

TÜR VE ŞEKİL BİLGİSİ

Yazın türü düz yazı ve şiir (manzume) olmak üzere ikiye ayrılır.

Düz yazı: anlatılmak istenenlerin satırlar, paragraflar şeklinde yazıldığı yazın biçimidir. Ahenk uyumu (ses uyumu) yoktur. Genellikle duygudan çok düşünce esastır. Düz yazılar ikiye ayrılır:

A) Olay Yazıları

Anlatımın bir olay etrafında geliştiği düz yazılardır. Serim, düğüm, çözüm bölümleri vardır. Olay yazılarında olay, şahıslar, yer ve zaman vardır.

Olay yazıları şunlardır:

1. **Öykü:** Yaşanmış ya da yaşanabilecek bir olayın kısa ve öz bir şekilde anlatıldığı olay yazıdır. Hikayenin öğeleri "olay, kişi, yer, zaman"dır. Öyküde kişiler azdır ve anlatım yoğun değildir. Hikayede temel unsur olaydır. Romana göre daha kısadır.
2. **Roman:** Olmuş ya da olabilecek olayların ayrıntılı şekilde anlatıldığı uzun yazılardır. Romanda belli bir olay vardır, bu olay roman boyunca devam eder. Şahıs kadrosu genellikle geniş olan romanda karakterler ayrıntılı olarak işlenir. Olayların yaşandığı zaman dilimi çok geniştir.
3. **Masal:** Halk arasında anlatılagelen sözlü edebiyat ürünüdür. Masallar dilden dile dolaşarak daha sonraları yazıya geçirilmiştir. Masallarda olay tamamen hayal ürünü, kahramanlar olağanüstü karakterlerdir. İyiler vardır, kötüler vardır; iyiler hep ödüllendirilir, kötüler cezalandırılır. Masallar bir tekerlemeyle başlar mutlu sonla biter. Olaylar geçmiş zaman kipiyle anlatılır ve evrensel değerler işlenir.
4. **Fabl:** İnsan dışındaki varlıkların kişileştirildiği eğitici olay yazıdır. Fabllar teşhis (kişileştirme) ve intak (konuşturma) sanatı üzerine kurulur. Hem düz yazı hem de şiir biçiminde yazılır. Kısa öykülerdir. Eğitcilik ve öğreticilik ön planda tutulur.
5. **Destan:** Milletlerin tarihine ışık tutan, kahramanlık hikayeleridir. Bilinen en eski edebiyat ürünüdür. Olağanüstü olaylar ve kişiler anlatılır. Düz yazı ve şiir iç içedir.
6. **Efsane:** Halk hayalinde şekillenerek ortaya çıkan ve ağızdan ağza yayılan, olağanüstü kahramanların yer aldığı, olağanüstü olayların anlatıldığı hikayelere efsane denir. Efsanelerin temelinde tarihi bir olay vardır. Efsaneler yaşandığı düşünülen olaylardır ve bu yönüyle masallardan ayrılır.
7. **Tiyatro:** Sahnelenmek üzere yazılan eserlerdir. Tiyatroda amaç kitleleri eğlendirmenin yanında bilinçlendirip eğitmektir. Türleri vardır:
Trajedî: Seyirciye hayatın acıklı yönlerini göstermek, ahlaki ve erdemi anlatmak için yazılmış manzum (ölçülü-uyaklı) eserlerdir.
Komedi: İnsanların ve olayların gülünç yönlerini ortaya koymak, izleyenleri güldürmek düşündürmek amacıyla yazılmış eserlerdir.
Dram: Hayatı olduğu gibi acıklı ve gülünç yönleriyle sahnede göstermek için yazılan tiyatro eserleridir.
8. **Anı:** Kişilerin yaşadığı ya da tanık olduğu olayları edebi bir dille anlattığı yazılardır. Anılar yazıya geçirildiğinde edebi bir tür olur.
9. **Günlük:** Günü gününe yazılan içten, duygu yüklü, kişisel yazılardır. Günlükler kişinin kendi iç dünyasına dönük yazılar olduğundan içten ve sevecen yazılardır. Günlükler günü değerlendirirken; anılar geçmişten kalan önemli olayları ele alır.
10. **Fıkra:** Güldürerek düşündürmeye çalışan kısa, etkili olay yazıdır.
11. **Gezi Yazısı:** Gezilen görülen yerlere ilişkin değerlendirmelerin anlatıldığı yazılardır.
12. **Mektup:** Bir düşünce, duygu ve dileğin iletilmesi amacıyla yazılan yazılara mektup denir.

