
-

Ansiklopedik
Edebiyat Terimleri Sözl ügü

\ -< \

Persembe Kitaplan: 5

Ansiklopedik
Edebiyat Terimleri Sözlügû

Dr. Turan Karatas

Ofset Hazrrhk
MehmetEmin

Kapak
YediGece

Baskr
Avo Ofset

Cilt
Sistem

Istanbul
2001

IsnN 975-7954-12-8

YediGeceKitaplan
Davutpasa Cad . TiM 2 B Blok

No: 324 Topkapt - istanbul
Tel, (0212) 567 17 79

Fak" (0212) 565 25 84

Ansiklopedik

Edebiyat Terimleri
Sözlügü

Dr. Turan Karatas

TUR A N K ARATA~

1961 yrlmda Sivas' ta dogdu. Ilkögrenimini Ulas'ta, orta ög­
renimini Sivas'ta tama mlad r.

1986 yrlmda Ata türk Üniversitesi Fen-Edebiyat Fakült esi
Türk Dili ve Edebiyah Bölümü' nü bitird i. Fakülte ögrenci­
siyken ba~ladl~ gaz etecili gi (bir gazetenin tas ra mat baasm­
da 'd üzeltm enlik' ve yazl isleri soru mlu lugu) 1987 Yl.!ma
kadar sürdürdü. Ayro yrl gazetecilikten ayn hp Atatürk Uni­
versites i'ne Türk OOi Dkutmam oldu . Bu görevde yedi yû
ça1"ih .

Bu arada, adr geçen ünivers itenin Sosyal Bilimler Ens titü­
s ü'nde Yeni Türk Edebiyan Anabilim Dahnda Prof. Dr. Or­
han Okay derusmanhgmda y ükse k lisans ve d oktora yaph .

Mina, Karçiçegi, Palandöken, Yedi Iklim, Kültü r, Kayttlar,
Tü rk Dili, Edebiyat Ortarru, Derga h, Hece, Kafdagr dergile­
rinde inceleme yaz ilan , denemeleri ve günlükleri yay tm­
land t Erzurom'da çikan Mina dergisinde "Genç Kalemler"
kösesini hazrrlayrp yönetti.

1997 y111 içinde yaym lanan Riiyalanm,zm San~ln BugdaYI ­
Çocuk Üzerine Yazrlrrus Siirler Güldestesi- (2. bs. Persembe
Kitaplan, ist. 2001) adh ilk kitabr, aym yrl Türkiye Yazarlar
Birligi tarahndan çocuk edebiyan dalmda ödüle layik gö­
rü ldü. ikinci kitabt Siir Vadilerinde, 1998 yihnda çikn. Kara­
tas'm doktora çahsmast, Dcgu'nun Yedinci Oglu: Sezai Kam­
koç adryla 1998 yilmda yaymlandr.

1993 yihn da arasnrma göre vlisi olara k girdigi Gaz iosma n­
pasa Unive rsitesi Fen-Edebiyat Fakültesi'nde 1994 Hazira­
rundan 1998Arahgme kadar Türk Dili ve Edebiyatt Bölümü
Ba~kanh~ görevini yürüttü . Halen aym bölümde ögretim
üyes i olarak g örev yapan Karata s evli ve ü ç çocuk babasi.

Önsöz

B
ir bilim alanma, ya da bir sanat dahna ä~ina ~lman~n

ilk sarn, 0 sabarun terim leri ni tam ma k ve bilmektir.
Herhangt bir alanda ye ter de recede bilgilenme k,

dahasruzmanlasmak için teriml er; vazgeçilmez "mana kod ­
lanvdrr, Edebiyatta ise terimler daha bir önem kazarur, Ede­
biyat terimlerini b ilrnede n, ne söz konusu alana ad im ata ­
bi lmek, ne de edebf eserin d üny asma nü fuz ed ebilmek
m ümk ünd ür. Elestirel d üsüncenin / favnn ëdebiyat eserleri
üzerinde sag hkh so nuçlara ulasabilmesi de, yine lerimlerin
anlasihp ye rli yerine otu rtulmasma bagh dtr. Terimler anla­
sihp kavra ndi kça, dahasr içsellestiril dik çe elesti rinin nes­
ne lligi artar.

Terimlerin anlamlanru kav rama k, kapsa mla nm bilmek için,
diger kelimelerde oldugu gibi, genel sözlüklere bakmak
yetmez. Terimlerin za ten "snurh ve özel" olan manalanru
bilmek lçin yine "özel'' söz lüklere ihti yaç vardir. Elinizdeki
kitap da, edebiyat gib i geni~ bir alamn terimlerine yeni bir
bakis geti rmek arnacryla kaleme ahruyor.

Teriml erin "tarumlan'' ve "kapsamlan" sü rek li terusilmisur,
Bu kitapI a tarnsmalara son vermis degiliz . Olsa oisa yeni
tar nsmala ra ze min hazrrlamrs olu yoruz. Zaten her kitap,
beraberinde bir de tartis ma ge tirmez mi? Narruk Kemal'i n
deyisiyle fikirlerin çansmasmdan hakikat ~im~egi dogacak­
sa, bundan kaçmmak dogru olur mu l

I'

Bu çahsrnada, ye nl-eski , edebiyat vad isinde kullar ulan, kul ­
larulmasa da bihnmesinin gerekü old ugu d üsünülen terim­
Iere yer ve rild i. Ban edebiyatlannda s rkça g örül en ve e ra­
dan ed ebiyanrmza geçmis ve kullarulrrus, yer etmis olan te­
rimler de kitaba almd r. Edebi sana tlan n nered eyse tama rm­
na yakr ru tarunlmaya , klasik siirimizde sikça g örû lenlert ve
yeni siirimizde de kismen kull arulanl an örneklerle açrklan­
ma ya çahsi ldr. Bugün arhk kullamlmayan eskiden de çok
seyrek basvurulan söz ve mana sanatlannm bir kaçrru kita­
ba alma yr gerekli görmed im . Eski Tûrk sii rinin nazim sekil­
lerine yer verirken de hemen hemen ayru tuturn sergilendi.

Bu kita p, bir teri mler s özlügü cldugu için, terimlerin kelime
(s özlük) anl aml arma, doga l olarak yer veril med i ve han gt
dil de n old ugu g österilmedi. ' Is tdah'Iarm geçm isten bu gü­
ne yaygm olarak kull arulan, bugün de en çok bilinen isim­
lerine itibar ed ild t. Terimlerin meshut olmus isimlerine iti­
bar etmek i1kesi, okuru n kitaptan kolayca yararlanmasr hu­
su su nu göz ö nü nde bulu ndurmak kaygrsmdan dogdu. Ki­
milermee tu tars izhk saytlacaguu bile bile, bir terimin ya­
bancr i~mini Irea liz m gibi), digerinin Türkçe karsrhgrm
(gerçeküst ûcûl ük gibi) madde bast yapma mm seb ebi de
bundandir, Öte ya ndan, henüz d il içinde tama me n yerlese­
mernis teri m adla n m (yazm gibi) d ikkate almad im . Terim­
lerin esk i-yen i-yabancr varsa esanlamhlanru da bel irttim.
Bazr terimlerin bilinen müt eradifl eri de ma dde basma alm ­
dl an cak , bkz . krsalt mastyla ast! maddeye gönderme yaptl­
dl. Terimler açtklandiktan sonra, mümkün oldugunca ör­
nekler verildi ya da örn ekler yardmuyla izahlar g üçtendiril­
di. Bununl a mad d elerin zevkle okunmasl amaç1andl. Ve
böylece, okur, bu kit apia sahamn baz l güzel sö z ve meti nle­
rine ula~acagl için , elinin alhnda küçük bir seç ki de bul un ­
durmu!l olacaktu .

Edebiyat teri mleri nin dl~mda, edebiyat egitiminde ka~lml­

za Ç1ka n bazl kavramla ra (açlkotu ru m, anket gibD, henüz
teriml~memi~ kimi kelime ya da tabirlere dah asl bazl ma z­
munlara da (äb-I hayat, anka, Leylà g ib i' kitablmlzd a yer

'I

vertldi . Daha çok baska alanla rda Iöm egln felsefe, sosyolo­
ji, gazetecilik, tarih gibi) kullamlan ancak, edebiyat ala run­
da da za man zaman kars rlastlan bazr kavramlar ve terim ler
de bu sözlükte yer ald r. Bir terimin 'altkümesi' mesábesin­
de olan bazr tabirl er 0 as tl terim in açtklan drgr maddede yer
aldr . (Mesela : açrk hece HECE, sa rma kafiye KAFlYE mad ­
delerinde yer ahp açrklandr.)

Bazr madd eleri anlahrken yaprlan almtilarm çoklugu na iti­
raz edilebilir, bu bir kusur saydabilir. Ne var ki, b öylesine
genis kapsamh, ansiklopedik bir aresnrmeda, takdir edil­
melidir ki, bazr maddelerde konunun uzma mna basvur­
mak kadar dogal bir ~ey olmamah. Müellifin b ütûn madde­
Ier konusunda ye tkin bilgiyè sahip oldugunu iddia etmesi,
abes le istig áld ir. Ede biya tm yakm c ldugu alanlarla ilgili
maddelerde, hat ta ede biyatm kendi içindeki b ölümlenme­
lertn kimi mad delerinde bile, sa ha run uzmanlanndan ya­
rarlanmak böyle bir çahsmarun bili nen özelligid ir,

Kitabm dil ve üslûbunda, yer yer deneme tü rünûn keyifle
okunur serbes tligine kendimizi kapnrdr girrnz olmustu r, Îl­
mi yönü hep göz önünde bulundurulan bö yle bir çalisma­
run üs lûbu nun yer yer dene meyi and rrrnas r, yazan mn oku­
ru sikrnamak kaygrsmdan olmahdrr, Dahasr, kimi maddele­
rin içerigine göre bir anlatma tarzm m denend lgt dahi iddia
edilebilir,

Kitapta ad i geçen sair, yazar ve d iger edebiyat ad amlarmm,
mümkün oldugunca ve gerektigince, dogum-ölüm tarihleri
parantez içinde veri ldi. Söz konusu tarihler, ed ebî sahsiyet­
lerin admm ilk geçtigi yerde verilip sonra ki ye rlerde belir­
tilmemi!ltir.

Çah~mamn so nuna, hem saha ile i1gil i önemli kayna klan,
hem de yararland tgtmlz kit ap ve ma kaleleri içine alan bir
bibliyografya konutdu. Terimleri izaha çlh~lrken yap tlan
almhlann çogunda, ge rektigince kay nak gös terildi . Ahnh
yapllan kaynagm tam künyesi bibliyografyad a veri ld igi
için, metin içinde mümkün oldugunca , klsaltarak yaztld l.

I' ' I

Basta ed eb iy a t ar as trrma cila rma ve Türk Dili ve Edebiyah
Böl ümü ögrencilerine, soma rum ed ebtyat heveslilerin e ki­

lavuz olmast amacryla ha zrrlanan bu kitapta, edebiyat te­
rimlerinin tümüne yer verdigim iddiasmda de gilim . Ne var
ki, bugün el altmda ve 'piyasada' bulunan benzerlerinin en
iyisi olma iddiasuu tastyor bu çahsma . Ve yazan da, ed ebi­
yat merakhlannm aradrklan bir çok seyi bu kitapta bula­
caklan ürnidini.

Dr, Turan Katatas
Tokat, 2001

' I

önce evren sonra kavram
maddeden çogalzr anlam
var/Ik yeni/endikçe keldm

ûstün üba~ml yeniler

Attila jfhan

KISALTMALAR

Ie

a.g.e.
ay. m.
Bh .
bs .
C.
DiA.
EL.
ETS.

FDS .

s.
,.
TDEA

Adr geçen eser,

Aymmadde.
Baknuz.
BaskJ.
G it .
Tür kiye Diyanet VakJl Islam AnsikJopedisi.
Edebiyat Lagen, (Tahir'ül-Mevlevll.
Edeb iyat VI" Tenkid Söz lügü, (Mus tafa Nih at Ozon).
Felsefi Doktrinier Sözlügü.

SaYI.
Sayfa.
Türk Dili VI" Edebiyan Ansiklopedisi [Dergah Y. I

ABARTMA. Bkz. MÜBALAGA.

ABDAL Dünya isle riy le ilgisini kes ip kend isin i Allah yolu ­
na adayan ermislerin bir krsrru için ku llamlsa da , daha
çok sii-batinî inancma bagh, onu yayma yolunda müca­
dele etmis haIk sa tr lerine verilen addi r, Tür kçe'd e VI"

edebiyatnruzda "d er-vis", "v eli" ye rine ; rind , cezbeli sa ­
ir anlaml annda kull arnldrgr da gö rül ür, Abdaldn-, Rûm
ad r ve ri len bi r gru p 13. yüzy dda ~iî inancnu Anadolu
cog rafyas ina yaymak için ortay a çrkrms VI" bi r nevi tari ­
kat gö rü n tüsü alrrustir, Giderek söz kon usu zümren in
ya ni Anadolu abdallanrun Bekta;;îligi benimsedigt bi­
linmekted ir. Abdal Musa (14. yy.), Pir Sulta n Abda l (16.
yy.), bah sedilen inan cr benimseyen ve ab da l sifanyla
amla n haIk sairleridir. Bu ozanlann inançlan, dünya gö­
rûsleri yazdrklanna sikça yansrrrusn r:

Abdalhgm binasrm so ra rsan
Allah bir, Muhammed AH abdaldr r
Hakikat ilmin in ashn ara rsan
Cümle ululardan u lu abd ald rr,

G ~BI
AB-

\
ç

\
c
d

)

2

t

e

ABC

s
n,
i,

1" 1

,AElECE

Dertli kernter anladm rru hisabi
Seyyid Battal Gazi Abd ülvehhab't
Hem doksan bin halifenin sahabi
Hünkar Haci Bektas Velî abdaldrr

Dertli

Nesini sorarsm garip h älimin
Çoktan beri yatar hastadtr gönül
Ahsrrus gurbete geçmis Hinden
Abdala kansmis posttadtr gönül

Kul Mustafa

ABECE. Bkz . ALFABE.

