[image: image1.png]

 GREİMAS’A GÖRE EN KÜÇÜK ANLAM BİRİMLERİ:
 ÇEKİRDEK SEMLER (sémes nucléaires) ve SINIF SEMLERİ (classémes)
Prof. Dr. Rıza FİLİZOK

SEM (SÉME)

Sem, işaretin içeriği planında anlamlı en küçük birimdir. Femler (phèmes) nasıl fonemin (phonèmes) oluşturucu birimleriyse (sesbilimde) , semler de sememlerin (sémèmes) oluşturucu elementleridir. Semler küçük anlam atomlarına benzer, ancak atomik, bağımsız bir varlıkları, kesin bir cevherleri yoktur, ancak iki kelimenin mukayesesi esnasında kavranabilir ve sezilebilirler. Değerlerini aynı anlam alanına ait diğer kelimelerle mukayese edildiğinde ortaya koyarlar. Semler, aynı ilişki ağı içinde yer alan en az bir başka terimle ilişkisi içinde tanınabilir, dolayısıyla göreceli bir varlığa sahiptir. Mesela “kulübe” kelimesinin sahip olduğu sem ancak “kulübe, ev, konak, saray” kelime grubu içinde kavranabilir: Kulübenin evden, konaktan, saraydan farkı “basit ve fakirlere has” oluşudur. İşte kavranan bu fark, “basit ve fakirlere has” tespitimiz, bir semdir.

Greimas, “içeriğin özü” ile işaretin “işaretleyen”i yani ifade planı (fem) arasında bir paralellik bulunduğu görüşündedir. Sem birimleriyle fem birimleri arasında bir uyum bulunduğu hipotezinden yola çıkar. Onun bu görüşü birçok araştırmacı tarafından kabul edilmiştir.

Greimas’a göre aynı alana ait iki kelime (sözlükbirim : lexeme) bir yönden benzer, bir yönden farklıdır: Mesela “domates” kelimesi ile “yumurta” kelimesinde “yiyecek” semi ortaktır ve “yiyecek” semi iki kelimeyi birleştiren bir eksen görevi yüklenir, buna karşılık “domates” kelimesi “sebze” semiyle “yumurta”dan ayrılır, yumurta kelimesi “hayvansal gıda” semiyle domatesten ayrılır “Sebze” ve “hayvansal gıda” semleri ise “yiyecek türleri” ekseninde birleşir.

Semler, iki kelime arasında ortaya çıktığı gibi, aynı alana ait kelime grupları arasında da ortaya çıkar:

Şu üç kelime grubunu inceleyelim:

	1
	2
	3

	adam
	kadın
	çocuk

	horoz
	tavuk
	piliç

	aygır
	kısrak
	tay

Birinci grup “erkek”, ikinci grup “dişi”, üçüncü grup “küçük” semleriyle diğer gruplardan ayrılmaktadır. Semler, iki kelime arasındaki farkı gösterdiği gibi, iki kelime grubu arasındaki farkı da gösterebilmektedir.

Anlam çekirdeği kavramı (noyau semique) : A.J. Greimas teorisine göre iki tür sem vardır:

1) Çekirdek Sem (sémes nucléaires):

2) Sınıf Semi (classémes)

 Bir kelimenin (lexéme) anlamında değişmeyen, aynı kalan bir anlam çekirdeği vardır, bunlara Çekirdek sem denir. Kelimenin bir de kullanımda diğer kelimeler yanında kazandığı bir sem vardır, bu sem, yanındaki kelimeye göre değişir, bu ikinci tür seme sınıf semi denir. Bunlar yeni bir anlam etkisi (effets de sens) yaratır.

Çekirdek semler, görünüm düzleminin elementleri olan kelime (lexèmes) düzeyine aittir, buna karşılık sınıf semleri en azından iki kelimeden meydana gelen söz dizimi birimlerinde ortaya çıkar.

 Çekirdek Sem (sémes nucléaires): Bir kelimenin (lexéme) anlamında değişmeyen, aynı kalan bir anlam çekirdeği vardır, bunlara Çekirdek sem denir demiştik. Şimdi bir örnekle bunu açıklayalım:

