
9. Sınıf Edebiyat Konu Özetleri PDF 3. Ünite Şiir

Bu ünitede "şiir ve şiir ile ilgili karamları"

3. ÜNİTE: ŞİİR

Şiir eskiden beri edebiyat içerisinde

yanında farklı tarihlerde, farklı şekillerde

gibi şiirde de izlememiz gereken bir kronolojik

ortaya çıkmamış, zaman içerisinde çeşitli

Peki bu değişimleri hangi maddelere göre

Değerlendirme ölçeği olarak;

o Nazım birimi

o Nazım şekli

o Nazım türü

o Ahenk unsurları

o Dil özelliklerini belirleyebiliriz.

 Yukarıda maddelendirdiğimiz bu unsurlar değiştikçe, şiirin dönemi, özellikleri değişmektedir. Ezber

yapmaktansa bilgilerimizi kullanarak çıkarımda bulunmak daha kalıcı bir öğrenme sağlayacaktır. Bu yüzden

bu konuyu ezber yapmaktan ziyade bir kronolojide neden sonuç ilişkisi içinde inc

9. Sınıf Edebiyat Konu Özetleri PDF 3. Ünite Şiir

karamları" ve "söz sanatlarını" öğreneceğiz.

 önemli bir tür olagelmiştir. Şiir deyince de yine

şekillerde yazılmış şiirler aklımıza gelmelidir. Hikâye

kronolojik sıra söz konusudur. Zira şu anda var

eşitli değişimlere uğrayarak bu şekli almıştır.

göre değerlendirmeliyiz?

Dil özelliklerini belirleyebiliriz.

u unsurlar değiştikçe, şiirin dönemi, özellikleri değişmektedir. Ezber

yapmaktansa bilgilerimizi kullanarak çıkarımda bulunmak daha kalıcı bir öğrenme sağlayacaktır. Bu yüzden

bu konuyu ezber yapmaktan ziyade bir kronolojide neden sonuç ilişkisi içinde inceleyeceğiz.

yine günümüzdeki şiirin

Hikâye ünitesinde anlattığım

var olan hiçbir tür bir anda

u unsurlar değiştikçe, şiirin dönemi, özellikleri değişmektedir. Ezber

yapmaktansa bilgilerimizi kullanarak çıkarımda bulunmak daha kalıcı bir öğrenme sağlayacaktır. Bu yüzden

eleyeceğiz.

 MESEM

ARALIK-OCAK AYI DERS NOTLARI

ŞİİRDE YAPI

 NAZIM BİRİMİ

Nasıl hikayede kelimeler cümleleri, cümleler paragrafları, paragraflar da hikayeyi oluşturuyorsa şiirde de o

şiiri oluşturan birimler söz konusudur. Bunu hikayedeki her bir satıra benzetebiliriz. Bir şiirin her bir

satırına dize ya da mısra denir. Mısra sayıları belirli bir düzende aynen devam eder. Bu düzenlerin isimleri

vardır. Bunlar beyit, dörtlük ve benttir.

İki mısradan oluşan nazım birimlerine beyit denir.

Dilde gam var şimdilik lutfeyle gelme ey sürûr

Olamaz bir hânedemihmânmihmân üstüne

Yukarıda Şeyhülislam Yahya’dan bir beyit verilmiştir. İki mısra birleşerek bu şekilde bir beyit oluşturur.

İki mısradan fazla olanlar ise bent şeklinde isimlendirilir. 3 bent, 5, bent,6 bent gibi. Fakat dört mısaradan

oluşanlara 4 bent demeyiz dörtlük adı veririz.

Ne hasta bekler sabahı.

Ne taze ölüyü mezar,

Ne de şeytan, bir günahı,

Seni beklediğim kadar

Yukarıda verilen bir dörtlük örneğidir. Dört mısradan oluşan bu dörtlük Necip Fazıl Kısakürek’e ait bir

şiirden alınmıştır.

Bedava yaşıyoruz, bedava;

Hava bedava, bulut bedava;

Dere tepe bedava;

Yağmur çamur bedava;

Otomobillerin dışı,

Sinemaların kapısı,

Yukarıda Orhan Veli’nin bir şiirinden alınmış bent örneğini görüyorsunuz. Bu örnek 6 bentten oluşmaktadır.

 NAZIM ŞEKLİ

Ünitenin başında da dediğim gibi tarihin belirli dönemlerinde belirli şekillerde şiirler yazılmıştır. Her

dönemde kullanılan ölçü, birim, dil değişiklik göstermiştir. Bu değişikliklerin her birisinin bir adı vardır. Bu

adlandırmaya da nazım şekli adı verilir.

 NAZIM TÜRÜ

Şiirlerde işlenen konular ise farklı dönemlerde

Her dönemde aynı konu işlenmiş olsa

konusudur. Sagu, ağıt ve mersiye konu

dönemlerde farklı isimler almışlardır.

 da farklı özellikler gösterdiği için farklı isimlendirmeler

konu bakımından aynıdır fakat konu dışında farklılıkları

isimlendirmeler söz

farklılıkları vardır.

 AHENK UNSURLARI

A-ÖLÇÜ

Şiirdeki önemli ahenk unsurlarının başında ölçü gelir. Ölçü her mısrada aynı şekilde tekrarlanarak mısraları

birbirine bağlar ve bu sayede bir ahenk sağlanmış olunur.

HECE ÖLÇÜSÜ: Her mısrada aynı hece sayısının tekrarlanması ile bu ölçü elde edilir. Örneğin birinci mısra

yedi heceden oluşuyorsa artık şiir sonuna kadar her mısrada yedi hece ile yazılmış olmalıdır. Bu ölçüye milli

ölçümüz de diyebiliriz.