ÄB-I HAYAT. Bengisu, hayat suyu, ölümsüzlük suyu. Îçenle­
re ölümsü zlük bagisladrgma/verdigine inamlan efsane­
vî su . iskender-i Zülkarneyn , söz kon usu suyu çok ara ­
missa da bulamarrus, veziri olan H1Ztrbulmus ve kana
kana içmis, arkadasr Ilyas'a da içirmistir. Bu sebeple, adi
geçen bu iki insan ölümsü zlûge kavustuklanndan krya­
mete kadar yasayacaklardir. Dogu ve Bah dünyasmda,
çok eskiden beri varhgma inarulan äb-r ha yat , Türk­
çe' nin eski ve yeni edebiyat eserlerinde, zengin anlamlar
çagrrstiracak sekilde sikça karsirruza çikan bir mazmun­
dur. Ab-lhayvan, áb-l beM, áb-l cávid, áb-l ctnndanî, áb-l zin­
degán, áb-l iskender, áb-l Hursit tabirleri de , "êb-r hayat"
yerine, onunla aym anlamda kullarulrrusnr, Tasavvu fta,
zaman zaman hakiki askï: mûrsid -i kêmilin akh dogrul­
ten , gönlü uyandtran/ dirilten sözlerini ve nazanm ifade
etmek için de ab-l hayat tabiri kullaruhr,

ABONE. Ücretini/bedelini pesin ödeyere k bir dergi ya da
gazeteyi belli bir süre için sat m a1ma durumu. Bir yaYl­
run abone bed elt, normal fiyat mdan biraz daha azdi r, ya­
ni daha ucuzdur. Ayhk dergiler ve d iger süreli yay mlar
için abon elik süresi genellikle bir yïldrr, An cak, za man

zaman alti ay, hatta üç ay gibi sürelerin de abonelikte ge­
çerli oldugunu g örrnekteyiz. Ülkemizde, özellikle edebi­
yat dergileri abone sistemiyle yaytmml s ürd ürür.

ABSOLUTÏZM. Bkz . SALTÇILIK.

ABSTRE. Bkz. SOYUT.

ABSÜRD. Saçma, abes. Akla , mannga, akl-r selime uyma-
yan düs ünceler, çikanmlar. Bir toplum tarafmdan be­
nimsenmis ortak degerlere , kurallara; insanm/ toplu-
mun ezelden beri ahsrk oldugu davraruslara ters d üsen,
her da vrarus 'saçma'dir, Mizah sananrun, sikça kullandt-
~ zengin bir malzemedir 'saçmahk' . Çagdas edebiyat
eserlerinde de 'saçma' nm önemli bir yer tuttugunu gö- 0
rüyoruz. Bazr sanatçilar, duygu ve d üs üncelerini, farkh
bir sekilde ifade edebilmek için 'saçma' ya basvururlar,
Banh düsün ûr ve sanatçi Albert Camus'nün eserlerinde
"saçma" ternel espri durumundadir. Sartre, gerçek 01-
makla birlikte álemin saçma oldugu düsüncesini savu-
nur; çünkü, kainat 'zihinle kavranamaz' der. Ahmet
Hamdi Tanpmar'm Saatleri Ayarlama Enstitüsü romerun-
da da , "abes"in mühim bir yeri vardïr.

AÇIKLAMA. Izah. tavzih . Bilinmeyen, az bilinen ya da anla­
srlmasmda gü çlük çekilen ifadeleri, sözl eri, metinleri, bi­
lindigi varsaytlan ögeleri kullanarak billnebilir, anlasrla­
bilir duruma getirmek. Bir edebî esen, daha genis oku­
yucu kesimine anlasrhr kilmak için yaptlan bu ugra~,dil
dedigimiz sistem içinde ve söz konusu sistemin a'nlarn
bütünlügünü zedelemeden, bozmadan, zorla madan ya­
prlmahdrr. Açiklama yapan k isinin, eçikleyecagi seyin
mahiyetini iyi bilmesi, sözkonusu ibarenin/yazmm/
metni n /eserin içind e yer ald lgl alana hakim olmas t ge­
rekir, Açrklama , ~erh etme, yorumlama ve tahlil etmeden
farkhdir, Bu saydtguruz edebi ugra§lar, daha kapsay rci­
drr ve 'açrklama' yr bir metod ola rak ku llanabilirler.

1
13

" I 115 ' I..

AÇlKUK

AÇIKllK. Vuzûh. Bir ed ebi metinde me rarrun kolayca anla­
silmasi için ifaden in açrk olmasr. Edebiya tta bit üslûp
özelligi olan açrkhk, duygu ve d üsüncelerin izaha, yoru­
ma gerek du yulmaksizm dil e ge tirilmesi, anlattlmasidrr,
En girift, en derin, en zor meseleleri açrk bir biçimde d i­
Ie getirmek zord u r.

Mustafa Nihat Öz ön, kelimelerin bilinir olmast ve yerli
yerinde kullarulmesmm, cümlelerin düzgün srralanma­
smm, d üs ün cenin dolambaçsrz söylenmesinin açrkhgi
rneydana getirdigini belirtir. "Açikhgm birinci sarn, an­
lanlmak istenilen seyin anlatacak kimsenin zihnind e
açikça belirmis olmasr, sonra onu anlasma kurallarma .
uygun olarak söylemesidir. C..) Açikhk bulunmayan ya­
zida d ügûmlû l ük, belginsizlik, karanhk, kapahhk var
demektir." (ETS, ay. m.)

Açikhk, özellikle siir tûründe bir çoklan tarafmdan gö­
receli bir durum sayrlrrushr. "Kime g öre açikhk" sorusu
hep sorulmustur, Bu sebeple olsa gerek. özel bit okur is­
teyen silrde açtkhk, bir çok sa ir ve elest irmenin tasvip et­
medigi bir dururndur. Açikhk, basitlik anlamma gelme­
melidir. (Bkz . SADELiK.)

AÇIKOTURUM . Panel. Kitle iletisim araçlarm da basvurulan
bir anlatma, bilgilendirme bi çirni . Bit konunun bird en
faz la konusmaci tarafmdan dinleyeciler ön ünd e tartisil­
ma SI seklinde gerçekles tir ilir. Tartrsrlan kon unun toplu­
mu n bûyük kesimini ilg ilen d irmes i ve guncel olmaar
açi kot uru rnu n önem in i artrnr. Kend i alarunda u z­
man / tarunrms hatta s öhretli simal arm çagrtlmast ve
oturumun ge nis, elve r isl i bit salonda , kalabahk bit izle­
yici/ dinleyici ön ünd e yapilmasr on a olan ilgiyi ve on­
dan saglanacak fay day t faz lasly la arhnr. Açlkoturu mda
am aç, tartl~llan konuyu toplum a anl~tmak ve dinleyen­
leri söz konusll mevzu d a bilg ilendirmektir. Yoks a, uz un
uzun açlklamala r ya parak vey a an lamslz tartl~mala rl a

ADAPTASYON

d inleyicileri biktirmak marifet degildir. Sonunda bir fi ­
kir blrligine van lmasr da açrkotu ru md aki tartrsmarnn
amaçlan arasmdadir,

AÇIK-5AÇIKllK. Söylenmesi yazrlmasi aytp sayrlerc gele­
nege, örf ve êdete aykin olan; toplumun çogunlugunca
hol' karsilanmayan yüz krzarhcr ifadelerin bir edebiyat
yapitmd a kullerulmasu bu sekilde bir durumun be timle­
nip açimlanmasr. "Edebiyat edeple kaimdir" düsturunu
siar edinen bir milletin edebiyat eserlerinde eçrk-saçrk
sözlerin, sahnelerin yer almast dogru degildir. Eserlerin-
de bu tür ifadelere ve enstantanelere yer veren ya zarla-
rm bu tutumlanna mazeret olarak gösterdikleri insan
gerçeklîg inÎ oldugu gibi anlatmak savi, inandmcr degildir. 4
Usta sanatkêr isterse daha usturuplu ve üstü kapah söz­
lerle merarrum anlatabilir. Açrk-saçrk s özlerin bulundu-
gu kitaplar, bütün toplumlarda, çocuklar ve genç1ik için
sakincah sayrlnustir,

ADAPTASYON. Ad apte de denir, Uyarlama. Yabancr bir
edebiyat eserinin içerigi korunarak eserdeki yer adlan­
run, kahraman adlanrun, deyimlerin, gelenek ve göre- •
neklerin yerli hayata uyarlanarak ektanlmasi . Ad ap tas­
yona, çok keyfî, serbest bir çeviri d e denebilir. Türk ede­
biyatmda daha çok tiyatro türünde g örülmüstûr. ilk
adapte öm eklerini, Moliere' d en yap trgr uyarlamalarla
Ah met Vefik Pasa ortaya koymustur. Direktör Áli Bey
de, özellikle Ayyar Hamza isimli eseriyle bu konuda ismi
arulmasi gerekenlerd en biridir,

Adapte, ilk d önemlerde , Bah'da ki ed ebî gelismeler i, sa ­
nat sal faali yetleri ülkemiz ed ebiyatma ve dol ayï siyla in­
sar urruza yansitmak bakmundan mübah sayrlabilir. Fakat
bugün, okur-yazar oramn!n ve yabancl d il bilen insanla­
tin arttig l, kitle ileti~im araçlanmn bütün olu p b itenleri
bir yerd en bire yere an md a aktard lgl bir d önemde , ada p­
tasy on çah~ma larma gerek yoktur kanaatind eyiz .

A

Á

Af ORlZMA

AFORizMA. Aforizm. Çesitli konulardaki d üs ünceler i, çar­
PlCl, kimi zaman mizahî bir sekilde ifade ed ee krsa, yo­
gun, özlü s özler. Ban' ya has bir s öyleyis b içimidir. Biz­
deki vecizeye benzer ancak biraz daha uzundur ve felse­
fîdir. Aforizmalarda ileri sûrülen fikirler, da ha ziyade,
bas kalanrun kabulünü beklemeyen yazann sü bjektif ka­
naatlerid ir. Edebi yaturuzm batthlasma d öneminde, Ba­
h' daki ömeklerinden etkilenen, esin lenen kimi edi pleri­
miz, aforizma benzeri denemeler yazrrustir, Bunlann en
ünl üs ü, C cnab $chnbcddin'in (l870 -1934)Tiryaki Söz le­

ri' dir. Bugûn, bazr gazete ve dergilerde revaçta olan "d u­
var yazilan", bir bakrma aforizmalann daha basitlestir il­
mis veya "su land m lrrus" seklidir denebilir.

Bir aforizma örn egi: "jnsamn belli ba~h iki gûnatn t ardir,
öbürleri bunlardan pkar: eabtreu lik ve tembellik. Sabtrstz 01­
duklan için Cennerten kovuldular, tembelliklerinden geri d ö­
nemivorlar." (Franz Kafka)

ÄGÄZ-I DÄSTÄN. Eski Türk edebiyatind a destana ve hika­
yeye baslamaya : herhangi bir kitapta ve öze llikle mesne­
vilerde as û konuya girise verilen isimdir, Iran edebiyatm­
da n geçmisy ahnrrus bir edebî gelenektir. Ägäz-i dästên
yerine yer yer dtbace-ihikaye, ibtidd-Yl dástdn, ibtidá-Yl mnn­
zume, ágáz-l kitab tabirlerinin kullaruldrgr da olmustur.

AGIT. HaIk siiri nazim biçimi olan kosmarun bir türüdür.
Daha ziyade genç yasta ölen sevilen bir kimsertin arka­
sindan söy lenen ve 0 kisinin üstünlüklerini, meziyetleri­
ni anlatan, öleni yücelten halk siiri örneklerine veri len
addrr. Sevilen kisilerin ölüm ü, gençlerin amansrz bir
has ta hga, cina yete kurban gitmest ya da sehit olmast.
agul ann ortaya çikmesmda b üyük etken olmu~tur. Agtt,
ölü mü n aClSlyla söylend igi için , ked erli , karamsar, yürek
yaktct özellikler ta~tr. Ag ltlar, okuy am/dinleyeni, ölü­
mün ma hiyeti, dünyamn vefaSlZh& üzerine dü~ünmeye
de sevk eder.

AGIT

islamdan öncek i Türk topl umlarmda ölünün arkasin­
dan yapilan törenlerd e (yug törenlcri), top lannlarda
"agitçi" dcnilen kadmlar veya ozanlar tarafmdan, bu­
gün agl t ad i vc rdigimiz dortlûklcrden olusan ma nzum
"sagu'Tar öze l bir ezgi ile söy lenirmis. Bug ün, ölüm tö­
renlerinde "agIt yakma" gelenegi yaygm degildi r. Gü­
nümüzde yapilan me rasimlerde, ölenin acisryla söyle­
~en yürek daglayici bazr sözler aglt kat ma yükselmez.
Olenin dilinden söylenrnis gibi takdim ed ilen agitla r da
vard rr.