 Türkçe sözlükte “baş” kelimesinin karşısında bu kelimenin birçok anlamı bulunmaktadır: Bir vücut bölümü, şef, başlangıç, uç bölüm, tane, merkez… Ayrıca “baş” kelimesinin deyimler içinde yani söz dizimi içinde çok değişik anlamlarda kullanıldığı görülmektedir: başı üstünde yeri olmak, başını çekmek, baş çavuş, başında olmak, baştan başlamak, baştan başa, baştan ayağa başından sonuna kadar, dağ başı, tepe başı, ocak başı, işin başı, iğnenin başı, köprünün iki başı…
Baş kelimesinin kullanımda kazandığı bütün bu değişik anlamların kelimenin ilk anlamından doğan mecazlardan doğduğu açıktır, ancak mecazlardan doğan bu yeni anlamların çoğu artık kelimenin 2., 3. … hakiki anlamları olmuş durumdadır. Baş kelimesinin bu değişik anlamları dikkatli bir gözle incelendiğinde onlarda değişen anlam unsurlarının yanında, değişmeyen ve aynı kalan anlam unsurları bulunduğu da fark edilir. Bazı kelime ve deyimlerin belirli birkaç anlam çekirdeği etrafında oluştuğu ve kümelendiği görülür. Baş kelimesiyle oluşturulan kelime ve deyimlerde hemen göze çarpan üç mükleer semi inceleyelim:

1) “vücut organı” anlam çekirdeği yahut Çekirdek semi :

· Baş ağrısı

· Ortaya başını koymak

· Büyük baş (hayvan)

· Küçük baş (hayvan)

· Baş sallamak

· Başı şişmek

· Başına devlet kuşu konmak

· Başı üstünde yeri olmak

2) “Uç” anlam çekirdeği yahut Çekirdek semi:

· Dağ başı

· Kanalın başı

· Yolun başı

· Başta gitmek

· Köprünün iki başı

· Liste başı

· Baş durak

· Hafta başı, yıl başı

3) “Şef” anlam çekirdeği yahut Çekirdek semi:

· Başçavuş

· Başbakan

· Baş danışman

· Aşçıbaşı

· Kolbaşı

 Bu semleri taşıyan kelimeler, ilave semlerle anlamca birbirinden ayrıca ayrılabilir. Mesela “Uç” anlam çekirdeği yahut Çekirdek semi taşıyan birimler kendi aralarında “dikeylik- düşeylik” yönünden birbirinden ayrılıp yeni semler kazanabilir:

 Uç olma + düşeylik:

 * Tepe başı

 *Dağ başı

 * Liste başı

 Uç olma + yataylık:

· Köprünün iki başı

· Yolun başı

· Baş durak

· Satır başı

 Greimas’a göre çekirdek semler, çekirdek figürler yaratır ve bu figürler dış dünyaya göndermede bulunur ve bunların yarattığı dünya figürleri çevresinde bir anlatım (discoursif) organizasyonu kurulur. Buna karşılık sınıf semleri dış dünyadaki bir varlığa, dünya figürlerine göndermede bulunmaz, kavramsal sınıflara, kategorik bir sınıflandırmaya göndermede bulunur. Çekirdek semler metnin “işaret bilimi” (sémiologie) planına aittir, buna karşılık sınıf semleri, metnin “anlam bilimi” (sémantique) planını oluşturur.

 Sınıf Semi (classémes) : Sınıf semleri, bağlamdan doğan, iki kelimenin bağlamına göre ortaya çıkan semlerdir. İki kelimenin (lexeme), daha doğrusu iki figürün birleşmesinden doğarlar. Bunlar, içkin (immanent) düzleme aittir. Mesela “baş” kelimesinin değişmeyen bir çekirdek semleri vardır. Bu kelimenin değişik anlamları ise kelimenin diğer kelimelerle oluşturduğu terkiplerden doğar. Kelime birleşmelerinden doğan bu yeni anlamlar sınıf semi adını alır. Bunu bir örnekle açıklayalım:

 “Aslan kükredi.”

 Bu iki kelimeden oluşan bir dizidir (séquence). Yani burada iki figür semi vardır : Bu semler “aslan” ve “kükreme” semleridir. Ama iki kelime (lexeme) bir araya gelince bir sınıf oluşturur ve yeni bir sem daha doğar. Doğan bu yeni sem, bir sınıf semidir: / hayvan/. Yani iki kelime de hayvan sınıfına aittir. Şimdi bu cümlenin kullanım bağlamını değiştirelim. Bu cümleyi mesela bir “başkan”ın öfkelenişini tasvir etmek için kullanalım ve şöyle diyelim:

 “Başkan kükredi.”

 Burada da “başkan” ve “kükredi” kelimelerinden oluşan iki figür semi vardır. Ama sınıf semi değişmiştir, /hayvan/ seminin yerini /insan/ semi almıştır. Yani “başkan” kelimesi de “kükredi” kelimesi de “insan” sınıfına ait olmuş, bunun sonucunda ikinci örnekte “kükredi” kelimesinin anlamı “sert konuştu, öfkelendi” olmuştur. Böylece “başkan” ve “kükredi” kelimeleri, benzer bir sem sayesinde, insan sınıf semi sayesinde birbirine bağlanıp anlamlı bir bütün oluşturmuştur:

[image: image2.png]

 / İNSAN /

 Bağlayıcı sem:

 SINIF SEMİ

 Başkan kükredi.

