüzde ilerleyen tıp teknoloji-

si, estetik cerrahi adı altında uzmanlık dalıyla insan vücudunun çeşitli uzuvlarını 

ameliyat ile daha güzel gösterme anlayışına hizmet vermektedir.

Yukarda verdiğimiz örneklerde estetik sözcüğünü çıkarıp yerine “güzel” söz-

cüğünü koyduğumuzda fazlasıyla anlam değişikliğinin olmadığını görüyoruz. 

“üzerinde ne kadar estetik durmuş” yerine  “üzerinde ne kadar güzel durmuş”, “es-

tetik poz” yerine “güzel poz”, “estetik vuruş” yerine “güzel vuruş” denmesi hemen 

hemen aynı anlama gelecektir. O halde gündelik yaşamda kullandığımız estetik 

sözcüğünün güzel sözcüğüyle arasında güçlü bir bağ bulunmaktadır. 

Estetik sözcüğünün 18.yüzyıla kadar günümüzdeki yaygın anlamıyla kulla-

nılmadığını görüyoruz. Bu sözcük, Yunanca Aisthesis (Duygu, duyum), Aistha-

nesthai (duymak, algılamak) sözcüklerinden kaynaklanmıştır. İlk defa 1750 yılın-

da Alman filozof Baumgarten tarafından yayımlanan “Aesthetica” adlı kitabında 

estetik sözcüğü derinlemesine irdelenerek bir bilim olarak açıklanmaya çalışıl-

mıştır. Baumgarten’le birlikte estetik günümüzdeki yaygın anlamına kavuşmuştur.  

Baumgarten estetiği “Duyulardan elde edilen bilgilerle, güzel üzerine düşünme 

bilimi” olarak tanımlamıştır.

Baumgarten’den sonrada estetik alanla ilgili çalışmalar devam etmiş; estetik, 

kimi görüşlere göre felsefenin, psikolojinin, sosyolojinin bir dalı, kimi görüşlere 

göre de bağımsız bir bilim olarak görülmüştür.

Günlük dilde, yukarda ki örneklerde olduğu gibi estetik sözcüğü güzelle, gü-

zellik duygusuyla eş anlamlı kullanılmıştır. Güzel estetik biliminin temel kavra-

mıdır. Estetik alanı tam olarak açıklamada yeterli olmasa bile, estetiğin en yaygın, 

bilinen tanımı “Estetik Güzelin Bilimidir” tanımıdır. O halde öncelikle estetik bi-

liminin bu temel kavramının ne olduğunu anlamaya çalışalım.

3


2. GÜZEL VE ESTETİKTE GÜZEL

Güzel bir nitelendirme sıfatıdır. Güzel, insanın  bir varlığa, bir olguya karşı 

beğenme, hoşa gitme ya da hayranlık uyandıran duyguların nitelendirilmesidir. 

Estetik alanın temel kavramıdır. Bu kavramı iler ki bölümlerde düşünürlerin farklı 

görüşleriyle ele alarak inceleyeceğiz. Burada “estetik güzelin bilimidir” tanımını 

irdelemek amacıyla kavram tartışılacaktır.

Güzel göreceli bir kavramdır. Kişiden kişiye, toplumdan topluma ve yaşanan 

dönemlere göre güzel anlayışı değişebilir. Özellikle farklı kültürlerde bu değişken-

liği daha açık olarak görebiliriz. Her kültür kendi yaşam biçimlerine uygun olarak 

kendi güzel anlayışlarını geliştirmiştir.

19.yüzyıl araştırmacılardan Plehanov (1856 – 1918) farklı kültürler arasında 

yapmış olduğu araştırmada güzel kavramını da karşılaştırmalı olarak incelemiştir. 

Afrika’da yaşayan  Hotanto’lu kara derili (zenci) insanların güzellik anlayışı ile Batı 

uygarlığına ait beyaz insanların arasındaki güzel anlayışının çok farklı olduğunu 

ortaya koymuştur. Batı uygarlığının güzel olarak kabul ettikleri Milo Venüsü’nü 

Hotanto’lu ilkel insanlar güzel olarak kabul etmemişlerdir. Çünkü onlara göre gü-

zel anlayışı farklıdır. Her şeyden önce bir kadının güzel olması için güçlü kuvvetli 

bir görünüme sahip ve kara derili olması gerekir.