Kaş-la-rın-ok-de-dik-çe

Kir-pi-ğin-çok-de-dik-çe

Pe- mi-gön-lün-bü-yü-dü

Sen- gibi-yok-de-dik-çe

Yukarıdaki bir mani örneğidir ve maninin her dizesi yedi adet heceden oluşmaktadır. Yukarıda ayrıldığı gibi

hecelere ayırma yöntemi ile hece ölçüsünü bula bileceğimiz gibi bir dizedeki sesli harf sayısını sayarak da

hece sayısını bulabiliriz.

Şu dağlar olmasaydı

Çiçeği solmasaydı

Ölüm Allah’ın emri

Ayrılık olmasaydı

Yukarıda verilen bir mani örneğidir ve yine yedili hece ölçüsü ile yazılmıştır. Bu sefer hece ölçüsünü bulmak

için sesli harfler sayılmıştır.

Edebiyatımızda en çok 7’li, 8’li,11’li,14’li hece ölçüsü kullanılmaktadır.

Hece ölçüsünde bir başka özellik ise “Durak” tır. Durak uzun dizelerin belirli kelimelerden sonra durulması

özelliğidir.

Gâh eserim / yeller gibi (4 + 4 = 8)

Gâh tozarım / yollar gibi (4 + 4 = 8)

Gâh akarım / seller gibi (4 + 4 = 8)

Gel gör beni / aşk neyledi (4 + 4 = 8)

Yukarıda Yunus Emre’den alınan dize 8’li hece ölçüsü ile yazılmış olup her dört hecede bir durak vardır.

Duraklar kelimeyi ortadan bölemezler ve kelime sonlarında olmak zorundadır.

Bu kafanızı karıştırabileceği için her hece ölçüsünde durağı nerede aramanız gerektiğini aşağıdan

görebilirsiniz.

Eğer bir şiir 7’li ece ölçüsü ile yazılmışsa burada durak 4+3 şeklinde olur.

Eğer bir şiir 8’li hece ölçüsü ile yazılmışsa durak ya 4+4 ya da 5+3 şeklindedir. Yani 4+4 şeklinde durak

ararken eğer bir dizede 4. Hece kelime ortasına denk geliyorsa 5+3 durak aranmalıdır. Eğer yine 5. Hece

kelime ortasındaysa artık bu şiir duraksız yazılmıştır diyebiliriz.

11’li hece ölçüsünde ise yine iki seçenek var birisi 6+5 diğeri ise 4+4+3’tür. Yine ikisinde de hece ortasında

kalıyorsa durak yok demektir.

Son olarak 14’lü hece ölçüsünde durak 7+7 şeklinde karşımıza çıkabilir.

Önceden de belirttiğim gibi her hece ölçüsü ile yazılmış şiirde durak olmak zorunda değildir.

Bu hece sayılarının dışında da hece ölçüsü ile şiirler yazılmıştır ama sıklıkla yukarıdaki hece sayıları ve

durakları kullanılmıştır.

ARUZ ÖLÇÜSÜ: Bu ölçü Arap edebiyatından İran’a oradan da bizim edebiyatımıza geçmiştir. Yani bu ölçü

Türkçe kelimelerden ziyade Arapça ve Farsça kelimelere daha uygundur. Bundan dolayı Aruz ölçüsü ile

yazılan şiirlerde bolca Arapça ve Farsça kelimeler vardır.

Bu ölçüde açık ve kapalı hecelerden oluşan kalıplara uygun kelime seçimi yapılır. Hece eğer sesli bir harf ile

bitiyorsa buna açık hece, sessiz harf, şapkalı harflerle bitiyorsa da kapalı hece denir. Mısraların son hecesi

hep kapalı kabul edilir.

Kapalı heceler “–“ ile açık heceler ise “. “ veya “v” harfi ile gösterilir.

Saçma ey gö/z eşk[i]den gön / lümdeki od / lare su

_ . _ _ / _ . _ _ / _ . _ _ / _ . _

Kim bu denlü / tutuşan od / lare kılmaz / çâre su

_ . _ _ / _ . _ _ / _ . _ _ / _ . _

Fuzûlî’nin Su Kasidesi’nden alınan yukarıdaki beyitte açık ve kapalı heceden oluşan Fâilâtün / Fâilâtün /

Fâilâtün / Fâilün veznini görmektesiniz. Aruz ölçüsünde buna benzer birçok kalıp vardır. Fakat bu vezinleri

bilmeniz gerekmemektedir.

SERBEST ÖLÇÜ:

Bu ölçü şeklinde her hangi bir ölçü söz konusu değildir. Ne bir vezne bağlı kalır şair ne de bir hece sayısına.

Bu tarz şiirlerde ahenk başka unsurlarla sağlanmaktadır. Modern zamanlarda yazılan şiirler bu şekilde

yazılmaktadır.

Okul sınavlarında genellikle hece ve aruz ölçüsü sorulmaktadır.

B- REDİF VE KADİYE

Redif ve kafiyeyi doğru tespit edebilmek için önce hangi dizler arasında redif ve kafiye arayacağımızı

bilmemiz gereklidir. O yüzden redif ve kafiyeyi öğrenmeden önce kafiye şemasını öğrenmemiz gerekiyor.

KAFİYE ŞEMASI (ÖRGÜSÜ)

Kafiye şeması bulunurken mıraların son dizelerine bakarız. İlk dizedeki x sesi için a yazıp her dize

sonrasında farklı seslerle karılaştıkça sırasıyla b,c,d,e eklinde isimler veririz. Eğer x sesi ile biten dizeye a

dediysek bundan sonra x sesi ile biten dizelere a deriz.

Biz dünyaya veda ettik,-a

Kalanlara selam olsun-b

Bizim için hayır dua,-c

Kılanlara selam olsun.–b

Yukarıdaki dörtlüğün ilk dizesindeki –k harfine a dedik, sonraki dize –n harfi ile bitince ona b dedik, üçüncü

dize a harfi ile bittiği için ona c dedik, son dize yine –n harfi ile bittiği için ona b dedik.

Bu harflendirmeden sonra artık rahatlıkla hangi dizeler arasında redif kafiye arayacağımızı bulabiliriz.