Belli bi r kisi tarafmdan yazrlsa da, zamanla tür k ûleserc k
anonim lesen agr tlar vardrr: "Eolerinin önii yonca/ YOllca
ka/kmI? diz bOYlIIlca/ Bil yoncaYI kim biçecek/ Cc/al oglan 01- ft..
maymca". Kagiz ma nh Hi fzr' run genç yas ta ölen amcast W;
kizr için yazdigi agit tan bir kaç d örtlük:

Sefil baykus ne gezers in bu yerde
Yok mud ur va ta run illerin hani?
Küsmüs müsün selam im i almadm?
Seyda bülbül si rin d illetin hani?

Ecel tuzaguu açamaz rrusm?
Açip dn içinden keç amaz rrusm?
Azád eyleyescler uçamaz rrusm?
Kink mi kanad m kolla n n han i?

Emm im km aç kapiyi gi reyim
Hasta rrusm hálin hat rm so raYlm
Susuz degil misin bir su vereyim
Çay lard a çalkanan sellerin han i?

GcHn olan klzlann, büyük felàketlcrin ardmda n da, agl t
~a.~ lldIg l oJmu~tur. Bu scbepJe, ag ltla r, "kaytp, ayn hk ve
olu m ~iirleri" olarak da tamm lamr. Divëm ~iirinde yay .
gm olan mersiye, bir ag lt tü rü d ür. (Bh. MERSiYE.)

I"

AGIZ

Modern Tü rk siiri nde de ag lt özellik leri ta~lyan siir ör­
nekleri vardtr. Recaizêde Mahmud Ekrem'in oglu Ne-

-, jat'm vefan sebebiyle söyledigl "Ah Nijat" ve Alaeddin
Özdenören'in oglunun ölümü üzerine yazdtgl "Kerem' e
Aglt" bu baglamde zikred ilecek güzel örn eklerd ir. Cahit
Kü1ebi (1917-1997), b ir sairin, sair Ceyhun Atûf Kan ­
su 'nun (1919-1978) ölü münden duydugu üzüntü yü bir
agltia dile getirmistir :

Ceyhun kardas sen bu elden gideli
Daglanm yikrld ï, çöllerim bombos.
Sögüt lü de reler, igdeli beller,
Kura ktan çatlarr us göllerim bombos.

Tuthal yöresinden, Yildszeli'nden,
Çocuktan, büyükten, krzdan, gelinden.
Kurtarrrustm sa ynhgm elinden,
Simdt sayn kald rm, ellerim bombos.

Her sevdigin ~eye se n gü lü m d erdi n,
Însanlan bebe gibi severd tn,
En sonunda kendi yüregln verdin,
Kmldr dallanm, güllerim bo mbos .

Kule bi der ölü m geli r yava~tan,

Ben de brknm bu anlamsi z savastan,
Dagdaki geyikten, gökteki kustart
Beter oldum, telirn telegim bombos .

AGIZ. Sadece kelirneleri s öyleyis (telaffuz) farkhltklan sebe­
btyl e bit ana d il içinde olusan/gö rü len kü çük d il birlik­
led. Ba~ka bir deyi~le, ay m di li konu~an /kullanan b ir ül~

kenin degi~ik bölge ve ~ehirlerind e, çoktuk bölgenin
öze llikleri , örf ve äd e tle tin yö nlend it mes iyle konu~ma

dilinde gö rü len söylcyi~ farkhhklan, lizel bir telaffuz bi -

-
ÀHENK

çimi. Zamanla bir çok insanda kisisel ahskanhklar hali­
ne d önüsen bu farkhhk lar salt s öyleyiste kahr, yazi dili­
ne ve bazr hikaye ve roman kahramanlannm konusrnasr
di smda edebiyata pek yans lmaz. Ag.zlarda, yöreselyye­
rel kelimeler drsmda kelime farkh hgr g örülmez. Aym
anedilin geçerli oldugu ül kenin çesitli bölge ve sehi rleri,
sözcükleri degi~ik söyleyerek kendi yörelerinin adlany­
la arulan agrzlan olu stururla r: Erzurum, Adana, Bah
Anadolu aglZlan vb. gibi .

Ayru dili konusan bir toplumdaki katmanlann söyleyis
farkhhgma da agu denir (Kabadayt agzr, es naf agzl,
köylü agzt, sehirli ag zi vb .). .

ÀHENK. Armoni, kismen fesáha t. Edebî eser de kull arulan G
ke lime ve keli me gruplanmn ke ndi aralanndaki ses
uyumundan dogen ve kulaga hos gelen, okuyanda ade-
ta bit musikî tesiri yapan ses d üzeni. ("A~m, y ine ak-
~m, yine a~ml Göllerde hu dem bir kaml$ olsam" Ahmet
Hasim) Belága tin öne m li konulanndan b iri olan ähenk,
si irde esten k e tkinin m ûhim bi r kisrrnru temin eder, Mu­
sikide makam neyse, siirde d e êhe nk od u r denebilir,
Ähenk, bir ses olayrdi r ama anlama katkist nisbetinde de
önem kazamr. (Bkz. RiTM, RiTiMLl .)

Her sesin ke ncline ha s bir müzika l degerl va rdr r; Kelime­
lerde bir a raya gelen sesler karakt eristik özelliklerine gö­
re bi r ses d ûzenegi m eyd ana get iri rler. lste bu d üzen
ähengi clus turur; Klasik siirirnizde büyü k bir yer tuten
êhenk, belägafkitaplannda uzun uzadrya anlatilagelmis­
tir. Eski belágatta "insicam" , "tecänus" , "teellüf" , "selä ­
set" teriml eri de ' áhenk' ! karsïlamak üzere kullarulrrus tir.

Eskiden beri, umGmî, taklîdf ve tasvirî olmak ü zete üç çe­
~it àhenkten söz edilir. UmQmÎ dhenk, sö ylenen ve yazllan
sözd e telaffuz / söyleme gü çlü gü (tenaru r), Sik tekrar, zin­
cirleme tamlama, yersiz u zatma ve klsa ltma butunma­
ma smdan do gan áhenktit; genet bi t ses dü zenliligid it.

I"

ÁHENK

Taklîdî dhenk, tabiat taklidi seslerle olusturulur. Daha ge ­
ni{; bir ifadeyle bir fikri, bir duyguyu, bir hayali kel ime­
nin anlammdan çok, çrkardrklarr seslerle anlatmakhr. Îki
çesidi vardrr. Î1kibasit ve açik olamdir ve takIîdî dhenk d i­
ye bilinir:

$lp êtp diye indi merdivenden
Açti kapiyt küsäde-gerden

Hakka dogru durahm eeer ki~;j niye tine.
Nannk Kemal

Ikincisi 11511 tablidi alter/kür V~ kapahca, sanatkûráne ya~

prhr. Çogunlukla, baska anlamlar da çagrtstrrabilecek
bir kelimenin söylenisinden ortaya çikar:

Güm güm öter asman sadädan
Cumgeste zemîn bu macerêdan

$eyh Galib

Tastnri àhenk, duygu ve d üs ûncenin ifadesinde tercih
edilen kelime d izilisinin insan zihninde bir tasvir uyan­
dirmasidir. Bu bir bakrma, seslerin yardmuyla manamn
guçlcndirilmcsid ir, Tevfik Fikret'in "Yagmur" siirinin
asag rya aldrgumz dizelerinde, seçilen kel imelerin sesle­
rind en ya gmurun sesini duyar gibi oluruz:

Küçük, muttarid, muhteriz darbeier
Kafeslerde, cam lard a p ür-ihtizäz
Olm dembedem nevha- ger, nagme-sáz
Kafeslerde, cam larda pür-ihtizá z
Kûçûk. muttarid, muhteriz darheler...

Soka klar da seylá beler eglas rr,
Ufu k yaklasn; yaklasrr, ya klasrr:

20 I

AKD ÜHALL

AHREB. "Mefûlu" He baslayan aruz kahbi. Rübai vezni 01­
rak bilinir. Rübaide kullarulan 12 ahreb vezni vardrr. Bun­
lann en çok bilinen kahbi Me{û/ü , mefdîlü, mefdîlün fa'drr.

Ahrem. "Mefû lü n" Hebaslayan bir aTUZ veznidir. Rüba­
ide kullamhr. 12 tanedir. (Bkz . RÜBAÎ.)

AHSENÜ'L-KASAS, Bkz. KISSA.

AHZ Ü SiRKAT. Bkz. iNTiHÀL.

AKADEMi. Ünlü Yuna n filozofu Eflatun'un dors ycniigi ycrc
verilen isim. Bugûn.rbüim, sanat ve edebiyatta ilerleme-
yi. gel ismeyt saglamak emacryla çahsen btr okul ya da
kurum"a; veyahut yüksek tahsil, ihtisas yaptlan yerlere iIf:.
bu ad verilmistir. Beraberce çahian bi/gin/er ve sanatkàrtar ~
topluluguna da akademi denmistir, Y üksek biIirn ve sanat
kurulu anlammda da yine bu terimin kullamldigr göru lü r.

Eskiden E{latun'un dü~iinü$ eietemi için kularulan akade-
mik tabir i, simdilerde ilmî bir üslûpla yazrlrrus yazrlar
için de kul1amhyor.

Güzel sane tlann hemen her dahnda eskl klasiklere bag­
h kalma ve onlarm estetik tavnru s ürdû rme anlayisma
da akademizm denir.

AKD Ü HALL. Orijinali d üzyazi eeklinde ortaya konmus b ir
eseri, na zrna çevirip sö ylemeye "akd": bir siiri veya
manzum bir eseri d üzy azi biçimine getirmeye de "hall"
denk Edebiyaturuzda akd'den çok hall öm eklerine Tast ­
larur, Fuat Köprülü ve Orhan Veli'nin Nasrettî n Hom Fik­

ra/ar/ 'm nazmen ifade ettikleri çahsmalan akd'in; Ab­
dûlbaki Gölpmarh'nm Mevlana'nm Mesnevi' sin i ve Di­
van-I Kebir'ini düzy azrya çevirerek yayimladigr kitaplar
da hall'in güzel örnekleridir.

"BiT yere misafir gidilirken eli bos gid ilmez. hahî! Ben
d e bos gelme d im, suç getird im. Cetirdigim, da glann çe­
kemedig i agir bir yüktü . Ben onu iki kat sirtunla tastd im

1
21

AKIM. Bu terim, edebiyutrrruzm çesitli dönemlerinde "mes ­
lek-i edeb", "mekteb-i ed eb" , "edebî mekteb", "edebî
mes lek" , "edebiyat mekt ebi", "e debiyat okulu", "ya zm
okulu", "edebi cereyan ", "cdebiya t akimi", "edebiya t Çl·

gm", "edebiyat ekolü" gib i isimlerle amlm1~hr.

Aktm, bir milletin edcbiya tmm belli bir döneminde top.
lumsal anlaYl~m ve degi~imin bir ge regi olarak ba~la­

yan, geli~en ve so na eren; kendine has duyu~u, görü~ü,

anlah~1 ve dü~ünü~ü olan bir olu~timdur. Edebiyat
aklmlarmm bir kismi, dogd uk lan ülke lerin smlrlan Oi

"I

ve getirdim." seklindek i yaz l parçasml, Têhir'ûl-Mevle­
vi, akd yaparak nazmen söyle ifade eder:

Eli bos gidi lmez gid ilen yere
Rabb im, bos ge lmed im, be n su ç ge tirdi m
Daglar çekemezken 0 agt r yükü
ikika t strtunla pek güç geti rdim.

AKICIUK. Selêset. Söylene n, yazs lan sözlerin d ile takilma­
dan, kolayca ve àhenkl i bit biçimd e okunup an lasi labil­
mes i hall. Sözün akrcr olmast baska bir deyisle içinde
herhangt bir ses pürü zü olma masr için, duygu ve d û­
süncelerin bir düzen içind e anla nlmasi , çogu nlugun á~i­

na oldugu ve anl arru kolayca kavranan kelimelerin ter­
cih edüm est , söylenilmes i/ telaffuz u zcr olan seslerden
ve kelimelerden kaçrrulmasr, cümlelerin yapl bakirmn­
dan dogru olmasr, genellikle krsa cumlelere itibar edil­
rnesi gerekmekted ir, Bu kêbil söz ve yazl1ara eskiden se­
lis denirdi. Bir üslüp özelligi olan ak rcrhk, edebî eserin
kolay okunmasrru hu ves ileyle de yayrlmasir u, zihinler­
de yer etm esini sag layan önemli bir niteliktir. Náilî'nin
su beytini bir se láe t örnegi olarak zikredebiliriz:

Hevê-yr eska uyup kÜY·1 y áre dek gide riz
Nesim-i subha refikiz bahä ra dek gid eriz.