İlkel kültürün bize garip ve tuhaf gelen güzel anlayışları vardır. Sözgelimi 

kabilelerde kulak memelerine ağırlıklı küpeler takılarak kulakların aşağıya doğ-

ru sarkık olmalarının sağlanması, alt dudaklarına büyük halkalar takılarak büyük 

dudaklı olma, küçük yaştan itibaren boyuna demir halkalar takılarak boynun ince 

ve aşırı uzun olması çabaları, onların bize göre çok farklı olan güzellik anlayışla-

rını yansıtır. Doğal boyalarla, yüzlerini ve vücutlarını hayvan desenlerine benzer 

şekilde boyamaları, av hayvanlarından aldıkları boynuz, kemik gibi gereçlerle süs-

lenmeleri hayvanlarla özdeş olma isteğinden kaynaklanmaktadır. Bunun nedeni 

güzel görünmenin yanı sıra belki de daha önemli olarak av hayvanlarına karşı 

egemen olma ve avlarının bereketli olması isteği bulunmaktadır. Bu nedenle ilkel 

toplumlardaki güzel anlayışı “faydaya” dayanmaktadır.

Plehanov’un Hotanto kabilesi üzerinde yapmış olduğu araştırmada farklı kül-

türlerdeki güzel anlayışlarının farklı olabileceği sonucuna ulaştık. O zaman aklı-

mıza şöyle bir soru gelebilir: Acaba hangi güzel anlayışı doğru? Böyle bir soruya 

verilebilecek kesin bir yanıt bulamayız.

4 Kuramsal EsteƟ k


Resimlerde görüldüğü gibi ilkel toplumların, Batı toplumlarından çok farklı 

güzel anlayışı vardır.

Çünkü “güzel” ile “doğruluk” arasında bir ilgi birliği kurmamız pek mümkün 

değildir. Bir şeyin doğru olması dayandığı ölçüte bağlıdır. Sözgelimi “Ayşe’nin göz-

leri iri ve siyahtır” önermesinin doğru olup olmadığını anlamak için görme duyu-

mumuzu kullanırız. Ayşe’nin gözlerine bakarak iri ve siyah olduğu hakkında karar 

veririz. İri ve siyahsa önermemiz doğrudur, değilse yanlıştır. Ancak, “Ayşe’nin göz-

leri güzeldir” önermesinin bir ölçüte dayalı olarak doğru ya da yanlışlığını kanıt-

layamayız.

Buraya kadar, estetik biliminin temel kavramı olan “güzel” kavramının göre-

celiliğini açıklamaya çalıştık. Güzel kavramının göreceli olduğu sonucuna ulaştık. 

“Estetik, güzelin bilimidir” tanımında, estetik kavramının yalnızca bir başka kav-

rama (güzel) dayandırılarak yapılması ve bu kavramın göreceli olması, tanımın 

yetersiz ve doğru bir tanım olmadığını göstermektedir.

Ayrıca, estetik biliminin ilgi alanı yalnızca “güzel” değildir. Estetik, güzelin 

karşıtı olan çirkinle de ilgilenir. Estetik değerler içinde güzelin yanı sıra yüce, tra-

jik,  dramatik, hoş, sevimli, vb. kavramlarda bulunmaktadır.

Bu nedenlerle “Estetik güzelin bilimidir” tanımı estetik alanın içeriğini açık-

lamada yetersiz kalmaktadır. Günümüzde kullanılan kabul edilen tanım, “Estetik 

5


Genel Sanat Bilimidir.” tanımıdır. Bu tanım anlayışında da “güzel”,estetik alanın 

temel kavramıdır.  

Güzel bir nitelenmedir. Kendi dışımızdaki nesneleri, çeşitli olgu ve hatta 

olayları güzel diye nitelendirebiliriz. Güzel diye nitelendirdiğimiz şeyler arasın-

da kendiliğinden var olan doğal güzellikler ile doğal olmayan yapay güzelliklerde 

vardır. Güzel bir kız, güzel bir çiçek, güzel bir manzara, güzel bir kelebek v.b. doğal 

güzelliklere örnektir. Bir de doğal olmayan güzellikler vardır. Bunlar insan elinden 

çıkmış, sanat eserlerindeki güzelliklerdir. 

Estetik daha çok sanat eserlerindeki güzeli araştırır. Ancak unutulmamalıdır 

ki bütün sanat eserlerinin çıkış noktası doğa ve toplumdur. Bu nedenle estetik, 

sanat eserleriyle ilgi kurarak doğa ve toplumdaki güzellikleri de dolaylı olarak 

araştırır.