Aynı harfler arasında redif ve kafiye aranır.

Bu şemalar belirli kalıplardan oluşmaktadır. Bunlar ise düz uyak, sarma uyak ve çapraz uyaktır.

Düz uyak örgüsü:

Düz uyak örgüsünde ya dört dize de aynıdır

-a

-a

-a

-a

ya da ilk üç dize aynı son dize farklıdır

-a

-a

-a

-b

Sarma uyak örgüsü:

Bu örgüde ilk dize ile son dize ile kafiyeliyken

-a

-b

-b

-a

Yukarıdaki uyak düzeninde görüldüğü

konusudur.

Çapraz uyak örgüsü:

Bu örgüde ise birinci ve üçüncü dizeler

aralarında kafiyelenirler.

-a

-b

-a

-b

kafiyeliyken ikinci ve üçüncü dize de yine kendi

 gibi bir içiçelik yan ilk ve son dizenin ortadaki

dizeler kendi aralarında kafiyeliyken ikinci ve dördüncü

 arasında kafielidir.

ortadaki dizeleri sarması söz

dördüncü dizeler yine kendi

REDİF: Redif kelimenin kökünde aranmaz. Yani ilk yapmamız gereken kelimenin kökünü çizip onda redif

aramayacağımızı bilmemizdir. Redif aynı görevde olan eklerin veya aynı yazılan kelimelerin tekrarına denir.

Koyun verdi kuzu verdi süt verdi -a

Yemek verdi ekmek verdi et verdi -a

Kazma ile döğmeyince kıt verdi -a

Benim sadık yarim kara topraktır -b

Yukarıdaki dörtlük düz kafiye örgüsüne sahiptir. –a ile isimlendirilmiş dizelerde kafiye ve redif arayacağız.

İlk üç dizede verdi kelimesinin hepsi rediftir. Verdi kelimesinden önceki kelimelerde de yine redif

aranabilir. Ama bu dörtlükte verdikden önceki kelimeler kök şeklinde olduğu için redif sadece verdi

kelimesidir.

Biçare gönüller, ne giden son gemidir bu-a

Hicranlı hayatın ne de son matemidir bu-a

Yukarıdaki dizelerde bu kelimesi aynen tekrar ettiği için kelimenin bütününü redif olarak alıyoruz. Bu’dan

önceki kelimeye baktığımızda ise aynı kelime tekrar etmediği için bu sefer kelimenin kökünü bulup ekte

redif arıyoruz. İlk dizede gemi ikinci dizede ise matem kelimesi köktür. Geriye kalan –dir eki ise iki dizede

de aynı görevde olduğu için redif kabul ediyoruz. Bu dizelerde “–dir bu” rediftir.

Uzun ince bir yoldayım-a

Gidiyorum gündüz gece-b

Bilmiyorum ne haldeyim-a

Gidiyorum gündüz gece-b

Yukarıdaki dörtlük Aşık Veysel’e aittir. Ve bu dörtlükte çapraz uyak kullanılmıştır. İlk olarak –a ile

isimlendirdiğimiz mısralarda daha sonra da –b ile isimlendirdiğimiz mısralarda redif arayacağız.

Yoldayım ve haldeyim kelimelerinde yol ve hal köktür. Geri kalan ek ise ilk mısrada –dayım şeklinde iken

diğer mısrada –deyim şeklindedir. Bu sessel farklılıklar redif ararken göz ardı edilir ve ikisi aynı ekin ses

uyumuna göre şekillenmesi olduğu için redif kabul edilir. Yani ek aynı görevde ise bu ses olayları önemli

değildir.

Gidiyorum gündüz gece mısrası aynen tekrar ettiği için bu mısranın tamamı rediftir.

KAFİYE: Dize sonlarında tekrar eden kelimelere kafiye denir. Kafiyeyi rediften ayıran ise bu kelimelerin

anlamları ile görevleri farklı olmalıdır.

Önce varsa redif bulunur daha sonra da kafiye aranır.

Ben gidersem sazım sen kal dünyada-

Gizli sırlarımı aşikar etme-b

Lal olsun dillerin söyleme ya da-a

Garip bülbül gibi ah-u zar etme-b

Ykarıdaki dörtlükte etme rediftir. Aşikar

halindedir. O zaman bu kelimelerdeki

benzerdir yani iki ses benzerliği bulunmaktadır.

Ses benzerliğinin sayısı ise kafiyeleri

verdiğimize bakabilirsiniz. O tabloya

kafiye vardır.

İncecikten bir kar yağar,-a

Tozar Elif, Elif deyi...-b

Deli gönül abdal olmuş,-c

Gezer Elif, Elif deyi...-b

Yukarıdaki dörtlük Karacaoğlan’a aittir.

Bunlardan önceki kelimelerin kökleri toz

ses uyumundan dolayı –er şeklini almıştır.

kökte –z sesi ise kafiyedir. Tek ses benzerliği

Halk şiirinde genellikle tek ses benzer

rediften sonra genellikle yarım uyak özelliği

Üryan geldim gene üryan giderim-a

Ölmemeye elde fermanım mı var-b

Azrail gelmiş de can talep eyler-c

Benim can vermeye dermanım mı var-

Yukarıdaki dörtlükte mı var aynen tekrar

köklerini tespit edip aynı görevde ek

mısraların redifi –ım mı var’dır.

Derman ve ferman kelimeleri kök halinde

artık kafiyedir. –erman aynen tekrar

Evvel Allah, ahir Allah-a

Andan ulu gelmemiştir-b

Hak Muhammed'den sevgili-c

Hakk'ın kulu gelmemiştir-b

Yukarıdaki dörtlükte "gelmemiştir" redifdir.

kelimesinin içindedir. Yani kulu kelimesi

-a

Aşikar ve zar kelimelerinde ise ortak bir ek yoktur

kelimelerdeki ses benzerliği olan her harf kafiyedir. Bu iki

bulunmaktadır.

kafiyeleri isimlendirmede işimize yarar. Aşağıdaki tablodan

 göre iki ses benzerliği tam kafiyedir. Yani yukarıdaki

aittir. Elif, Elif deyi aynen tekrar ettiği için bunları

toz- ve gez-‘tir. Bu köklerden sonra –ar eki aynı

almıştır. O zaman bu dörtlükte –ar Elif Elif deyi

benzerliği olduğu için yarım kafiyedir.

benzerliğinden yararlanılır. Bu yüzden hece ölçüsü

özelliği görülür.