B) Düşünce Yazıları

Duygu ve düşüncelerin ele alınarak anlatıldığı düz yazılardır.

1. **Deneme:** Kişisel yorum yazısıdır. Yazarın herhangi bir konuda kesin yargılara varmadan kanıtlanma düşüncesi taşımadan okuyucuyu inandırmaya zorlamadan yazdığı yazılardır. Denemede konu sınırlaması yoktur. Öğretme bilgilendirme amacı taşımaz. Bu yönüyle makaleden ayrılır.
2. **Makale:** Yazarın herhangi bir konudaki görüşlerini, belgeler, bilgiler vererek kanıtlamaya çalıştığı ve böylece okuyucuyu aydınlatmayı amaçladığı yazı türüdür. Makalede temel unsur bilimsellik ve düşüncedir. Düşüncelerin ispatlandığı fikir yazıdır. Yazarın kaynaklar dipnotta veya kaynakçada belirtilir.
3. **Söyleşi (sohbet):** Herhangi bir konuda fazla derine inmeden biriyle konuşuyormuş gibi kaleme alınan fikir yazıdır. İçten ve sıcak bir hakim vardır. Düşüncelerin ispatlanma gereği yoktur.
4. **Fıkra (köşe yazısı):** Güncel, toplumsal konuların ele alındığı fikir yazıdır. Gazetede köşe yazılarına fıkra diyebiliriz. Düşüncelerin ispatlanma gereği yoktur. Yalnız ve yoğun bir anlatım vardır. Sıcak ve samimi bir dil kullanılır.
5. **Eleştiri:** Yazarı veya eseri olumlu veya olumsuz taraflarıyla ele alan, tarafsız şekilde değerlendiren yazılardır. Eleştiri yazıları okuru eser veya yazar hakkında bilgilendirir.
6. **Biyografi:** tanınmış ünlü kişilerin hayatının ele alındığı araştırma yazıdır.
7. **Otobiyografi:** Kişini kendi hayatını ele aldığı yazılardır.
8. **Bibliyografya:** herhangi bir konu hakkında bilgi vermek için oluşturulmuş kaynak kitap listelerine denir. Bilimsel çalışmalardır.
9. **Röportaj:** Bir konu hakkında bilgi sahibi olan kişilerle yapılan karşılıklı konuşmaların yer aldığı yazılardır. Soru cevap şeklinde gelişir.
10. **Konferans:** Bir konu hakkında yetkin bir kişinin yaptığı hazırlıklı konuşmalardır. Konferans sonunda konuşmacı, dinleyicilerden soru alabilir.
11. **Nutuk (söylev):** Bir topluluk önünde yapılan vurgulu, heyecan verici konuşmalardır.
12. **Sempozyum:** Birçok konuşmacının bir konu hakkında süreye bağlı yaptığı konuşmalardır. Birkaç oturumdan oluşabilir. Her oturumun bir başkanı vardır.
13. **Münazara:** Seçilen bir tarafsız başkan yönetiminde karşılıklı iki grubun karşıt şekilde düşüncelerini savunduğu tartışmalardır.

ŞİİR BİLGİSİ

Şiir bir ses, ahenk ve anlam sanatıdır. Duygu ve düşüncelerin alt alta yazılan cümle veya cümleciklerle anlatıldığı ahenkli yazılara şiir denir.