-
'KIM

ase rak evrensel bir mahiyet kazarup etkilerini yüzytlla r
boyu deva m ettirebilir ler, Bu manad a, Ban' da dogup ge·
lis tikten sonra ül kemizde de teraftar bu lan , itibar ed ilen
edebiyat akJmla n klasisizm , romantizm , realizm , parna­
sizm, natûralizm. sembolizm, sürrealizm zikred ilebilir. Bun­
lar, büyük edebi cereyanl ardrr ve evrenseldir,

Öte yandan, bir milletin kendi ed ebiyat srr urlan içinde
kaJan ve edebiya t tarihinin belli bir d öneminde etkili
clan, da hasr 0 devre adrrn veren "akim", "me kteb" dedi­
gimiz olusumlar vard rr. Ortak ilkelere baglanma, d ünya
görüsü ve sana t anlayisr bakmund an bazr ilkelerde bir- A
lesme, sa na tsal bir manifestoya sahip olma ve baska or-
tak estetik kaygtlan pa ylasma itibariyle bir araya gelen C
sanatçda n n olus tu rduklan ve srralanan kaygtlarla orta-
ya koy duklan eserlerle sü rdürdükJeri olusu ma da
"aktm" denir, Bu rür akrmlar; edebiyat tarihinin belli bi r
d önemine damgasrru vurmakla kalmaz senraki kusakte -
TI da bü yük ölçüde etkileyebilirler. Servet-i Fiinûn, Garip
akrml an gibi. Her iki anlamda da , edebî akim ye ni bir
araYl~1O ve olusumun sonucu olarak ortaya çtkar. Öz ün-
de blr önceki d öneme karsr bir tepkiyi ve bir yenil igi ba­
nndmr. Her edebt cereyan, yeni bir iddia ve tea üz re vû-
cu t bul ur. iJk çrkrsta Bed sürülen d üs ünceler giderek be·
lidi ilkelere d önüsü r ve söz konusu ilkeler etra fmda bir­
lesen sanatkêrlar çogalmca, edebî akim olusmus, edebî
mekteb olmega hak kazannu s olur.

Bir edebiya t mekfebinde yer alan sanatç rlarm mizaç ve
karak ter baklmmdan mü~terekleri olmakl a birlikte, ye·
ti~me tarzl, anlaYI~, dünya görü~ü ve aym za ma n kesi·
tin de ya~aml~ olmak yani akran saytlabilecek biyolojik
ëzellikleri ta~lmak gibi ortak hususiyetl ere sahip oJma ·
Jan gerekir. Ancak, gru p içinde yer alan bü tün sana tçlJa­
TIn belirlenmi~ ilkelere, ortak kurallara kesinkes bagh
kaJmasl dü~ünülemez. Zaten böy le bir ~ey, sanatm ve sa­
natkärlO tabiatma ay km d u . Aym ekole bagh sa natçtlar

I" 'I

AKIS

arasmda özd e bir birlik rnevcutsa , ay rm nl ara ve birey sel
çrkrsla ra fazla it ibar edilmez.

He r ed ebî mekteb, bunyesinde v ücut buld ugu çagm kül­
tü rel, s iyasî, ekonomik ve ictimaî sartlanndan da izler
tasrr. "Edebî ak rm, zamarurun her türlü edebî zevkleri­
nin degisiminde sosyal ve fikrî yapilanmalann degisimi
ve yeni den olus umunda ya belirl eyici rol oynar ve etken
konumdadir ya da 0 edebî akmu, 0 sosyal atmosfer do­
gurmus tu r." (Nuru llah Çetin : "Edebî Akim" Terim i.)

AKis.Aks, çaprazlama. Tard ü aks veya aks ü tebdil de denir.
Bir rrusra veya cümledeki kelimelerin, ifade ve ibarelerin
yine anlamh bir sekilde yerlerini degistirerek yaprlan bir
edebî sanat trr. Eski siirimizde seyrek olarak karsirr uza çr­
kan bu sanatm "tam akis " ve "noksan akis " diye iki çesi­
di vard rr, Kelimelerin tümünün sirnetrik olarak yer de ­
gi~ti rmesi su retiyle yaprlaruna "tam akis": kelimelerin
bir kismmm yer degtstirmesiyle yap ilar una da "noksan
akis" denir. Aym kelimelerin /ifadelerin dizilisinden elde
ed ilen iki anlam arasmda ne kadar aynhk olursa, akis sa­
nat! da 0 de rece basanh olrnus sayihr, s özün etkisi artar.

Tam akis örnekleri:

Dîdem ruhunu gözler gözler ruhunu dîdem
Kiblem olah kasm kasm olah krblem

Cennet gibidir rûyun rûyun gibidir eennet
Ádem doyamaz sana sana doyarnaz adem

Nazim

Kelêrrun kiban, kibarm kelänudir,
Anon im

Mü m k ün de gil Huda'yr bilmek de bilmemek de
Bilmek de bilmernek de rnümkün degil Huda'yi

Lá-edrî

AKROSn$

Noksen akis ör nekleri:

Yar/ Ill göremez bugün her kim ki goremez yan m
La-e árt

Cih anda adem clan bîgmll olmaz
Anunçü n bîgmn clan adem olnmz

Necatî

Utandrm aglayarak, agladlm utanmayarak
Mehmet Äkif Ersoy

Her an bir yeni su vardr
Her yeni suda bir an (

Özdemir As!'f

AKROSTi~. Muvassah, istihrec, uçlama, abe ccdarius. Bir .'?i­
irin, rrnsralanrnn ilk harflerin in birlesmesi so nucu or ta ­
ya an1amh bir kelime veya özel isim çikacak sekilde ter­
tip edilmesi: 0 tertipten çikan an1amh kelime. Akrostis,
biçimsel bir da yatma arzettiginden, bu "oyu nva yer ve­
ren siir örnekleri pek basanti degildir, örnekleri de çok
azdir. Ancak, Sezai Karakoç'un MOlla Rom s iir inin "Ask
ve Çileler " adh Uk b ölûm ünde bi r akrostis yaprlmas ma
ragmen. siirin edasmda hiçb ir yapmacikhk hissedilmez.
Bu yüzden, söz konusu eserin ilk b ölûmû, kanaatimizce
edebiyanrruzdaki en basanh akrostis öm egidi r.

Var olan bir sen, bir ben, bir de bu bahar.
Elden ne gelir ki? Güze1sin, gençligin var.
Dünyada askirmz ölüm gibi mukaddes.
inan ki bir daha geri ge lmez bu günler,
Àlemde bir and ir bize dost esen rüzgár,

Cahit Sllkl Tarancl

I"

AK SlYO N

Lal olu r bülbül, açar go nca , d ud ak hayrán nlur
Elde rruzrab ürp ertr tellerd e hos seyr ên olu r
Mest ede r bes te ruhu çagledrkça nagmeier
i nce bir kud retle hisler si' r olur, elhän olur

A nlatllmaz bir güzellik nazh bi r zevk-i taráb
Titresir dillerde binbi r nagme pür-Iem'an olur
Läy ikr tak d ir ü tekrimd ir 0 üstád Lem' i kim
Iznrabr, nesest d ilden di le destên olur

Vecdi Bingöl

AKSivON. Hikaye, roma n ve tiya trod a, anla ttlan vakarun
tasvir, d üsünce ve moral kis rrnlanrn çrkt tk tan sonra geri­
ye kalan entrik. "sa lt olay" krs rm. Aks iyon . ese rdeki gen­
limi arhran ha tta saglayan uns urdur. Çagd as romanda
geri plana atrlan aksiyon, eski anlati lann ve klasik roma­
run vazgeçernedi gi bir öged ir. An latm a esasma bagh söz
konusu eserlerd e, ofaylflrtn akl?l", anlatmak için de "aksi ­
yen" tabiri kullam hr.

ALÀKA. iIgi. Bir sözûn ge rçek anla mmm disind e baska bir
anlamda /mecazen kull arulmasr durumunda gözetilen
neden . Mecaz ve tesbi h sana tmda büyük önemi olan al á­
ka , b ir çok edebi sanat ya prhr ke n göz önünde bulundu­
rulur. "Oglumuz gird igi bu smavda yü zümüzü agartti"
cümlesinde 'agarth' s özcügü nü n 'besan h oldu', 'basan
kazandi ' anlarrnnda kullarulma smda, 'agartmak" fiilinin
kokeninde bulunan 'iyilik', 'hosluk', 'olumlu luk ' mana­
lanyla bir ilgi ku ru lmustur. Aläka çesitli ned enlerle ya­
p l1abilir. Bunl arm ba~hca lan ~unla rd l r: Azhk-çoklu k i1­
gisi, seb ebiyet ilgisi, öze l-ge ne l i1gisi, hu lû l ilgisi , geç­
mi~-gelecek i1gisi, isnad i1gisL..

ALBÜM. Fotograf , res im, pul ya da ba zl hahra malzem eleri­
nin içinde toplan d lgl defter veya kitàp. Bol resimli, klsa
açlklamah kitaplar da bu isim le amhr. $o n ytllarda, kimi

" I

ALFA BE

sai rlerin siirlerini toplayan kitap bütünl ügundeki bazr
eserlere de albüm denmektedir.

ALEGORi. istiàre-i temsiliyye. Bir düsünceyi, duyguyu
inandmcr ve etkili kilmak için, dah a çok soyut kavramla-
n somutlasnrarak yani simg eleri kulJanarak anla tma
yön temi. Degi~ik bi r ifadeyle, bir d üsünce veya kav ra ­
rmn bir va rhk ya da nesneyle scmu tlas nn lara k anlanl­
mast, Ögretici eserlerde, çogu nlukla bu tarz bir an lahm
te rcih edi lir; Yus uf Has Hacib' in Kutadgu Bilig'i, ~eyhrnin

Harnámt'si,~yh Gälib' in Hüsn ü A~k' 1 alegorik ese rlere
öm ek gös terilebilir. Yeni siirde de, "a nlatma" kaygisr
öne çikmca alegor iye basvuru lmu stu r; Tevfik Fikret' in
"De ven in Ba~l" manzumesi, bu baglamde tipik bir ör- ~
nektir. insan yasannsmm niteliklerini tasiyan / yensuan.
dinl, ahlakî, felsefî ve top lumsal bir d üsünceyi insa na
i1etmeye çahsan, hayvan, bitki ve herhan gt bi r e~yanm

simge olarak ku llaruld rgr ma sallar da alegorik sayih r,

ALFA BE. Abece. Bir d ildeki ses lerin yaz rdak! kar~,hgl olan
isa re tlerln (harf) olustu rd ugu, belli bi r sirast clan y.1 Z I

s iste mi. Sesin yazrdaki kar~lhgl olan isaretin ad r harftir.
Harflerin sis temli srralamsr da alfabe olarak ad lan d ml­
nusnr. Seslerin salt g örece sekillerin den ibaret olan har f­
lerin temsil et tigi sesle hiçbir ilgisi yoktur. Aym dilin ses­
leri için, farkh zamanlarda degi~ik alfabeier kullarulrrus­
hr. Çünkü hari dedijiimiz sekiller degiskendi r, d ild e as­
lolan ise sesti r. Ne var ki, milletlenn kültürû n ü, edeb iya ­
tiru hatta medeniyetini kesintiye, kmimaya ugrat hg! için
alfabe degi~ikligi dogru degtldir. Türkler, baslangiçtan
bugü ne Göktürk, Uygur, Mani, Bmhmi, Amp, lAtin ve Ki.
r il yazl sis temlerin i kullanml~hr. 1928'den beri ku lland t­
gJmlz bugünkü alfahemizde 29 har f vard tr.

Bir metnin söyleni~ini tam olarak gös terme k için kulla­
mlan alia beye tra ns krip siyon alf ahesi denir. Söz konu­
su aliabede her sese kar~illk gelecek bir ~ekiJ va rd! r.

I" 281

Allel

(Bkz. ÇEVIRIYAZI.) Baska dill erden / yaztlardan çevrl­
len ! ah ntrlana n metinlerin orijinalleri gtb i gösten lmes ln­
de ise transliteration alfabest kull amhr.

Alfabe sirast gözetilerek yapilan düzenlemeye alfabetik
denir. Sözlü k, ansiklopedi, bibHyografya ve benzeri ça­
lismalarde alfabetik sira esas ahrur,

AllCl. Bir sanat eserine muhatab olan herkes. Sanatçmm
hedef kitle si clan okur, izleyici ve dinleyici modern elesti­
ride bu terimle ifade edilmektedir. A1ICI terimiyle karsi­
lanan insan1ar çoeuk, delikanu, yetj~kjn ve sanatp olmak
ûzere dö rt gruba aynhr. Ahcmm nit eligi . eserin seviyesi­
n i belirleyen etmenlerden biri sayrhr. Çagdas elestiri , sa­
na tçir un, eserini olus tu ru rken, alicismm seviyesini ve
psikolojisini göz önü nde bulundurmasi gerektigini sa­
vu nu r.

ALi NTI. Bkz. iKTiBAS.