-b

tekrar ettiği için redif olarak kabul ettik. Geriye

 var mı diy baktık. –ım eki aynı görevde kullanılmış

halinde olduğu için redife dahil etmedik. Bu köklerdeki

 ettiği için bu mısralarda zengin kafiye vardır.

redifdir. Rediften önce kulu ve ulu kelimeleri vardır.

kelimesi ulu kelimesini kapsar. Bu tür kafiyeye tunç

yoktur bu kelimeler kök

iki kelimede –ar harfleri

tablodan kafiyelere nasıl isim

yukarıdaki dörtlükte tam

bunları redif olarak alırız.

aynı görevdedir. Birinde

 rediftir. Geriye kalan

ölçüsü kullanılan şiirlerde

Geriye kalan kelimelerin yine

kullanılmış ekler olduğu için bu

köklerdeki ses benzerlikleri

vardır.

vardır. Ulu kelimesi kulu

tunç kafiye denir.

Niçin kondun a bülbül,-a

Kapımdaki asmaya ? -b

Ben yarimden vazgeçmem,-c

Götürseler asmaya –b

Yukarıdaki dörtlük cinaslı kafiye denince aklı ilk gelen dörtlüktür. Asmaya kelimesi aynen tekrar etmiştir

ama burada tekrar eden kelimeler aynı anlamda olmadığı için bunu redif olarak kabul etmeyiz. Buradaki

asma kelimesi kendini asmak ve asma bitkisi şeklinde sesteş kullanılmıştır. Sesteş kelimelerden oluşan bu

kafiye çeşidine cinaslı kafiye denir.

KONULARINA GÖRE ŞİİR TÜRLERİ

Şiirler belirli konular etrafında yazılabilir. Bu konular belirli isimler alırlar. Şimdi şiirde işlenilen konuların

isimlerini öğreneceğiz.

 LİRİK ŞİİR

Bu şiiri romantik, duygusal şiir diye de kodlayabilirsiniz. Sevgiden, aşktan, özlemden yani duygulardan

bahsediyorsa lirik şiirdir.

ANLATAMIYORUM

Ağlasam sesimi duyar mısınız,

Mısralarımda;

Dokunabilir misiniz,

Gözyaşlarıma, ellerinizle?

Bilmezdim şarkıların bu kadar güzel,

Kelimelerinse kifayetsiz olduğunu

Bu derde düşmeden önce.

Bir yer var, biliyorum;

Her şeyi söylemek mümkün;

Epeyce yaklaşmışım, duyuyorum;

Anlatamıyorum.

ORHAN VELİ

Yukarıda Orhan Veli’den alıntıladığımız şiir lirik şiirin tipik örneklerinden bir tanesidir.

 EPİK ŞİİR (DESTANSI ŞİİR)

Epik şiir aynı zamanda destansı şiir olarak da bilinir. Savaş, kahramanlık konularını işleyen şiirlerdir.

Destanlar genellikle savaş ve kahramanlık konularını işledikleri için genellikle epik şiire örnek gösterilirler.

Epik bir anlatım dediğimiz zaman da yine kahramanlık, savaş aklınıza gelmeli.

Bir şiirde askerler, ordu, mızrak, ok, süngü, gibi ifadeler varsa o şiir epik şiir olabilir.

AKINCILAR

Bin atlı, akınlarda çocuklar gibi şendik;

Bin atlı o gün dev gibi bir orduyu yendik!

Ak tolgalı beylerbeyi haykırdı: İlerle!

Bir yaz günü geçtik Tuna\'dan kaafilelerle...

Şimşek gibi bir semte atıldık yedi koldan.

Şimşek gibi Türk atlarının geçtiği yoldan.

Bir gün dolu dizgin boşanan atlarımızla

Yerden yedi kat arşa kanatlandık o hızla...

Cennette bugün gülleri açmış görürüz de

Hâlâ o kızıl hatıra titrer gözümüzde!

Bin atlı, akınlarda çocuklar gibi şendik;

Bin atlı o gün dev gibi bir orduyu yendik!.

YAHYA KEMAL BEYATLI

Yahya Kemal’in Akıncılar adlı şiiri epik şiire güzel bir örnektir. Bir savaşı anlatmaktadır. Şiirdeki kırmızı ile

gösterilmiş bazı ifadeler ise epik şiirin ipuçlarını vermekte.

3-DİDAKTİK ŞİİR (ÖĞRETİCİ ŞİİR)

Didaktik şiirin bir diğer ismi ise öğretici şiirdir. Bu tarz şiirler bir konuyu öğretmek amacıyla yazılırlar.

Yani şiirlerin yazılış amacı bilgi, öğüt vermektir.

İnsanlığa dürüst davran

İnsan küçük büyük evran

İnsanlara hakça davran

Koltuk sana bâki değil

YUNUS EMRE

Yunus Emre’nin şiirinden alınmış bu dörtlükte insanlara öğüt verme amaçlanmıştır. Bu yüzden didaktik şiire

güzel bir örnektir.

Aynı zamanda fablların şiir şeklinde yazılmış olanları da genellikle öğüt verici oldukları için didaktik şiire

örnek olarak gösterilebilir.

 SATİRİK ŞİİR (YERGİ ŞİİRİ)

Satirik şiir toplumun aksayan yönlerini alaya alarak ya da yererek anlatma şeklidir. Bir şiirde bir şeyler

eleştiriliyorsa orada satirik şiir vardır. Şikayet ve eleştiri şeklinde kodlama yaparsanız satirik şiiri tespit

etmeniz daha kolay olacaktır.