3. SANAT NEDİR? 

Sanat, insanlık tarihi kadar eski, insanla var olan bir olgudur. Sanatın teme-

linde insana özgü olan güzeli arama duygusu vardır. Sanat, bu anlamda güzeli 

yaratma çabasıdır. Bütün sanatların çıkış noktası bizim dışımızda var olan ger-

çekliklerdir. Duyu organlarımızla kavramaya, anlamaya çalıştığımız her şey sa-

natın konusu olabilir. Sanatçı bu şeylerden ilgi duyduklarını kavrar ve kendi iç 

dünyasına göre yorumlayarak sanat eserine dönüştürür. Bunu resim sanatından 

bir örnek vererek açıklayalım. Sözgelimi bir ressam “ağaç” resmi yapmaya karar 

versin. Bunun için öncelikle resmini yapacağı ağaç hakkında bilgi sahibi olması; 

ağacın biçimi, dokusu, rengi vb. özelliklerini kavraması gerekir. Daha sonra ağaç 

resmi yapabilir. Resmi yapılan gerçek ağaç sanatçı için bir “Bilgi Objesidir”. Kağıt 

ya da tuval üzerindeki ağaç resmi ise “Estetik Objedir”. Bilgi objesi sanatçı tarafın-

dan algılanan, kavranan objedir. Estetik obje ise, sanatçının yarattığı sanat eseridir. 

Bilim olarak estetik, estetik objedeki güzeli araştırır. Bilgi objesindeki güzeli ise 

estetik objenin kaynağını oluşturması yönüyle ele alır. 

Sanatın oluşumunda dört temel unsur vardır.

Bunlar:

1. Doğa ve toplum (Dış gerçeklik),

2. Sanatçı,

3. Sanat eseri,

4. Sanat tüketicisi.

6 Kuramsal EsteƟ k


Sanatçı doğa ve toplumdan aldığı birikimlerle sanat eseri ortaya koyar. Sanat 

eserini dinleyen ya da gören, başka deyişle eserle iletişim içinde bulunan kişi sa-

nat tüketicisidir. Sanatı oluşturan unsurlar arasında sürekli bir döngü vardır. Bu 

döngüyü tüm sanat dalları açısından düşündüğümüz zaman insan yaşamındaki 

önemini kavrayabiliriz: Milyonlarca sanatçı içinde doğa ve toplumdan aldığı biri-

kimlerle resim, heykel, mimari, müzik, edebiyat, sinema, opera, bale, vb. gibi sanat 

ürünleri ve etkinliklerini milyarlarca sanat tüketicisine sunarlar. Sanat tüketicileri, 

sanat ürünleri ve etkinliklerinden aldıkları değerlerle içinde yaşadıkları doğa ve 

toplumu zenginleştirerek daha da anlamlı hale getirirler. Milyonlarca sanatçı, yeni 

değerlerden aldığı birikimlerle de yeni yaratılar üretmeye devam ederler. 

Sanat, göreceli bir kavramdır. Birbirinden farklı sanat görüşleri vardır. Sanatla 

ilgili soru ve sorunları açıklayan bu görüşlere “Sanat Kuramları” denir. Dört farklı 

sanat kuramı vardır: 

1. Yansıtmacı Sanat kuramı, 

2. Anlatımcı Sanat Kuramı

3. Biçimci Sanat Kuramı

4. İşlevsellik-fonksiyonellik Sanat Kuramı

Her sanat kuramı, sanatı meydana getiren unsurlardan birine bağlı olarak 

sanatı açıklamaya çalışır. Yansıtmacı Sanat Kuramı (Mimesis Kuramları) sanatı 

“doğa ve toplumun” yansıması olarak ele alır. Anlatımcı Sanat Kuramı, “sanatçıyı” 

esas alarak sanatı, sanatçının duygularını dışa vurumu olarak açıklamaya çalışır. 

İşlevsellik ve Fonksiyonellik sanat kuramı da “sanat tüketicisini” esas alarak sanat-

la ilgili soru ve sorunları irdeler. Biçimci sanat kuramı ise sanatla ilgili görüşlerini 

“sanat eseri” unsuruna dayandırır.

Buraya kadar sanatla ilgili öğrendiğimiz bilgilere dayanarak rahatlıkla şu sap-

tamayı yapabiliriz: Sanatın bütün anlamlarını içinde kapsayan bir tanımını yap-

mak mümkün değildir. Yapılacak her tanım mutlaka sanatı meydana getiren un-

surlardan birini esas alır. Her tanım, sanatla ilgili bir görüşe, dolayısıyla bir sanat 

kuramına aittir. 