ALiTERASYON. Ses yinelemesi. Bir siirin herhangi bir d i­
zesi nde veya düzyazmm bir cümlesinde, ay m ünsû zle­
rin ya da benzer hecelerin bi r ahenk olusturacak biç im­
de tekrarlanmasr su retiyle yap rlan bir edebî sanatttr. Es­
ki ve yeni siir imizde sikça kullamlan ali terasyon sana­
nyla, anlama da yanslya n bir ähenk olusturmak amacr
gü dü lü r. Asa gidaki öm eklerde, koyu yazilan aym ûn­
sü zlerin tekran suretiyle aliterasyon sanatt yapilrmsnr:

Karsi yatan kars r kara daglar kara ytpnr...
Oede Korkut

Gül gü lse aglasa bülbül acep degil
Zîra kimin e agla demisler kimine gü l

Nedim

Seherle seyre koy u ld um semä-yi dery êyr
Tevfik Fikret

" I

ALMANAK

Eyt üld e melûl old u g önü l sold u d a l ále
Bir käkül~ meyletti gönü l gcldi bu MIe

Edip Ayel

Üz üm çöpleri, annu t sapl an, çekirdek çok çig
Oaeeden d üs üncrncdik çok çig çag

Behçet Neca tigii

Çaglarda çagla ya n bir çavla n bir çaglayarum
Çah çirpi çadir çrktn bir çavdar uygarhgryim ben

Semi Kamkoç

Keçiler kafata sr çmgtrakh keçiler
Ka çar kaçarlar da ga dogru

Sezai Karakoç

ALKI~ . Bazr agizlarda "algis" scklinde söylenrnesi yay gm­
di r, Görülen iyiliklere, tad rla n nirnetlere ve ya~anan gü­
zelliklere karsi minnet d uygu lanm ifade etmek için s öy­
lenen d ilek sözle ri. Alkis. bir ini ululamak/yûcelt mek,
övmek; bir nevi ona ha yir d uada bulunm ak nr. Folkloru­
muz içinde önemli bir yer tutan alkrs sözleri. b ir bak un a.
s ükran duygule rnu n ifadesidi r. Bu kabil s özler konus ­
maya renk ve can hhk katar. Örnekler: ACI ylÏzii gönneye­
sin, Agacm kurumasm, Allah ne muradm varsa versin, Al/Ilh
sana karn ka?lt kam gözJii gelinler versin, Beytllllaha y iiz stt­
resin, Dallanasm-budakumesm , Hmr yolda~m a/suil, iki ci­
handa yiizihl ak 01511I1. .

ALMANAK. Bir çesit takvim. Yihn gün, hafta ve ay gibi bö­
lümlerin i; ay ve gü nes m seyrini. iklim hareketlerini, yil­
dönümlerini gösteren; sanat, edebiyat, kûltûr ve dig cr
konularla ilgili bilgilere. istatis tiki verilere, bunlarla ilgi­
H ögüt, fikra, atasözû ve özdeyislere de bunyesinde ycr
veren kitap seklinde bir çesit yilhk takvim. Ceçmis çag ­
lard a, gök bilimci lcr, hazlrladlklan almanaklan Yllbil ~l

ALP

hediyesi olarak hükümdarlara su narlarrms. Tûrk çede
y, ll lk (b kz.) yerine de ba zan bu terim kul lar nlnus trr

ALP. Bilhassa esk i Tü rk destanlan nda yigi tligi, kahrarnanh­
g., cesa reti ve pehl ivanhgryla öne çikan ideal erkek tip i.
Türkler islamiyeti kabul ettikten sonra "alp" tipi , ed ebi­
yahmlzm yine destansr bazr ese rleri nde "alperen" ve
"alpgazi" isimle riy le ka rsmuza çrkar,

AMATÖR. Hevesli, merakh. Gü zel sanat1ann herhangi bir
alarnnda, iddiasr olmadan, bir kars iltk be klemed en. onu
meslek edinmeden ugrasan. kendince ürû nler ortaya
koyan kimse. Siiri çok sevdigi için sür çahsmalan r apao,
ama hiçbir zaman sair oldugu nu iddia enneyen kisi ,
zevki için resim çizen ve ressamhk iddiasmda buhmma­
r an kimse bi re r am atörd ür,

ANA FiKiR. BiT konuyu anla tmay r amaçlaya n bir yazrd aki
temel d üsünce, yazann, açrk veya giz li okura iletmek is­
tedigi asû rnesaj. Ana fikre, anl anlan konunun ÖZÜ, on­
dan çrkanlacak sonuç da denebilir. Peyami Safa, "En bû­
yük ask romanlanmn bile okura vermok istedig! bir ana
fikir vardrr" der. Yazilarm konu ve bashklanyla ana fi­
kirleri arasmda siki bir iliskinin olmast gerekir, Ne var
ki, aym konuyu anlatan kisiler, fatkh fikirlere sahip 01­
duklan için sonuçte' farkh çikan mlara ulasabilirler, Bu
sebeple konu Heanll [ikri birbirinden ayn tutmak gerekir.
Ana fikir; yazmm bütününe yayilacagr gibi, yazmm her­
hangi bir yerinde bir cürnleyle de ifade edi lebilir. Siirde
ana fikir de gil de aMa tema (bkz.) olur.

ANAGRAM. Bkz. KALB.

ANAKRONizM. Ya?adlgl dönem bdli olan bir ~ahsiyeti ve­
ya ne zaman meydana geldigi açlkça bilin en tarihî bir
olaYl, ba?ka bir dönemde ya~aml? ya da geçmi? gibi
gösterme duru mu . Ana kron izm, ya bilgi eksi kliginden
kayna klamr ya da beJli bir maksatl a bilerek yapilabilir.

' 0 I

ANAlOJi

Edebiyatrrrnzda en yaygm anakronizm ömegt, farkh za­
manlarda yasarrns Timur'la Nasrettin Hoca'run aym d ö­
nemde yesanus gibi gösterilerek anlanlan fikra larde gö­
rü lür, Nasrettin Hoca'run uçakta yokuluk ed erken ftkra­
ya girmesi de, belli bir amaçla ve bilerek yaprlan ana kro­
nizm öm egid ir.

Bir varhtt, nesneyi hiç bulunmadrgr bir yerde zikret­
mek , orada varml~ gibi gostermek yanhs hgina da ana­
korizm deni r. Erzurum Pasinler ilçesmde ya-?ayan ve
kurgulad rgr yalanlarla yöre halkmm sevgtlisi olan Teyo
Pehlivan'm Iöl. 1999) bir 'yalarn'nda bahsi geçen Sanka­
rrns' taki d eruz, bir anakorizm öm egi d ir. Anlah cmm ,
çokl uk bu yanh~hÏI b ilerek yaphgl açiknr.

ANALÎZ. Bkz. TAHLiL.

ANALOJi. Kiyas, örnekseme. Akil yü rûtme metod lanndan
biri olan ana loji, iki ~ey arasmdak t ben zerli gi eses ala­
rak, biris i hakkmda verilmis olan hükmü di geri için de
geçerli saymaktir, Baska bir tarunu da söy le yapthr: ka­
bul edilmis örneklerd en hareketle benzer olay ve olgular
aras md aki sebep sonuç iliskilerinden de yar arlanarak
zihni sonuçlar elde etme yöntemidir, Modern ed ebiy att a
metin tahlilinde; edebî eserlerin çözümlenmesinde,
açimlanmasmda hatta anlasilmasmda kullarulan bir me.
tod o1arak karsirmza çrkan analoji , elestir inin de basvur­
dugu yöntemlerden biridir. Iki edebiyat ese ri arasmda ki
benzerligi dayanak alarak, daha öncc ortaya konulan
eser hakkinds verilen hükm ü, se nraki için de vermektir.
An a10ji yoluy1a elde edilen neticeler sag hkh olma yab ilir.
~ihinsel bir çlkan m oldugu için ihtimali ve sübjektiftir.
Ote yanda n, sanatçllar, kullandlklan dilin çagn~lm im­
kanlanm, nesneter arasmdaki benzerlik ve and lTl?tan
ya rarlana ra k geni?letebilirler. Bu baglamda, söz ve an ­
lam sa nat lan mn bir çogu da a naloji yoluyla kurulm tl~­
tur denebilir.

32

I"

ANANIM

ANAN iM. Çevrik isim. Özel veya güzel, meshar bir adm ter ­
sinden oku nmasryla yahu t hecelerin in yer degistirmesty­
Ie or taya çrka n ta kma ad. Yaza rlar a rasmda bu tür takma
is imler modad u; öze llikle yabana ülkelerd e. Çevirmece
yoluyla Melin Eloglu, Ethem Olgunil ve Ni! Meteoglc. is­
met Özel de Metis Elöz müsteanm kullanrmsnr.

ANA TEMA. Ana d uygu da denir. Bir duyguyu hatta b ir d ü­
s üncey t hissettirmek, dile getirmek üzere ortaya konen
metinlerde hassaten sii rde ana fik rin yerini tu tan / alan
öz, Belli bir d uygu etrafmda okuru ycgunlasurmak, söy­
lenenleri onlann yüreklerinde, iç d ünyalannda belirgi n
kilmak ana d uygunun basanyla sunulmasr sayesinde
olu r. Siirdeki d üs ünce dahi bi r d uygu yumusakhgr ha­
linde met inde ye r almehdr r.

ANATOMi. Bkz. TE$RiH.

ANEKDOT. Hikay e, roman, desten vb. gibi anlatma esasma
bagh ese rle rde an lanl an büyük / esas ola ym basf basma
bir bü tü nlük arzed en krsunl arma ve rilen isim.

Aynca, geç rnis d önem insanlannm hayatlarmdan ya nsl­
yan, ha nrala rdan süzülüp gele n kü çük ibretli olay lan, il­
ginç durumlan anl atan kisa sözlere, bir çesit nükt e ve la­
titelere de anekd ot d enmektedir.

Cesmis d önem lerde, anekdot tabiri "g izli kalrrus, hiç ya­
ym lan ma rrus": "çok eski bir yazann eserlerin den yapl~

Jan ilk bask i' anlamlannda da kullamlrmsttr,

ANI. Bkz. HATIRA.

ANJAN 8MAN. Ulanti. Siir cümlelerinin bir mlsra veya be­
yitte tamamlanmay tp diger mlsra ve beyitlere hatt a
bendiere uzamasldlr. Franstz ?iirinde n edebiyattmlza
gcçen anja nbma n, Serve t-i Fünûn :;;airlerince sevildi ve
ku llan lld l; böylece yaygmhk kaza nd l. Öyküye yas lanan
manzumelerde tercih edi len anjanbman, nazml nes re
ya kl a~tJra n bir üslûp özelligi kabul edili r. Yeni bi r ritme

' I

ANKET

ve ses açismdan yen! bir söyleytse ulasmak kaygts ryla
basvurulan anjanbma n, edebi~ahmlza ilk geç tigi dö­
nemd e, Fikret' in ve Mehmed Akif in manzumelerinde
ustahkla kullarulnusnr. A?ag ldaki iki d izeye yaytla n (ita­
lik yazi lan) siir cürnlesi, b ir anjanbma n örnegld ir:

o süslü haclelerin sine-i mua ttarma
Kosanlar! Iste bir insan ki in liyo r nefesi ;

Tevfik Fikret

ANKA. Zü mrüd üanka, zûrnrût, simurg.. sireng. Bir çok ede­
biyat eseri nd e, özeItikle diva n siiri örneklerinde maz­
mun olarak karsumza çikan anka, Kaf Dagr'nda ya~adlgt

va rsayrlan ad r var kend i yok efsênevî bir kustu r, Çok
uzun boynu, tengerenk ve upuzun tüyleri , insa rt yüzüne
benzeyen yüzü ve her kus ten bir iz tasryan özellikleriy le
aruhr; Yere konmadan havada, çok yükseklerde uçara k
yasadrgma inamhr. Boynu çok uzun old ugundan anka,
oruz kus büyüklü g ünd e, otu zrenkl i ve otuz kusun isaret­
ler ini ta?ld lgl içi n simurg, streng;bulu nd ugu yerdeki kus­
lan avladigr için ankil-y' mllgribadla n ve rilm ist ir; Bir söy­
lenceye göre, ~ayvanlan hatta çocuklan kaprp yernege
b~~laymca soyu yild mmla yo k edilmis tir. Bir rivayete
gore de, anka, eenne t kusuna benzer yesfl bir kusmus.
Türk ma sallannda kars ilasn grrruz an ka kusu , iyiliksever
bir kustur. Masa I kahramanlanm karsrlas nklan tehlike­
Ierden kurtarmak için on lan strtma alarak uzak diyarla­
ra, Kaf Dagr'na götürür ve tehlikeden emin kilar. Anka,
bazr kaynaklarda, haik arasinda de vlet kusu olarak bili­
nen "hü mä" v~ "kaknu s" ile kan~tIOJ ml~hr. (Daha geni ?
biJgi için bkz. Iskender r ala: Divan $îiri SözIiigii, ay. m.)

ANK ET. Soru?turma. Klsaca "geni~ kitleleri ilgilendiren ko­
nularda halkm Hkrini alma k" :;;eklinde tantmlanabilir.
Bir konudaki benzer sorulan, 0 konuy la ilgili far kh in­
sa nlara sorarak bilgi toplama; bu say ede bir meseIeye

1
33

I 1

I ,I

I

I~

I

ANLAM

açikhk ge tirme Iaali ye tl. Anket, dergi, gazete ve simdi­
lerde televizyonun sikça basvurdugu bilgi, g örüs topla­
ma yöntemlerinden biridir. Edebiya t d ergileri de, bir ko­
nuyu eni ne boy una tarnsmak veya bh edebî meseleyi
gündeme getirmek, ona di kka tleri çekmek arn~clyla, an­
ket yöntemine basv ururlar. Aym konuda ferk h görüsleri
ih tiva etmesi ve bir konuyu çesi tli yönleriyle tarnsmaya
açmasr bakrmmda n anketler, itiba r ed ilen, ilgi gören bil ­
gi kaynaklan arasmd adir.