İNSAN BEĞENMEZ

Ormanda büyüyen adam azgını,

Çarşıda, pazarda insan beğenmez.

Medrese kaçkını, softa bozgunu,

Selâm vermek için kesan beğenmez…

Elin kapısında karavaş olan,

Burunu sümüklü, gözü yaş olan,

Bayramdan bayrama bir tıraş olan

Berbere gelir de dükkân beğenmez.

KAZAK ABDAL

Yukarıdaki şiirde bir insan tipinin yergisini görebilirsiniz. Şiir boyunca görgüsüz olarak nitelendirilebilecek

bir kişi eleştirilmiş, beğenilmemiş.

Bir insan tipi eleştirilebileceği gibi sıklıkla

 PASTORAL ŞİİR

Pastoral şiir kır ve çoban hayatını anlatan

dememek gerekir. Şiirin genel duygusuna

gerekir.

Genellikle pastoral şiir örnekleri doğa,

olur. Hatta pastoral şiir denilince akla

belli eder.

ÇOBAN ÇEŞMESİ

Derinden derine ırmaklar ağlar,

Uzaktan uzağa çoban çeşmesi.

Ey suyun sesinden anlayan bağlar,

Ne söyler şu dağa çoban çeşmesi?

Gönlünü Şirin’in aşkı sarınca,

Yol almış hayatın ufuklarınca;

O hızla dağları Ferhad yarınca,

Başlamış akmağa çoban çeşmesi

FARUK NAFİZ ÇAMLIBEL

Biz de geleneği bozmayarak Faruk Nafiz’in

Pastoral şiiri fark etmek son derece

şiirin genel konusuna bakmak gerekebilir.

pastoral şiirdir.

Ayrıca pastoral şiirde iki ifade vardır

İDİL:Kır hayatının güzelliklerini anlatan

getirirler.

EGLOG: Çobanların konuşmalarını içeren

 DRAMATİK ŞİİR

Dramatik şiir tiyatrolarda karşımıza çıkan

ile alakalı olduğu için ismini bilmeniz yeterli

sıklıkla satirik şiirde ülke durumu, toplumsal çarpıklıklar

anlatan şiirlerdir. Ama her şiirde ağaç kelimesini

duygusuna bakıp doğayla mı alakalı yoksa başka bir

doğa, kır, köy, çobanların yaşantısı, çoban çeşmeleri

akla Çoban Çeşmesi adlı şiir gelir. Yani pastoral

Nafiz’in Çoban Çeşmesi adlı şiirini pastoral şiir

 kolaydır. Yalnız daha önce de belirttiğim gibi

gerekebilir. Doğaya duyulan sevgi, doğada yaşamaya

vardır bunların isimlerini ve tanımlarını bilmek gerekebilir.

anlatan pastoral şiirlerdir. Şairler şiirlerinde doğaya

içeren pastoral şiirlerdir.

çıkan şiirlerdir. Çok acıklı ya da çok korkunç

yeterli olacaktır.

çarpıklıklar da eleştirilir.

kelimesini görünce pastoral

 konumu işleniyor bakmak

çeşmeleri gibi ifadelerle bezeli

 şiir başlığından da kendini

 örneği olarak verelim.

gibi kelimelere aldanmadan

 özenme varsa o şiir

gerekebilir.

doğaya hayranlıklarını dile

 konuları işlerler. Tiyatro

SÖZ SANATLARI (EDEBİ SANATLAR)

Edebi sanatlar olarak öğreneceğimiz sanatlar şiirin anlamını kuvvetlendirmek ve şiirin kapalılığını sağlamak

için yapılırlar. Çok sayıda edebi sanat vardır. Bunlardan bazılarını daha önceden öğrenmiştiniz zaten. Ama

şimdi bildiğimiz isimlerin yanında eski isimlerini de ezberlememiz gerekmektedir. İsimleri ezberleyip bir

dizeyi de örnek olarak ezberlerseniz kolay bir şekilde bu konuyu öğrenmiş olursunuz.

1-TEŞBİH (BENZETME)

Bu sanatı benzetme olarak öğrenmiştiniz şimdi diğer ismini de ezberlemeniz gerekmekte. Teşbihin

bharfinden benzetmeyi kodlayabilirsiniz.

Bu sanat zayıf olan bir varlığın güçlü olan bir varlığa bir yönden benzetilmesi ile yapılır.

Aslan gibi güçlü çocuk. Cümlesi benzetmede en çok karşımıza çıkan örnektir. Güç yönünden aslan daha

kuvvetlidir çocuk ise güç yönünden daha zayıftır. Aslan ve çocuk arasındaki ilişki güç yönünden kurulmuştur

ve benzetme bu sayede yapılmıştır.

Bu örnekten hareketle benzetmenin dört unsuru olan benzeyen, kendisine benzetilen, benzetme yönü ve

benzetme edatını da öğrenmiş olalım.

Zayıf olan yani çocuk benzeyendir. Güçlü olan ise güç yönünden kendisine benzetilendir. Benzetme yönü ise

zayıf ve güçlünün arasındaki kurulan ilişkidir. Benzetme edatı ise bu örnekte gibidir. Genellikle gibi kullanılır

edat olarak. Bu yüzden de benzetmeyi ararken öncelikle gibi edatına bakmakta fayda vardır. Gibini dışında

kadar da benzetme edatı olarak kullanılabilmektedir.

Bu dört unsurun bir arada bulunduğu benzetmelere teşbih-i beliğ yani güzel benzetme adı verilir.

Elleri pamuk kadar yumuşaktı.

Bu cümlede benzetme yönümüz yumuşaklık. Pamuk her zaman daha yumuşak olduğu için bu benzetmede

pamuk güçlü olandır zayıf olan ise eldir. bu yüzden pamuk kendine benzetilen el ise benzeyendir. Benzetme

edatı ise kadardır.