Şiirde Ahenk Unsurları

1. **Hece ölçüsü:** Dizelerin hece sayılarının eşit olmasına dayanır. Hece sayıları eşit olmayan dizelerin kullanıldığı şiirlere serbest şiir denir. Günümüzde yaygın olarak serbest şiir kullanılır.
2. **Kafiye (Uyak) ve Redif:** Dize sonlarındaki ses benzerliklerine kafiye denir.

Kafiye Türleri

A) Yarım Kafiye: Dizelerdeki tek ses benzerliğine denir.

Gönlüm yığın yığın hasret yüküldür;

İçimde tarifsiz keder saklıdır

Sökemezsin yaralarım köklüdür;

Merhem sürüp, sargı sarma boşuna.

(-lüdür'ler redif, -k yarım kafiye.)

B) Tam Kafiye: Dizelerdeki iki ses benzerliğine denir.

Yağız atlar kişnedi, meşin kırbaç şakladı

Bir dakika araba yerinde durakladı.

(-ladı'lar redif, -ak'lar tam kafiye)

C) Zengin Kafiye: Üç ve daha fazla ses benzerliğidir. Ertesi gün başladı gün doğmadan yolculuk Soğuk bir mart sabahı... Buz tutuyor her soluk

D) Cinastlı Kafiye: Dize sonlarında yazılışları aynı, anlamları farklı sözlerin alt alta kullanılmasıdır. Benden sana bir öğüt Kendi ununu kendin öğüt (Birinci dizedeki öğüt kelimesi nasihat anlamındadır. İkinci dizedeki öğüt ise buğdayı un yapmak anlamındadır.)

Redif

Dize sonlarında görev ve anlamca aynı ses, ek veya sözcüklere denir. "Yapraklar nasıl düşerse akıp kaybolan suya Ruh öyle yolların uyanılmaz bir uykuya" (Her iki dizenin sonundaki "y" harfi kaynaştırma, sondaki "a" harfi de yönelme hal ekidir. Her iki dizedeki iki harf de görev ve anlamca aynı olduğundan bu harfler rediftir.) "Fani ömür biter bir uzun sonbahar olur." Yaprak, çiçek ve kuş dağılır tarumar olur."

Kafiye Düzeni

A) Düz Kafiye: Bir dördlüğün birinci dizesiyle ikinci dizesinin, üçüncü dizesiyle dördüncü dizesinin kendi aralarında kafiyeli olduğu düzendir. Düz kafiye "aaaa, aaab, aabb, ..." şeklinde olabilir.

"Akar gözlerimden yaş yerine kan a
Zerrece görünmez gözüme cihan a
Deryalar dalgalanıp kanmaz iken can a
Aşıklar kandıran ummanı buldum b"

B) Çapraz Kafiye: Birinci dize ile üçüncü dizenin; ikinci dize ile dördüncü dizenin birbiriyle kafiyelendiği kafiye biçimidir. Açılan bir gülsün sen yaprak yaprak a
Ben aşkımla bahar getirdim sana b
Tuzlu yollarından geçtim uzak a
İklimden şarkılar getirdim sana b"

C) Sarma Kafiye: Dördlüğün; birinci dizesiyle dördüncü dizesinin ikinci dizesiyle üçüncü dizesinin kendi aralarında kafiyeli olmasıdır. Sarma kafiye örgüsü "abba" şeklinde gösterilir.

Hülyamda Afyon'a kadar uzanırım a
Atım eğilerek içer o sudan b
Avucumda gibidir Eflak ve Boğdan b
Erdel, Basarabya, Azak ve Kırım a"

Şiir Türleri

Şiirler konularına ve söyleniş biçimlerine göre türlere ayrılır. Bu türler; lirik, epik, didaktik, pastoral ve satirik olmak üzere beş çeşittir.

1. Lirik Şiir: İçten gelen heyecanları coşkulu bir dille anlatan duygusal şiirlere denir. Bu tür şiirde hayal, duygu ve coşkunluk birinci plandadır.