ANLAM. Ma na. Bir kelimenin, sözün, sembolün, isaretin ,
metnin içerdigi d üsünce ve/veya duygu. Modern d ilbi­
limi n bakisryla söy lersek; anlam, gösteren He gösteri len
arasmdeki iliskid ir, Edebiyat eserlerin d e ku llamlan ke­
limeler, simgeler vb . unsurlar, birden çok anlama gele­
bili r. Kelimenin çok anlamh olusu , metnin zenginligtni
arhn r.

Sözcükleri n ifade ettigi an lam, genellikle aslî (temet ger­
çek) ve mecazidiye ikiye aynhr. Kelimen in sözlükteki ilk
anlarru aslî yani asrl/ öz anlamdrr: d iger anlamlar .~se m:­
cazîdir. Kelimeler, zamanla, genel bir anlamdan oze l brr
anlama kevusmak sûretiyle anlam da ralmasma ya da bu
duru mun tam tersi olarak anlam genislemesine ugrayabi­
lirle r. Tûrkçe'deki kelimeler, yaplm ek1eri vasitasryla yeni
anla mlar kazamr. Kelimelerin bir krsrrurun anla rrusoyut
(m ûcerret), bazrlanrunki de somut (müsahhas) olab ilir,

ANLAMA. Bir ifadeye, sembol ya da kavrama, kul laruldïgr
baglama uygun bir anlam verrne; söze yüklenmi~ ~l~n

ma naYl kavrayabilme. Anlamamn ge rçeklesmesi rçm,
hem ifadede hem de okurda, bazr sartlann olusmus 01­
mast gerekir. Ifadenin, sembolün, kevranun, imgenin
isaret/fmê ettigi ve/ya çagn~hrdtgl anlarru kav ramak
için, belli bir bir ikime ihtiyaç vardrr. Meram anlasrlrru­
yorsa söyleyende /yazanda, söylenende/yaz~lan~a ya
da okuyanda bir anza, bi r eksiklik var de mektu . Söz ko-

" I

1

ANLATlM

nusu ü ç unsurun gerek li sartlan tasiyo r olmast halinde
"anlama" gerçeklesir,

ANLAMOA~;' Mûterêdir, esa nlamh, sinor-im . Neredeyse ay­
manlama gelen, aralannda çok kûçük an lam fark hhkla­
n (nûans) bulun an ke lime lerden her biri . (Çogunluk ta­
rafmdan ay m anlama gelen dense de , esanlam h kelime­
Ier arasmda ufak tefek farkhlar vardrr.) Artlamd as ke li­
meierin bir cûmle içinde, ay m anlama geleeek seki lde,
gelisigûzel kul larulmasr hos karsrlsnmaz.

ANLATI. Tahkiye, hikaye etme, öykü1eme. Narrative terimi-
ne karsrhk bulunan bu terim, zih inde kurgulanan bir
d urumun, olaym öyküleme yoluy la anlatrlmasr dernek- ~
tiroHikaye, roman, tiyatro, desta n türlerinin anlatma bi- ~
çimi, bu türIerin hepsinin gene l adr olara k da kersurnza
çikmaktadir. Klasik biçimlere uyrnayan bazi roma nlara
da 'anlan' isminin verild igi olmustur.

ANLATIM. ifa de. Duygu ve düsû ncelerin, bir durumun, ola­
ym, bili nen, ögrenilen bir seyin SÖZ ya da yaz ryla disa
vurulmasi, beyan ed ilrnes i; merarrnn baskal anna d uyu ­
rulup anlatilmasi. Edebiyahn yegäne vesitasr olan anla­
tun, genelIikle "yazryla ifade" anlarrunda ku llarulrr, Ya­
zih anlatirrun nazim ysiir ve nesir olrna k üzere iki sekli
vardir. Edebî bir krymeti olan anlattmlarda, muhata ba
aktanlrnak istenen duygu ve düsünceler önce zihinde
tasarlarur, bir dûzene konur soma da sanatkê rane bir ~e­

kilde ifadeye dökülü r. Sözlü anlatimda, daha dogru bir
tab irle irtic álen söyleyiste aulatilmak istenenler bi rden­
bire, içten geldigi gibi söylenir; bir düzenlilik arzetrneye­
bilir. Anlanrrun güçlü ve güzel olabil~esi için, kelime le­
rin yer li yerinde ku llandmasl gerekir, An latunm biricik
malzemesi olan kelime ler büt ün an lamlan ve esprileriy­
Ie bilinirse anlatmun gücü ve güzelligt artar.

Anlanm söz ve anlam sanatlanyla daha etk ili haIe geti ­
rilebilir. Ne var ki, edebiyat metinlennde, sekil ve üs lûp

/35

•

ANLAnMCILIK

güzelliginin gere gind en faz1a öne çrkanlmasi: edebi sa ­
natlan kul lanmaktan, an latmu söz ve mana sanatlanyla
süslemekten fazlasiy la zevk a1ma tutumu ifade perver­
lik veya ifade pervazhk olarak nitelenir. Böyle bir tevrr,
ed ebiy at çevrelerinde bazi durumlarda, kim ileri tarafm­
da n olumlu karsrlanmaz.

ANLATIMCILIK. Ekspresyonizm, ifadecilik, drsavurumcu­
luk. 20. y üzyihn basmda izlenimcilige (empresyonizm)
tepki olarak ortaya çrkan bir sanat anlayrsr. Hareketin
edebî cephesine bakngirmzda: iç dünyarruzda olusan,
dogart duygulan anlatmaya önem veren bir edebi akrm
h üviyeti görürüz. Ekspresyonizm, romantizmin degisik
bir versiy onu sayrlabilir. Romantizme yakm duran anla­
nmcilar, sanann özünü, kendilermee duygulann anlan­
rru demek olan 'yara tm a' eyleminde bulurlar. Ferdi öne
çikaran, özg ür ruhun sesine kulak veren bu akrmm en
önem li temsilcileri Franz Kafka (1883-1924) ve Thomas
Stearn Eliot'dur (1888-1965).

ANONiM. Yazam ve söyleyeni unutulmus, halka mal olmus
edebî degen olan söz ve yazilann genel adr . HaIk edebi­
yanrruz , zengin anonim ürünlere sahiptir. Dahasi, kimi
arasnrmacilara g öre, haIk edebtyan anonim bir edebi­
yattIr. Söyleyeni belli olan eserleri, bu edebiyatm dism­
da tutmak gerekir. Bilmeceler; ninniler, maniler, atasöz­
leri, efsaneler ve bazr türküler anonim ürünlerdir.

ANSiKLOPEOi. Her konuda ya da belli bir alandaki bilgile­
ri, belli bir yöntemle sunan genis kapsamh eserlere veri­
len isim . Daha genis bir tammla "Ansikloped iler hazrr­
landtklan devirlerdeki ilim, kültür, sana t ve teknik gibi
çesitli dallann tamarm veya bir bölürnüyle ilgili salus,
eser, cografî bölge ve müesseselerin tamtIml veya keli­
me , kavrarn, olay ve konulann izah l gib i her türden bil­
giye belli bir sistem içind e yer verirler." (Ayhan Aykut,
DiA. ay. m .) Ans iklope diler, madde olarak seçtigi keli-

" I

ANSIKLOPEDI

me, kavram ye ko nu bashklanru uzun uzadiya açikla­
ma , öm èklerle izah etme metodunu benimserler.

Ü1kemiz k ültur üne , bugünkü anlarruyla ve içerigiyle 19.
asrm ikinci yansmd an ifibaren girmeye baslayan ansik­
lopediler, degisik konulardakt bilgilere kisa zamanda
ulasmayi saglayan, tercih ed ilen, kitlelerin ihtiya cma ce­
vap verebilen genis hacimli, kusancr eserlerdir. ûkuyu­
cuyu arama zahmetinden kurtanrlar. Sistematik (bili m
çesitlerine g öre), alfabetik (rnaddeleri abece srrasryla)
veya rne slekî (sadece bir bilirne veya sanata aynlrms)
olarak ha zrrlarurlar. Bugün, daha çok "genel" alfabetik
olanlar tercih edilmektedir.

ilim dallarmm çogelmasi, ihtisaslasmarun önem kazan­
masryla ansiklopedilerin uzman bir ekip tarafmdan ha­
zirlanmasi zoru nlulugu dogmustur. (Örnegi n, 1988 Yl­
lmda yaYlmma ba slanen ve henüz 21. cildi yayimlanen
Türkiye Diyanet Vakft is/am Ansiklopedisi' yüzlerce ilim
adarru, ala rnnda uzman akademisyenin katkisiyla, daha
dogrusu her madde, 0 konunun uzmam tarafmdan ya­
zilmak suretiyle hazirlanmaktadrr.)

Özelli kle çagirruzde, her geçen gün bilgi u rct imi nin ar t­
mast , bilginin ve anabilim dallarmin çoga lrnasr, yaym
saYlsmm basdö ndü rücü bir hrzla arhs göstermesi gibi
nedenlerle, ansiklopedilerin ihtiva ettigi bazr bilgilerin
bir süre sonr a eskidigi, geçerliligini keybettigi görülür. .

Ansiklopediler, kapsadiklan konular (edebiyat, san at,
spor vb.) . düzenlenis biçimi (sis tematik, alfabetik) ve hi­
tap ettikleri okur kitlesi (çocuk, gençlik, kadm, genel)
bakmundan gru plara aynlabilir. Aynca, telif tercüm e.
yan telif-yan tercüme, adapte ans iklop ed iler scklin de
bir aynm yapmak da mümkün d ür .

$emsedd in Sarni' nin n850~1904) tek ba~ma hazlrla dlgl 6
ciltlik Kámus'u/ Álá m 0 889-1899), bi r tarih, cog rafya ve

ANTiROMAN

biyografi sözlûgû olarak Tü rkçe' de tamamlana n ijk an­
siklopedidir. Cumhu riyet d öneminin ilk ans ikloped isi,
1932-1936 yrllan arasmda telifi ve yaYlml gerçeklestiri­
Ien 10 ciltlik Hayat Ansiklopedisi'dir. Ülkemizde son elli
Y1Ida, gerek devlet gerekse sivil kuruluslar tarafmdan
cidd î telif ans iklopediler yaymlanrrusnr. Bunlarm ilk ak ­
la gelenleri sunlardïr: Tiirk Ansiklopedisi (5. cilde kadar
inönü adi yla), 33 dIt; islam Ansiklopedisi (bir krsrm tercû­
me), 13 cilf Sanat Ansiklopedisi(Ceial Esat Arseven) 5 dIt;
jstanbul Ansiklopedisi (Reset Ekrem Koçu tarafmdan ha­
zir lanan ansiklopedi, yazan mn ölümü üzerine yanm
kalrrnstir), 5 eilt; Türk Dili ve Edebiyat.r Ansik/opedisi (Der­
gah Yaymlan), B cilt: Türk Edebivan Ansiklopedisi (Ati lla
Özkmmh),4 cilt.

ANTIROMAN. Alternatif roman. Bah edebiyatlarmda görü­
Ien yeni bi r roman "yaratma" hareketidir. Adi roman ol­
sa da bilinert anlamda geleneksel roman formundan
uzak d urm aya çahsan bir an lah türüd ûr. Antiromamn
ternel özelliklerinden bazrlan sunlardrr: "Açrkça bir olay
örgiisünün bulunmayrsr, olaylardaki dagtrn khk ve kar­
masrkhk, kahramanlardaki gelismelerin asgari düzeye
inip siradanlesmasi, nesnelerin yüzeysel aynnnlanna
itibar edi lip onlann incelenmesi, eserin bir çok yerinde
tekrarlara basvurulmasr, kelimelerle.Jmla ve noktalama
isaretleri yle , sözdizimiyle haddinden fazla oynanmasl,
baslangrç ve bitirislerin bilinenden çok fark hhk arzetme­
si, zaman düzeninin allak-bullak edilmesi vb ." Anti-re­
mamn daha asm örneklerinde ise su gibi özelliklere rast­
lamak da mümkündür: "Kitapta yirnhp atilabilecek ya
da yeniden tanzim edilebilecek sayfalann bulunmasr,
ba zr sayfalann renkli olmasi, bazr sayfalann bos brrakrl­
mast, bazr sayfalarda resimlerin yahu t kabartmalann yer
almasr.;" (Yasar Kaplan: "femel Edebiyat Bilgtleri ")

Antiromamn en bilinen örnegi James- Joyce'un (1882­
1941) me~hur an lahs l Ulyssess'idir. Virgin ia Woolf'un ba-

" I

ANTOLOJI

ZI eserlerinde de anti-roman ozelliklerini görebiliriz.
Türk edebiyatmda, son yrllarda kaleme almen bazi öykü
ve roman denemelerinde antiromarun kimi özellik lerini
görmek mümkündür.

ANTOLOJi. Müntehabát, güldeste, gûlsen, seçki . Aym mes­
lege mensup sanatkärlann (sair, yazar, ressam, bestekár
vd.) eserlerinden veya toplumun krymet verdigi anonim
ûrûnlerdenseçilmis öm eklerin bir araya gelmesiyle olu­
sen kitap; ya da aym konuda /temada yazilrrus eserler­
den yapilan seçki .