Rüzgar gibi hızlı bir atla geldi.

Yukarıdaki cümlede benzetme yönü hızdır. Rüzgar ata göre daha hızlı olduğu için güçlü at ise daha zayıftır.

Kendine benzetilene rüzgar benzeyene at diyebiliriz. Benzetme edatı ise gibidir.

2- İSTİARE (EĞRETİLEME)

İstiare ezberlemesi kolay tespit etmesi zor bir sanattır. Bu yüzden genellikle örnek ezberlemek faydalı

olmaktadır. Öğretmenler ise ya hep aynı örnekleri sorarlar ya da sadece tanımlarını verip boşlukdoldurmada

ismini yazmanızı isteyebilirler.

İstiare benzetmeye benzer ama eksiktir. Benzeyen ve kendine benzetilenden sadece birisi ile yapılan

sanata istiare denir. Açık ve kapalı istiare diye ikiye ayrılır. Biz tespit etmeyi kolaylaştırmak adına güçlü ve

zayıf olanı bulmayı öğreneceğiz.

A-AÇIK İSTİARE

Sadece benzetilenle yapılan istiaredir. Yani güçlü olan vardır zayıf olan yoktur.

Bir hilal uğruna ya Rab ne güneşler batıyor.

Yukarıdaki Mehmet Akif’e ait dize açık istiarenin en güçlü örneklerindendir. Dizede batan güneş ile

kastedilen askerlerdir. Askerler parlaklıkları ve batışları açısından güneşe benzetilmişlerdir. Yani benzetme

olarak bu dizeyi şu şekilde yapmamız gerekir.

Bir hilal uğruna ya Rap ne güneş gibi askerler batıyor. Bu şekilde düşündüğümüz zaman parlaklık açısından

güçlü olan güneştir. Dizede kendine benzetilen vardır fakat benzeyen yoktur. Bu yüzden bu dizede açık

istiare vardır.

Beşikte yatan kuzuma acımadılar. Bu cümle de yine açık istiareye örnektir. Öncelikle benzetme şeklinde

yazalım daha sonra istiareyi bulalım.

Beşikte kuzu gibi yatan çocuğuma acımadılar. Bu şekilde düşündüğümüz zaman kuzu ve çocuk arasında bir

benzetme kuruluyor. Körpe ve saflık açısından kuzu daha kuvvetlidir ve kendine benzetilendir. Şiirde de

sadece kuzu geçtiği için burada açık istiare vardır.

B- KAPALI İSTİARE

Sadece benzeyen varsa orada kapalı istiare vardır. Yani şiirde zayıf olan vardır güçlü olan yoktur.

Çatma kurban olayım çehreni ey nazlı hilal. Dizesinde nazlı bir hilalin çehresini çatması tasvir edilir. Bu

cümleyi benzetme cümlesi olarak yazalım.

Ey nazlı hilal çehreni insan gibi çatma. Bu cümleye baktığımız zaman hilal ve inan arasında bir benzerlik

kurulur. Yüzünü çatma insanların daha kuvvetli yaptığı bir şeydir ve güçlü olan insandır. Hilal ise zayıftır

yani benzeyendir. Şiirde sadece benzeyen olduğu için kapalı istiare vardır.

Onun sözleri kadının yüreğini dağladı. Bu cümleyi de benzetme cümlesine çevirelim ilk olarak.

Onun sözleri kadının yüriğini ateş gibi dağladı. Dağlama işinde güçlü olan ateştir zayıf olansa sözdür. Yani

söz burada benzeyendir. Ateş açık bir şekilde dizede olmadığı için kapalı istiare vardır.

3- TEŞHİS (KİŞİLEŞTİRME)

Daha önceden de bildiğimiz kişileştirmenin ikinci ismi olan teşhisi bilmemiz gerekmektedir. Teşhisteki ş

harfi ile kişileştirmedeki ş harfini beraber düşünürseniz hatırlamanız daha kolay olacaktır.

Kişileştirme insan dışı varlıklara insan özelliği yükleme diye tanımlanabilir.

Kuşlar yasına gider. Cümlesinde kuşlara yas tutma özelliği yüklenerek kişileştirme yapılmıştır. Yas tutmak

insana özgüdür ve kuşlar yas tutamaz.

Hüzünlü esiyordu rüzgar, aç kollarını sevgilim. Cümlesinde rüzgara hüzün duygusu verilmiştir. Rüzgar

hüzünlü olamaz hüzün insana özgüdür.

4-KİNAYE

Bir sözü söylediğimiz zaman hem gerçek hem de mecaz anlamını kastetmeye kinaye denir.

Deyimlerin çoğu kinayelidir. Yani hem mecaz anlam taşırlar hem de gerçek anlam taşırlar.

Mum dibine ışık vermezmiş, annesi öğretmen ama oğlunun dersleri kötü. Cümlesinde kullanılan mum dibine

ışık vermezmiş deyimi kinaye barındırır. Hem gerçek anlamda mumu yakınca dibi karanlıktır. Hem de bir

insan işinde iyiyse ona yakın olanlara o konuda faydası olmaya bilir. Yani annesi öğretmen olsa da çocuğunun

dersleri kötü olabilir.

Gülü seven dikenine katlanır. Dediğimiz zaman da kinaye yapmış oluruz. Gerçek anlamda gül dikenli bir

çiçektir ve gül çiçeğini seven acı verse de dikeni umursamaz. Mecaz anlamda birisini sevdiğimiz zaman onun

kötü yönleri olsa da katlanırız çünkü o kişiyi severiz.

5-MECAZ-I MÜRSEL (AD AKTARMASI)

Bu sanatın çok bilinen bir tanımı vardır. Tanımda: benzetme amacı gütmeden bir varlığın başka bir varlık

yerine kullanılmasıdır. Der. İlk okuduğunuz zaman bu tanıma anlam veremeyebilirsiniz lakin

örnekleriverdikçe tanım daha anlaşılır olacaktır.