O halde sanat kuramlarına ait dört farklı sanat tanımı yapılabilir:

1. Sanat, doğa ve toplumun estetik düzeyde yansımasıdır. (Yansıtmacı Sa-

nat Kuramı)

2. Sanat, sanatçının duygu, düşünce ve izlenimlerini dışa vurumudur. (An-

latımcı Sanat Kuramı)

7


3. Sanat, dinleyen ve görende estetik haz oluşturan bir olgudur. (İşlevsellik-

Fonksiyonellik Sanat Kuramı)

4. Sanat, anlamlı biçimdir. (Biçimci Sanat Kuramı)

Sanat eserlerini incelediğimiz zaman birbirlerinden çok farklı özellikleri ve 

anlayışları görebiliriz. Bunun nedeni her sanatçının kendi iç dünyasının, kişilik 

yapısının sanat eserine yansımasıdır. Doğaldır ki sanatçı, dünya görüşü doğrul-

tusunda geliştirmiş olduğu sanat anlayışına göre eser ortaya koyar. Sanat eseri, 

sanatçının sanatla ilgili görüşlerini benimsediği sanat kuramıyla paralellik taşır. 

Sanat anlayışı benzer olan sanatçıların eserleri belli bir  “Sanat Akımı” içinde yer 

alırlar. Her sanat akımının, sanat anlayışının, felsefesinin dayandığı bir sanat ku-

ramı vardır.

Sanat görüşleri olarak açıkladığımız sanat kuramları ile benzer sanat anlayış-

larının oluşturduğu sanat akımları arasında şöyle bir ilgi kurulabilir:

Sanat Kuramları Sanat Akımları

1. Yansıtmacı Sanat Kuramı 1.  Gerçekçi türdeki sanat akımları (Realizm)

2. Anlatımcı Sanat Kuramı 2.  Dışa vurumcu sanat akımları (Ekspresyonizm)

3.  İşlevsellik – Fonksiyonellik 

Sanat Kuramı

3.  Fantastik, Düşlemci sanat akımları (Sürrealizm)

4. Biçimci Sanat Kuramı 4.  Modern Sanat Akımları (Kübizm, Fovizm, Soyut 

Sanat vb.)

20.yüzyılın ortalarından itibaren görsel sanatlar alanında yukardaki tabloya 

uymayan yeni anlayışlar ortaya çıkmıştır. Kavramsal sanat, op – art, pop art, arazi 

sanatı, hepining gibi anlayışlar, teknolojinin gelişmesiyle birlikte ortaya çıkan ve 

çıkabilecek olan yeni eğilimler bu tanımlamaların ve tablonun dışındadır.

Sanatın sınıfl andırılması

En eski sanat sınıfl andırmasını antik çağ filozofl arından Aristo yapmıştır. 

Aristo’nun  sanatı sınıfl andırmasını günümüze uyarlarsak en eski sanat sınıfl an-

dırılması şöyledir:

1. Maddeye biçim veren sanatlar: Plastik Sanatlar, (Resim, heykel, sera-

mik, tekstil, vb.)

2. Sese ve söze biçim veren sanatlar: Fonetik Sanatlar, (Müzik ve edebiyat)

8 Kuramsal EsteƟ k


3. Harekete biçim veren sanatlar: Ritmik Sanatlar, (Bale, halk dansları, her 

türlü dans sanatları).

Bilim, teknoloji alanlarındaki gelişmelerinde etkisiyle yeni sanat dallarının 

ortaya çıkması nedeniyle yukarıdaki sınıfl andırma yetersiz kalmıştır. Günümüz-

deki sanat sınıfl andırması şöyledir:

1. Yüzey ve Hacim Sanatları:  Resim, Grafik, baskı, afiş, fotoğrafçılık, yon-

tu (heykel), seramik, batik, örme, dokuma, nakış vb.

2. Dil Sanatları: Şiir, öykü, oyun metni, roman ve deneme gibi yazın alanı-

nın tüm çeşitleri, masal, deyiş, tiyatro metni vb.

3. Ses Sanatları:  Müzik alanı. Müzik alanı ile ilgili tüm yaratma çabaları.

4. Devinim Sanatları: Her türden dans çalışması (Folklor, bale, çağdaş 

dans ve bale, ritmik jimnastik, buz pateni vb.).

Eylem Sanatları: Her tür dramatik çalışmalar, doğaçlama, mim, kukla, sinema.

SANATI MEYDANA 

GETİREN UNSURLAR

SANAT AKIMLARI SANAT KURAMLARI

Doğa ve Toplum

(Dış Gerçeklik)

Gerçekçi Türdeki

Sanat Akımları

(Realism)

Yansıtıcı Sanat Kuramları

(Mimesis Kuramları)

Sanatçı Dışa Vurumcu Türdeki

Sanat Akımları

(Ekspresyonizm)

Anlatımcı Sanat Kuramı

Sanat Eseri Modern Sanat Akımları

(Kübizm, Fovizm, Fütürizm,

Soyut Sanat vb.)

Biçimcilik Sanat Kuramı

Sanat Tüketicisi Fantastik Türdeki

Sanat Akımları

(Sürrealizm)

İşlevsellik-Fonksiyonellik

Sanat Kuramı

9