"Hep seni sevdim
Yaz kendini anlatırken yaprak yaprak
Günler ne çabuk akıp geçti sevgilim
Yüzyıllar geçti sanki aradan
Yollar yollar boyunca yan yana
Hangi yokuşu çıktıysam seninle
Kuşlar uçuştular saçlarından"

2. Epik Şiir: Kahramanlık, yiğitlik, savaş konularını işleyen ya da tarihi bir olayı coşkulu bir anlatımla ele alan şiirlerdir.

"Düşman geldi tabur tabur dizildi
Alnımıza kara yazı yazıldı
Tüfek icat oldu mertlik bozuldu
Eğri kılıç kında paslanmalıdır"

3. Didaktik Şiir: Belli bir düşünceyi kabul ettirmek veya belli bir konuda öğüt, bilgi vermek, ahlaki bir ders çıkarmak için yazılan öğretici şiirlere denir.

"İlim ilim bilmektir
İlim kendin bilmektir
Sen kendini bilmezsen
Ya nice okumaktır"

4. Pastoral Şiir: Doğa güzelliklerini, orman, yayla dağ, köy ve çoban hayatını ve bu yaşama duyulan özlemi ifade eden şiir türüne denir.

"Ak tüylü köpektir koyun sürüsüyle
Seğirtir kaval sesinde sağa sola
Çobandır köyün yamacında
Yayar davarı da çömelir
Meşe dallarının altında"

5. Satirik Şiir: Toplum hayatındaki aksayan yönlerin, düzensizliklerin, insanların çeşitli konulardaki beceriksizliklerinin ve zayıflıklarının anlatıldığı yergi şiirlerine denir.

"İnsansız dağlardır senin otağın
Cahillik yoluna kaynamış yağın
Evinde bulunmaz bir kat yatağın
Kahvelere gider minder beğenmez"

Söz Sanatları

Söz sanatları anlatıma çekicilik ve canlılık kazandırmak, anlamı güçlendirmek için kullanılır. Bunlardan bazıları şunlardır:

1. Benzetme: Aralarında ilgi bulunan iki ayrı şeyden zayıf olanın kuvvetliye benzetilmesi sanattır.

Ahmet, aslan gibi kuvvetlidir.
Denize atlayan adam balık gibi yüzüyordu.

2. Kişileştirme: İnsan dışındaki varlıklara insan özelliği verip onları insanmış gibi anlatma sanatına denir.

"Karlı dağların başında salkım salkım olan bulut.
Saçın çözüp benim için yaşın yaşın ağlar mısın?"
Bu dizelerde dağların üzerindeki bulutlara hisli bir insan kişiliği verilerek, onların saçlarını çözüp kendisi için yaşın yaşın ağlaması istemiştir. Birisi uğruna ağlamak insana özgü bir davranıştır.

3. Konuşturma: İnsan dışındaki varlıkları ve canlıları insan gibi konuşturma sanatına denir. Konuşturma sanatının olduğu her yerde doğal olarak kişileştirme sanatı da vardır. Çünkü konuşmak insana ait bir niteliktir.

"Minik kuş: "Anne beni rüyalar ülkesine götür." diye yalvarıyordu.
Bu cümlede kuş konuşturulmuştur. Kuşun yalvardığı söylenerek kişileştirme de yapılmıştır.

4. Abartma: Bir şeyi olduğundan çok büyük ya da küçük göstererek anlatmaya abartma denir.

"Bir ah çeksem dağ taş eritir
Gözüm yaşı değirmeni yürütür"
Bu dizelerde kişinin "ah çekmesi" ile dağın taşın erimesi, "gözyaşlarının" değirmeni hareket ettirmesi birer abartmadır. Ah ile dağlar erimeyeceği gibi gözyaşlarının değirmeni hareket ettirmesi de mümkün değildir. Dolayısıyla bu dizelerde abartma yapılmıştır.