Eski edebiyahrmzdaki nazîre mecmualan ve suarê tezki­
releri, antolojilerin bizdeki ilk /el örnekleri sayilabilir,
Antoloji sö zcügü, edebiyatnruzdaki bu türden eserlerc
1930'lu yillarm basmdan itibaren ad olmaya bas larrusnr.
Batih anlamda bu türde ilk eser, Ziya Pasa'nm Harábêt'r
(1874) kabul ed ilirse , 0 tarihten 1931'e kadar geçen yak­
Iasrk 60 yilhk süre içinde tabir, yaygm olarak müntehabdt
(seçi lmisler, seçmeler), nilmune (örnek), giiisen (gül bah­
çesi), giilzár (güllük), gûldeste, deste sözcükleriyle karsr­
lanrrus: bir baska deyisle, bugün an toloji dedlglrruz 0

günkü eserlere, bu kelimelerden biriyle baslayan tarnla­
male r, ya da sadece kelimenin kendisi ad olmustur, Bu
kelimelerden bir krsrrunm, zaman zaman, aym maksatla
bugün de ku llaruldrgr görülmektedir.

Antoloji, telif bir eser olmayrp derlemek , topariamak su­
retiyle haztrlanan bir kitaphr. 'Seçmek', 'bir aray a getir­
mek' ve ' tertip etmek' scklinde ü ç asamadan geçerek
okura ulasir, Antoloji hazrrlama sürecinde en önemli
asama, birinci asamadrr. Ant oloji hezir layrcisi, 'seçme"
asamasmda, mümkün oldugunca tarafsrz kalmah. bu­
nun yarnsrra sanatm estetik ve etik ölçü tlerini göz ardt
etmeden, hosg örû smmru genis tutmahdir,

Antolojiler, okuru genie bir arama zahmetinden kurtar­
digl için sevilen, aranan kitaplardlr. Bu rurden kitap lann

1'940 I

,tlNTROPOLOJI

yaym lan d rkt an sonraki d önemlerde de aranmasi. itibar
ed ilmesi için, eme k mahs ûlü ve ehliyetli kisil er tn elin­
den çrkrrus olm ast gerekir, Aksi takdirde, Necip Fazll' l1~

k üçümser bir eda He bahsetti gi su duruma d üsebilir :
"Antoloji... havasrzh ktan bayilrrus sinekler gib i, eski ye­
ni, genç ih tiya r, bütün edebiyat seh itlerini bi r and a can­
landrran . bo gaz bogaza getiren ve her b irin i 'ben van m,
ben vanm' diye bagrrtan sih irli oksijen damlast. en dog­
ru tabirle, krymet dereceleri yerine, sükûtun ve hiçin ört ­
tügü krymetsizlik derecelerini kaydeden garip kimya
käad i..." ("Manzara 6")

ANTROPOLOJi. insanhk bilimi. Insanm olusumunu, tarihi
ma cerêsnu, da vraruslanru, inançlanru, buluslan ru ve sa·
hip oldug u diger özeIliklerini çesitli açrlardan .~nceleyen

bilim dah. Folklorle yakm ilgisi olan antropoloji. ana ko­
nusu insan olan edebiyata da kaynakbk ede r, yol gösterir.

APRioRi. A priori. Baz r edebiyat eserlerinde de rastlana~

bir çesit akil yûrütme, sonuç çikarma metodu. Herhangt
bir meselenin gerçeklikle ilgisini incelemeden, zihnin bir
sonuca varmasidrr. BaZI prensiplerden yola çrkrlarak 50­

nuca van ld rgr için, ispatlanmarrus, deneyler sonucu e~de

edi lmemis bir d üsünceye ulasrhr. "Deneyden prensibe
ulasma" anlarruna gelen aposteriori felsefî teriminin
karsmdir,

ARABESK. "islam ve Türk tezyinatmdaki glrift süsleme tar­
ZI" anlarrunda bir sanat tarihi terimidir. 19. asirda ya~ml~
olan bir çok ünl ü Fransrz edebiyatçisr (Beudelaire, Balzee.
Flaubert, Hugo vd.) ve Almen sairi Goethe, "Dogu tarzr
resim, mûzik, heykel ve bu tarZIn et1cisinde ortaya çooru~

bütün sanat eserleri" için, bu terimi kullanml!llardrr.

Bugiin, özellikl e YIgmlan n itibar ve iltifat ettigi "arabesk
müzik"ten sonra, arabesk teriminin, "suadan", "or tama­
h" , "haIk için üretilen kitaplar"t n itelemek üzere, hakiki
sanat degerinden yoksun, edebî klymeti olmayan eserler anla-

" I

ARANESIl

rrund a kullar uldrgr gö zlenmektedtr. Hu anlanuyla , kel i.
me, iler iki YllIarda bir edebiyat te rim i olarek da ha genis
bir kullamm alam bul acaknr kana at ind eyiz.

ARA NESiL. Tanzimar'm ikinci nesli (H ámid-Ekrem-Sezat)
ile Edebiyat -r Cedîde nesli arasmdaki yir mi yilhk (1876­
1896) dönem de eser veren cd eb iyat kusagm a veri len ad

Bu dön em sair ve yazari an nm escrlerinde, Tanzimat d ö­
nemi edebiyat çilanyla birlikte ve en çok Recaiz êde Mah­
mud Ekrem ve Muallim Naci tesir i görü lür. 'Ara Ne­
sil' d en özgün, birinci snuf bir sa natkä r çïkma rrustrr. An­
cak , Fransrzca bildiklerind en ve Fra nsiz ede biya tmd an
haberd ár olduklanndan bir çok yabancr eseri Türkçe' yc
çevirmekle yeni türlerin Türk ed eb iyatma girmes ine, ya­
yrlma sma hizmet etmislerd ir. Bu nesil, edebiyan salt
edebiyat yani est enk bir olgu olarak kabul ettikle ri için.
onun ge lism esine ve gûzellesm esî ne de ka tkida bulun­
muslard ir, Edebiyatm ve öze lli kle siirin m eselelen (ve­
zin, kafiye, tûr vb.) Ara Nes!e me nsup edebiya tçrlar ta­
rafmdan gündeme getirilmis ve söz konusu kon ularda
yeni g örüsler ort aya konmustur,

Bu neslin, dergicilige olan katkrlan ru da artmak gerekir.
Çûn k ü, bu dö nemde bu neslin m ensuplan sayesindc
edebî ve diger alanlarda bir çok dergi çikrrusnr, Aynca,
bu dö nemde edebî tenkit önceki dönernlere göre bir ge­
lisme ka yd e tm ls ve ciddiye ah mr olmustur, Ciddî kal em
tartismalan (özellikle eski-yeni münaka salan) bu d ö­
nernde vu ku buldugu için, elestlrel anlamda iJk eserleri n
telif de bu döneme tekabül eder. Besir Fuad'm bu bag­
larnda önemli hizmetleri olmu~tur. Ara Nesil, söz kon u­
su edebî faaliyetleriyle bir baklma Edebiyat-l Cedîde'yi
hazlrlarnl~ttr de nebilir. Ara Nesil içind e yer ala n belli
ba~h ~ahsiyetler: Abd ülhalim Memd uh 0 866-1905), AH
Kemal (1867-1922), Andelib (Me hme d Esad) (1873-1902),
Be~ir Fua d 0 852-1887), Fatma Aliye 0 862-1936), ismail

I

ARAsOZ

Safa 0 867-1901> Isonradan Servet-i Fünûn edebiyah
içinde ye r al mrsnr], Mehmed Celäl 0867-1912), Mene­
menlizàde Mehmed Tahir 0 862-1902), Nabizáde Nêztm
0862-1893).

ARA SÖZ. lstttr äd . An latIima k istenen dûsüncenin, duygu­
nun daha iyi anlasilmasr için cümle arasma konan açtk­
layrcr iba re, s öz grubu. Bir yazi içind e ara s özlere sikça
basvutmak konunun bü tünlügünû bozabilir, Bu sebep­
Ie, ara söz ierin asrl ifadelerin uygun yerlerine ve bütûn­
!ügü zed eleme yecek, dagrtm ayacak bir biçimde konma ­
SI gerekir, Eskiden ist itrád denilen ve yaz i içindeki ye ri
bir sekilde belirtilen ara s özler; son za ma nlarda parantez
içinde yazilma ktadrr. Kirni zama n da, ara sözlerin iki
çizgi - - arasma kond ug u olur.

ARGO. Bir toplumun sosyal altgruplan tarafmdan kullam­
lan ve çogunlukla ya:l.1diline tas mayan " özel bir dilr d e­
ki kelime ve deyimlerin genel adr . {Walte r Porzig Dil De­
nm Mu ciu adh kitabmda argoyu "özel d il"den çok
"asmnus ve can sikter esrl ifad evden bir kaçrs ole rek ta­
rnmlar.) Genel d ilin b ir altkü mesi say tlan ergo, insanla r
arasmd a daha çok "gizli d üs ûncelerin an lan lmasma ya·
rayan" bir d ild ir. Argo, az çok ay rp lanan ya da hor görü ­
Ien belirli da vrar us biçirnlerini veya eylem leri ifad e et­
mek üzere gellstirilmis nisbeten yapma bir d ild ir. Genel
dildeki kelimeler altûst edilerek, bozularak , anlamlan
ters çevrilerek yaprhr. Kabadayt agzmda yer alan kelime
ve deyiml er de argo olarak kabul edilmi~tir. Asdslz, ya·
lan söz ka~lhgmda argod a ~u keHmeler ku llamltr: At·
masyon , dolma, dubara, lw/ti, masal, palavra, polim... Argo
genel dil içind e bir çe~nidir. Ne var ki, bi r ç~ni olmakla
beraber arg onun dm ifsad ettigi, genel dili olumsuz yön·
de etkiledigi söylenebilir.

Bugü n, toplumsal taba kalan n her kesim inin kendine öz­
gij birer argosu va rdl r: Asker argosu, denjzci argosu , dilen·

" I

ÁRiF

ei argosu , esnaf argosu, genelev argosu , hapishane argosu, hl'.
SIZ argosu , kumarlhane argosu, ögrenci argosu , spor argosu...
gibi . Türk argosunun günûmüzde, üçbini askm sozcu k
dag arcigma sahip oldu gu belirtilmekted lr,

Argo ve "uyd urma dil " için Cemil Mer iç sunla n söyler:
"Argo, kanundan kaçanlan n dili . Uydurma dil, tarl hten
kaçanl ann... Argo, korkunun ördügü d uvar; uydurm a
dil suursuz lugun. Biri günahlan gizleyen peçe, öteki ir·
faru bogen kement. Argo, yarah bir vicd amn sesi; uyd ur ­
ma di l, hafrzesuu kay beden bir nes lin . Argo, her ül ke­
nin; uy d urma dil , ülkes izlerin." (Bu Ülk~, s. 84)

IGmi ~a ir ve yazarlar, baar argo kelime ve deyimfere
eserlerinde yee vermek suretiyle, s özlü olan argoyu yazl
dili ne de tasirlar. (Bu baglamda, Mehmet Äkif Ersoy'un
ge rçegi yans rtmak ugruna manzumelerind e argo ya SIk·
ça basvu rduguno: Hüseyin Rahmi ve Neyzen Tevfik'In
argoyu kull anmaktan özel bir zevk ald iguu: son dönem
sairler ind en Ece Ayhan ve Can Yücel'In ~iirlerini argo-­
nun bir kaynak olarak besled igtm belirte lim.)

ÀRiF. insa n-I kämil/olgun insa n. Maddî, kitabi bilgilerden
ziyad e, manevl bilgisiyle gerçegi ve Yarancr'yr bilen: es­
yanm hakikatine sezgi ve tecrübesiyle ulasan kim se.
Ärif gönül gözü eçik, irfan sahib i, zeki insandir, Içinde
yasa d rgurnz ûlemi, manevt sezgilert yle m üs áhede eder.
Àrifin bilgisine ma rifet denir. ilim sa hibi älimle, marifet
sahib i ari f arasmdaki fark ~öyle belirtilir : "Álim zihn î fa·
aliye tle mutlak sûrette bile n, arif ise ahlaki ve manevi
an nma sayesinde sezgi gücü ve deTÛni tecrübe ile ögre­
nen anlay and lr:' Divan ~iirinde, arifin "zä hid" in ka~l·

smda olu~u dikkati çeke r. Ärifler "ä rif-i billah", "ku tb",
"ve li" , "ehl·i yaki n", "eh l·i häl", "eh l-i tahkik" gibi isim ·
lerle de antlml~lanhr. Fuzû1i, bi r beytinde ~yle d er:

.Hikmet-i d ünya ve mäfihä bilen ärif degiI
Ärif old ur bilmeye dünya ve mäfihä ned ir.

1""1

,l RKArK

AAKAÎK. Ceçmis d önemleri, eski çaglan n ürünlerini, üslû­
bunu çagnsnran, hanrlatan s öz, yaz i veya eser, Bazr çag·
das edebiya t eserlerinde mazînin / tari hin mi ras r rnesá­
besinde c lan geçmis yûzytllann kelimeleri, biçimleri,
malzemesi kulla mlabilir; eskiye baghhk ifade eden bu
ravrm ad r da arkaizrndir. Bu gibi eserler, eger, çaga has
bir yonilik ve g üzelllk tas imazlarsa faz~a bir krymet ifa­
de et mezler.

L.Sami AkaIm, arkaik terimine su anlamlan verir:

1. Eski ve ilk çaglar ve bu çaglann ürü nleri.

2. Yaptld lgl çagdan daha önceki zamanlann isine henze-­

yen ürünler.