Tabağını bitir, tabağını ye. Cümlesinde bitirmesi, yenilmesi istenilen tabak değil tabağın içindeki yiyecektir.

Burada bir benzetme amacı güdülmeden yiyecek yerine tabak kullanılmıştır.

Sobayı yaktın mı? Cümlesinde yakılacak olan soba değil içindeki odun, kömürdür. Yine aynı şekilde benzetme

amacı olmaksızın odun, kömür yerine soba kullanılmıştır.

Yahya Kemal okuyun, size faydalı olacaktır. Cümlesinde biz Yahya Kemal’i karşımıza alıp okumayız burada

söylenmek istenen yazarın kitabıdır.

Şehir olanlara sessiz kaldı. Cümlesinde şehir susamaz ya da konuşamaz. Sessiz kalan şehirde yaşayan

insanlardır.

Uçak Antalya’ya indi. Cümlesinde uçak Antalya’ya değil piste inmiştir.

Bayiden gazete aldım. Cümlesinde ise bayi ile söylenmek istenen orada çalışan kişidir. Yine benzetme amacı

güdülmemiştir.

Muhammet Ali dergiye kapak olmuş. Bu cümlede kapak olan Muhammet Ali değil onun fotoğrafıdır.

Dergimizin usta kalemi bugün vefat etti. Bu cümlede kalem ile ifade edilen aslında yazardır. Yazarın

kullandığı kalem yazar yerine kullanılmıştır.

Mecaz- Mürsel konusunda karşınıza çıkacak en zor örneklerden birisi ise “Bir hilal uğruna ya Rap ne

güneşler batıyor.” Dizesindeki hilal kelimesinde yapılmıştır. Hilal ile kastedilen bayrağımızdaki hilaldir.

Bayrağın bir parçası kullanılarak aslında bayrakla ilişkili olan bağımsızlık söylenmek istenmiştir.

6-İNTAK (KONUŞTURMA)

Daha önceden bildiğimiz konuşturma sanatının ikinci ismi olan intakı aklımızda tutmak için konuşturmadaki

kile konuşmadaki k harfini kodlamanızı tavsiye ederim.

Konuşan tek canlı insandır. İnsan dışında her hangi bir şey konuşursa burada intak var demektir. Yalnız

konuştu, söyledi ifadeleri yeterli değildir. Söylenen şey de şiirde geçmelidir. Yoksa intak olmaz. Konuşma

insana özgü olduğu için intak olan her yerde kişileştirme de vardır. Ama her kişileştirme intak olmaz.

Deniz kestanesi yılana “Nasılsın?” demiş. Cümlesinde bir intak vardır. Deniz kestanesinin sözü çünkü

metinde geçmektedir.

Serçeler şarkı söyledi. Cümlesinde söylenen şarkı olmadığı için intak var diyemeyiz.

7-TECAHÜL-İ ARİF (BİLMEZDEN GELME)

Bu yeni öğreneceğiniz bir sanat. Arif kelimesinin anlamı bilmektir, bilendir. Tecahül-i arif ise bilmezden

gelme demektir. Yani aslında bildiğimiz bir şeyi bilmiyor gibi davranmaya denir.

En bilindik örneği ise şu dizelerdir:

“Şakaklarıma kar mı yağdı ne var?

Benim mi Allah’ım bu çizgili yüz.”

Şair aslında çizgili yüzün kendisine ait olduğunu biliyor fakat yine de bilmiyormuş gibi davranıyor.

8-İSTİFHAM(SORU SORMA)

Bir cevap beklemeden soru sorma sanatıdır. Burada asıl amaç cevap almak değil anlamı daha güçlü kılmaktır.

Bana kara diyen dilber / Gözlerin kara değil mi ?" bu dizede şair cevap beklemeden bir soru sormuştur.

İstifhamı soru işareti ile kodlamanızda fayda var. Bişr yerde soru işareti varsa orada genellikle istifham

vardır.

9-HÜSNÜ TA’LİL (GÜZEL SEBEP GÖSTERME)

Hüsn güzel demektir. Hüsnü ta’lil ise güzel bir sebep gösterme bir şeyi güzel bir sebebe bağlama olarak

düşünülebilir.

Doğada var olan her hangi bir şeyi başka bir sebebe bağlayarak anlatmaktır. Burada her zaman güzel şeyler

de söylenmeyebilir. Bazen çirkin olarak nitelendirebileceğimiz doğal bir sey de sebep gösterilebilir.

Gül senin güzelliğini görünce kızardı. Cümlesinde gül doğası gereği kızarır ve kırmızı bir renk alır. Ama şair

sevgilinin güzelliğinden dolayı gülün kızardığını söyleyerek güzel bir sebebe bağlamıştır.

Yağmur durmadan yağdı sen gittin diye. Burada güzel bir sebep yerine hüzünlü bir olay vardır ama yine de

güzel sebep gösterme olarak düşünmeliyiz. Yağmur doğası gereği yağar ama şair bunu sevgilinin gidişine

bağlamıştır.

10-MÜBALAĞA (ABARTMA)

Bu sanatı daha önceden de öğrenmiştiniz. Bir şeyi olduğundan daha az ya da çok gösterme sanatı da

diyebiliriz.

O kadar zayıflamış ki tırnak ucu kadar kalmış. Cümlesinde kişinin kilosunun azlığı abartılmıştır.

Dünya kadar ödevim var. Cümlesinde ise ödevin çokluğu abartılmıştır.

11-TEZAT (KARŞITLIK)

Bu da yine daha önceden öğrenmiş olduğunuz bir sanat. Tezat kelime karşıtlığından ziyade duygu ve

durumzıtlığına dayanmaktadır. Bu yüzden zıt kelimeler aranmamalı duygular ve durumlarda zıtlık

aranmalıdır.