[image: image3.png]

 / HAYVAN /

 Bağlayıcı Sem:

 SINIF SEMİ

 Aslan kükredi.

Görülüyor ki iki sem yahut iki figür bir araya gelince onları birbirine bağlayan bir sınıf semi doğar. Bu sınıf semi, metinde anlaşılırlığı, kavranabilirliği ve bağdaşıklığı sağlar. Bir metinde sınıf semlerinin yarattığı bu tutarlılığa “izotopi” adı verilir. Bir metinde tekrarlayan “izotopiler”e “izotop adı verilir.

Şimdi ikinci bir örnek verelim:
1) “İyi bir şişkebap”

2) “İyi bir alışveriş.”

Birinci örnekte “lezzet” sınıf semi ortaya çıkmaktadır, “iyi” kelimesi “lezzet derecesini ifade etmekte ve bu anlam “kebap” kelimesiyle uyum içindedir. İkinci örnekte “ekonomi” sınıf semi ortaya çıkmaktadır, buradaki “iyi” kelimesi ise “kârlı” olmayı ifade etmekte ve bu söz “kârlı bir alışveriş” anlamı kazanmakta, iki kelime “ekonomi” sınıf semi aracılığıyla uyumlu hale gelmektedir.

Çekirdek sem birlikleri ve sınıf semleri anlatı planında (discours) birlikte bir anlam etkisi yaratırlar. Bunlara da semem “sémèmes” denir. Sememler, tek bir kelime (lexéme) (ör.: kitap), birleşik bir kelime (paralexéme) (ör.: yerelması) yahut bir tamlama (çavdar ekmeği) olabilir. Sınıf semleri, aralarında birleşerek metasemem “métasémèmes” birlikleri yaratırlar.

Metnin sergilenme düzleminde (manifestation textuelle), iki unsur vardır. Bunlar, ifade (expression) planı (ses) ve içerik planıdır (contenu) (anlam). İçerik planı, kendi içinde içeriğin içeriği ve içeriğin biçimi şeklinde tekrar ikiye ayrılır. Bu planlar, yüzeysel yapıda(niveau superficiel) ve derin yapıda (niveau profond) ayrı ayrı temsil edilir. Yüzeysel yapıda içeriğin sergileme planı birimleri bulunur, bunlar biçimbilimi birimleridir (morphologie). Yüzeysel yapıda ayrıca içeriğin sergileme planı ilişkileri gözlenir, bunlar sözdizimi (syntaxe) ilişkileridir. Derin yapıda içeriğin sergileme planı “birim”leri olan “sem”ler (sémes) bulunur, bunlar biçimbilimi birimleridir (morphologie). Derin yapıda semler yeni birlikler oluşturur ve anlamın temel yapısını kurar, bunlar sözdizimi (syntaxe) ilişkileridir.

Semler, içkin düzleme derin yapıya aittir, semem ve metasemem, yüzeysel yapıya aittir.

Bütün bu ilişkileri şöyle bir tablo ile gösterebiliriz:

	 Metnin Sergileme Düzlemi

	 İFADE
	 İÇERİK

	Yüzeysel Yapı

	İçeriğin sergileme planı birimleri (semem, metasemem)
	İçeriğin sergileme planı ilişkileri (aktanlar modeli)

	Derin Yapı

	Semler (Derin yapı)
	Sem birlikleri, Temel yapı, derin yapı

	
	Biçimbilimi
	Sözdizimi

Greimas, bir metinde sınıf semlerinin yarattığı bu tutarlılığa “izotopi” (isotopie) adını vermektedir. Bir metinde tekrarlayan “izotopiler”e “izotop adı verilir. Birbiriyle uyuşmayan çekirdek figürler, seçme eksenindeki (paradigmatique) benzer figürlerle birleşme eğilimi gösterirler. Buna karşılık izotopi yaratan sınıf semleri, sıralama eksenindeki düzeni sağlarlar. Bir metinde özellikle edebî metinlerde farklı izotopi birlikleri bulunabilir, böylece “çoklu izotopi”ler doğar. Bir semem, nükleer semler ile sınıf semlerinin birleşmesinden doğan birliktir:

 Semem = Nükleer Sem (sémes nucléaires) + Sınıf semi (classémes)

 Sm = Ns + Ss
�

�

�

�

[image: image4.png]

[image: image5.png]