Dün hüzünlüydü bugün yüzü gülüyor. Cümlesinde hüzün ve gülmek tezattır.

Düşmanlarım ne zaman dostun, arkadaşın oldu senin? Cümlesinde de düşman, dost, arkadaş arasında tezat

vardır.

12-TEVRİYE

İki farklı anlamı olan bir sözcüğün dize içerisinde iki anlama gelecek şekilde kullanılmasıdır.

“Bir buse mi bir gül mü verirsin dedi gönlüm

Bir nim tebessümle o afet gülüverdi.”

Gülüverdi kelimesi hem gülmek, tebessüm anlamında kullanılmıştır. Hem de afetin çiçek olan gülü vermesi

anlamında kullanılmıştır.

Tevriye deyince sesteş kelimeler aklımıza gelirse işimiz daha kolaylaşacaktır.

“Bu kadar letafet çünkü sende var

Beyaz gerdanında bir de ben gerek"

Dizedeki ben kelimesi sesteştir. Hem kişi olan ben anlamına gelmektedir hem de ciltteki nokta olan ben

anlamına gelmektedir.

13-TELMİH (HATIRLATMA)

Telmih kelimesindeki h ile hatırlatmadaki h bir arada düşünülmeklidir. Bu şekilde telmih ismini hatırlamanız

kolaylaşır.

Bir tarihi olayı, şahsiyeti dizede bir kelime ile hatırlatma sanatıdır. Yani bir yerde peygamber ismi, ünlü

kişilerin ismi, tarihi olayların ismi geçiyorsa orada hatırlatma vardır.

“Bedr’in aslanları ancak bu kadar şanlı idi.” Dizesinde Bedr’in aslanları ile Bedir savaşı hatırlatılmaktadır.

Ferhat da delmemiş mi dağları? Cümlesinde Ferhat ile şirinin aşkı hatırlatılmaktadır.

Nuh’un gemisi, İsa’nın merhameti. Cümlesinde

14-TARİZ (İĞLENME)

 Bir sözüz söylediğimiz zaman tam tersini

O kadar tatlı ki bu kaçırdığı beşinci dadı.

15-TEKRİR (TEKRAR)

Bir sözün anlamı kuvvetlendirmek için

“Akşam, yine akşam, yine akşam

Göllerde bu dem bir kamış olsam!”

Ahmet Haşim’in bu dizelerinde tekrar

16-TESANÜP (UYGUNLUK)

Tenasüp kelimesi münasip ile beraber

Bir şiirde birbiri ile alakalı kelimelerin

uygun olan kelimeler diye de düşünebilirsiniz.

Şiirlerden örnekler vermeden önce birkaç

Mesela divan edebiyatında genellikle

tenasüp sanatı vardır.

Yine divan edebiyatında şarap ve saki

“Deli eder insanı bu dünya,

Bu gece,buyıldızlar,bu koku,”

 Yukarıdaki dizelerde kullanılan gece,

yapılmıştır.

17-İRSALİMESEL

Bu sanatı aklınızda atasözü olarak kodlayabilirsiniz.

“Deme olmaz küçüktür büyük

Damlaya damlaya göl olur zira.”

Yukarıdaki şiirde damlaya damlaya göl

Cümlesinde Nuh ve İsa peygamberler hatırlatılmıştır.

tersini kastetmedir. Yani alay etme söz konudur.

dadı. Bu cümlede tatlı kelimesi ile tam tersi kastetilmiştir.

için sürekli tekrar edilmesine denir.

tekrar eden akşam kelimesi vardır ve tekrir sanatı

beraber düşünülmelidir, müsanip olan da uygun olandır.

kelimelerin bir arada kullanılmasına tesanüp denir. Yani

düşünebilirsiniz.

birkaç ipucu vermem de fayda var.

 gül, bülbül, gülistan bir arada kullanılır. Bunlar

saki kelimeleri bir arada kullanılır sıklıkla. Saki içki

gece, yıldız ve dünya birbirine uygun olan kelimelerdir

kodlayabilirsiniz. Şiirin içinde atasözü ya da özdeyiş

göl olur atasözü kullanılarak irsalimesel yapılmıştır.

hatırlatılmıştır.

konudur.

kastetilmiştir.

sanatı yapılmıştır.

olandır.

Yani bir arada kullanılması

Bunlar bir arada kullanılırsa

içki dağıtan kişidir.

imelerdir ve tenasüp sanatı

özdeyiş kullanılmasıdır.

yapılmıştır.

	9. Sınıf Edebiyat Konu Özetleri PDF 3. Ünite Şiir

	KONULARINA GÖRE ŞİİR TÜRLERİ

	 LİRİK ŞİİR

	 EPİK ŞİİR (DESTANSI ŞİİR)

	3-DİDAKTİK ŞİİR (ÖĞRETİCİ ŞİİR)

	 SATİRİK ŞİİR (YERGİ ŞİİRİ)

	 PASTORAL ŞİİR

	 DRAMATİK ŞİİR

	SÖZ SANATLARI (EDEBİ SANATLAR)

	1-TEŞBİH (BENZETME)

	2- İSTİARE (EĞRETİLEME)

	A-AÇIK İSTİARE

	B- KAPALI İSTİARE

	3- TEŞHİS (KİŞİLEŞTİRME)

	4-KİNAYE

	5-MECAZ-I MÜRSEL (AD AKTARMASI)

	6-İNTAK (KONUŞTURMA)

	7-TECAHÜL-İ ARİF (BİLMEZDEN GELME)

	8-İSTİFHAM(SORU SORMA)

	9-HÜSNÜ TA’LİL (GÜZEL SEBEP GÖSTERME)

	10-MÜBALAĞA (ABARTMA)

	11-TEZAT (KARŞITLIK)

	12-TEVRİYE

	13-TELMİH (HATIRLATMA)

	14-TARİZ (İĞLENME)

	15-TEKRİR (TEKRAR)

	16-TESANÜP (UYGUNLUK)

	17-İRSALİMESEL