3. Eski kl êsik çag üslûb undan önceki üsl ûba benzetile­
rek yaprlan eserler,

4. Klásikte n öncekl ese rler toplu lugu.

5. Eskiyi and rran söz ya da yaz l. (Edebiyat Terimleri Söz­
liigfi , ay. m .)

ARMONi. Uyum, bir çesit êhenk. Daha çok müzikt e kulla m­
lan bir terim olan arm oni, edeb iyat eserinde bilhassa ~ i ·

irde aym tem aya ait motiflerin , sözlerin, s özcüklerin bir
uyum arzetmesi, ritmik bir aki s sergilemes i anlammda
kullamhr. Edebiyanrruzdaki yaygm/bilinen ad i êhenk­
tir. (Bkz. ÁHEN K.) Nesir turündeki edebiyat eser ler ind e
bir konunun muhtelif kisimlanrun, an ekdotl ann, diger
unsurla n nm bir bütûnlük içinde g özükmesin e, bir tut ar­

hhk arzetmesine de armoni dendigi olu r.

AR~iv. Belgelik. Geçmi~ dönemlerin önemli olaylan na ta·
ntkhk edecek klymette olan belgeIerin (bera t, ferman,
rnektup, res im, hari ta, plan , film, p lak, ses band i vb .) ko­
run up sakl and lgl ye r. Ar~ivde saklanan belge:er, bir mil­
letin tarihi , örfü, d in i, dili , kü ltü rü , ahlakl açJsmdan klY·
metli bilgileri haiz olabilir /olma hdlr. Resmi ve özel ar -

' I
b

ARUZ

~ivler, sahip old uk lan belgeleri , belli bir düzen da hilin­
de ilgi lilerin isnfadesine su narlar.

ARTÎST. Zaman zaman sa natçi /sane tk är ye rine kullamla n
bir terim. (Bkz . SANATKÁR.) Sahne sanatlan nda Itiyat­
ro , sinema) oyu ncu lu gu meslek edinmis kisil er de bu tv
rimle amhr.

Güzel sanatlann herhangi bir alarund a, sanat kaygrsryl..
ortaya konan eserler için de bazan artist ik sifan kullaruhr

ARuz. M isral arm heet: ~Yl::;lIl1 ul:g,iI UI:, hecelerin ~eklill i

(uzunluk-krsahk, aç rkhk -kapahhk) esas alan nazrm ölçu
sü nün ad) . Bu ölçü sisteminden bahseden Urne de aru:
denmisti r, Arapla ra özgü bir ölçü sisterni olan aru z, on­
lardan Ira nhler'e, eradan da bizim edebiyatmuza geç­
mtstir, Bu geçis esnasmda bünyesine da hil oldug u rnil­
letlerin dill erinin ya ptsma ve estetik zevkine begh 01<1 ­
rak bazr degi~ikliklere ugrarrnsnr.

Aruz birimlerinin <teme t tefilelerin : feû lü n; fäilü n: fáila­
tün; mefä îlü n, müstef ilün, mef ûlátû, müfä'a letün, mu
tefäilü n) bi r d üzen dahilinde ve degisik se killerd e yan
yan a ge lmcsiyle aru z kahpla n olusmustu r: Fdi/tîtün fai/û
t ûn [aiUin , mefáiliin mefailiin [eûliin, me[ûlü mefdiUi feû/lil
vd. gibi.

Sayrsi 19'u bul an aruz bahirleri (esas kahp, ana makam :
su adlarla bilinir: Bahr-I tavîl, beh r-i medîd , bahr-i bas it
bahr-i váfir; bahr-i kámil, bahr-i hez ec, bahr-i recez
bahr-i remel , bahr-i sen.... , bah r-i münse rih, bahr-i ha fif
bahr-i müzärt' , bahr-i mukteda b, bahr-i müctes, bah r­
mût ekárib, ba hr-i mûtedärik, bahr-i cedid, bahr-i ka rîb

bahr-i mü~äkil.

Aroz vezninin Tür k ~iirinde uygulamasmda, kelime1el
bazl kahplara her zaman uyma yabi lir. Çünkü, aru z
Arapçanm özellikleri göz önünde bu lundurularak olu~

turulmu~ bir sistemdir. Özellikl e Türkçe uzun kelimel er

ASALET

Ie, bazr Arapça, Farsça sözcüklerle kurul rnus rrusralan n
ölçüye uydurulmasr için yaptlan bazr zorunlu, kimi za­
man h~ta say rlan vasl (ulama), im äle, zihdf ve kasr gibi
uygu.lamalar vardrr, (Aruz korusunda genis bilgi için
bkz.lpekl en , 5.117-337.)

Bin YIh askm bir süre içinde Türk stirinin vazgeçilmez
biçimsel egelerinden biri olan aru z, nazm a ahenk sagla­
mak bakrmmdan önem arzeden bir unsurdur. Millî siir
ölçümüz added ilen hece veznine nazaran daha ahenkli
ve dalgah olan aruz vezni, di van siirinin vazgeçilmez,
hatta zo ru nlu biçim sel unsurlanndan biri olmus tu r, Mo­
dem Turk siirinde dahi kull arurn alaru bulmus. adeta
kend isine yeni alen lar açnu snr. Hatta aruzu hat asrz bir
biçimde stirde uygulaya n sairler bu dönemde yesanus ­
hr. Yeni siirimiz içinde Tevfik Fikret, Mehmet Ákif ve
Yahya Kemal, aruzu basanyla kullanan üç sairimizdir,
Hecele rin ses degerine yaslanan aru z, hälê kull amlan bir
nazrm ölçüsüd ür.

ASÄLET. Edeb-i kelêm, mümtáziyet. 5öylenen /yazl1an sö­
zü n, okuyu cuda bayagr, igrenç, kötü artlamlar çagn~h­
racak ifadelerden , kelimelerden armrrns olmast. Kadîm
sairler, siirlerinde insanda nefret duygusu uyandrran,
okuyam tiksindiren bayagr kelimelerin yer alma masma
özen göste ri rlermis. "Öld ü" yerine "terk-i dünya ett i" ,
"Hakka yü rüdü", "sizlere ömür" veya "rahmet-I rahma­
na kavustu" denmest gibi."

Asáletin zrdd r hasêsettir, Tah ir'ül Mevlevî "asälet' e ör­
nek olarak Näbî'nin terl emi :i bir güzeli tasvir eden ~u
beytini ven r:

Kat kat dü~üp ol peri hicäba
Gark oldu gii läb-I lzhrába

'I

..
ASONANS

Yine aym m ûelli f Ziya Pasa 'ru n Fu zûli için söyledigf

Yaruk nr 0 êsikm kitabt
Naz mmda kokar ciger kebabr

beyti He Fuzûli'nin sevgilisine hitaben: \$
Pêre páre dil -i mecrûh u perisarurndan
Ser-i kû yunda gezen her ite bir pare fed a

beytint asálete aykm bulur.

Mustafa Nihat ÖZön, edeb-i kelam terim ine karsthk do­
lamlama tabirini kullamr ve su sekilde tammlar: "Belli
bir fikri dogrudan dogtuya degil de baska bir s özle an ­
latmaya denir. Oldü yerine ölü elbisesini giyd Î;terledi yen- ~
ne stkmn gülsuyuna bath demek gibi ." (ETS, s. 67) ,
Özön'ün verdigi öm ekler edeb-i kelam tarurruna denk
düsmesine ragmen terime buldugu yeni kar~lhgl ve ta­
r urru dogru addetmek güçtür.

ASKI. Eskiden saz sair leri arasmda düzenlenen siir yan:i­
malannda ga lip geleeek olan saire verilmek üzere kah ­
vehan e duvanna asrlarak teshir editen kihç, tabanca, sel,
kumas, heybe gibi öd üllere verilen isim. Saz sairlerinin
yan sma da basen kazamp duvardaki öd ülü almas ma da
askr indirmek den ir.

ASONANS. Bir siirin d izelerinde ayru ünlûlerin tekranyla
ahenk me ydana getirmek sanan. Bazan alit era syon la
birlikt e ya pild rgr olur. Aso nans için bazr ki taplarda "ya­
nm kafiye" ifad esi yer alrr: bu tammm dogru oldugu ka­
naatinde degiliz. A~agt.daki örneklerde a ve 1/ ûnluler i­
nin yinelenmes inden dolayt bir ahenk duyulur.

Aydan
Yamuk yamuk gelen
Bir yumu~k yumro ktu r
Yagmur siz e

Sezai Karakoç

Kan kazan bir karabasamm ben
Seza j Knrakoç

$IK. Saz sairi, ha ik sairi . Halk edebiyan sahasmda, "saz
~airi" anlarrunda , yaygm olarak "äs ik" terimi kullarnhr,
Hece ölçüs üy le ve uyekh, halkin anlayabilecegi sade bir
dille si irler s öyleyen, saz esliginde özel bir ezgtyle ~îir

okuyan, türkü s öyleyen, ha Ik hik ayesi anlatan, yurdu
dola~arak kend isin in ve ustalann eserler ini s özüyle sa­
zryla yaymaya çah san sanatkär ruhlu sahsiye tlere äsik
adr vertli r.

~i ir s öylemekle beraber hemen çogu saz çaldlgl, sii rleri­
ni saz esliginde okudugu için saz sairi de denen 'ä~lk'm

~ir1ik yetenegine, rnûsikî bilgisine ve .hikaye anlatma
kabiliyetine sahip olmast gerekir, "Bêde" (bkz.) içmis
olanlara b êdell a~lk denir ve bu sifat, à~lklar arasmda
çok itibar ed ilen bir niteliktir. Neredeyse, bádesiz olan­
lar, ásiktan saytlmaz. Bir á~lgm gelenege uygun sekilde
yetismesi için siralana n özelliklerle birlikte bir "usta" mn
yanmda uzun yrllar "çrrakhk" etmesi gerekir.

Ásrklar, yetistikleri ya da temsil ettikleri çevrelere göre;
msaba tie çehir d~JkfaTl , köy á~lklaTl , gäçebe d~,kfar, mezhepve
tarikat á?lklaTi gibi gruplara aynhrlar . Bunla r arasmda
okuma-yazma bil meyen ler (ümmî), az çok álim olanlar,
saz çalan lar, bêd e içenle r ve içmeyenler va rd ir. "Halk
arasmda saz sai rlerine diJk, saz çaIamayan ve fakat az
çok okuma ve yazmasl olup da ~îir söy leyebilen ~airlere

kLl lem ~ua rds l näml verilmekte ve ~uarä kelimesi müfret
ItekiI] yeri nd e kull ami maktadi r. Meselá: Gev heri, Kara ­
caoglan, Dertli, Tokath Nuri, Emrah birer á~lk; Çankmh
Zahmi, Bayburtiu Zihni ve Yozgath Nazi birer kalem ~u­

arás1dlT. (...) Saz ~a irlerinden Bekta~i tarikahna mensup
~lanlanna meydan ?Oiri de denirdi." (On ay:Ttirk Haik ~j­

ITlerinin $ekil ve Nev'j, s. 5.)

Öte yandan, 'ask'm ism-i fäili olan á~lk tabiri, sairin en
önem li vasfma 'da isaret eder. Ä~>lk, sád rkhr, Sabrrhdrr;
seba tkêrdrr. Cämm dahi, cänáruna (masû kasma) verecek
kadar cömerttir, Çünkü ask, á~lgl "sevilen ugrunda can
vermeyi göze alma"ya götü ren çetin bir sma vdir, À~lk a~­

ka, zá hid akla itibar eder.

Ä!1IK EDEBÎYATl. Saz siiri. Äsrklann (saz sa ir lerinin) ortaya
koyd ugu ese rierin olus tu rdugu, haIk ede biyan içinde
yer alan bir kol. Anonim ûrün lerin drsmda kalan yani
söyleyeni be lli olan ma nzum ese rlerin (kosma, semai,
kalanderi, türkü, aglt vd.) meydana ge tirdigt toplam bu
isimle ad landm lrrnsnr. Kimi êsrklarm basmdan geçen ve
yaygmlasip s öhret bulan hikayeler de êsrk edebiyan t
Içinde ele ahrur; Bir tarikate mensup olup 0 yolda siir
söyleyen lekke ~irlerinin ese rleri, á~nk edebiyatma dahil
edilmemistir. (Bkz. TEKKE ~iiRi .) Fuad Köprülü , ä~lk

edebiyanrun, ha ik edebiyatindan ayn bir edebiyat ola-
rak kabul edilmesi gerektigini savunmussa de, saharun
sonraki arasnrmactlan, kan bir aynma gitmemis: ä~lk

edebiyatnu ha ik edebiyahnm bir kolu olarak incelemis­
lerdir. (Bkz. HALK EDEBiYATI.)

A!?K. Älemin yaran hs sebebi olan bu kavra m, siirin de en
tem el varolus nedenid ir. Diger edebi eserlenn 'yara­
nm'mda da 'ask'm büyü k dahli vard tr. Sana tm ortaya Çl­
k1~ esprisinin özünde yatan biricik sebe p dahi ask ' nr.
Büyük sai r Fuzû li"nin "A?k imis her ne va r álemde" de-

. yis i bunun içindir.

A~ktn evsaf! SlmrSIZ, tarifi ve tasn ifi güçtür ama, mecazi
ve hakiki oimak üzere iki a~ktan bahsedilir. Ba~ka bir
dey~le a~k, mahiyeti itibariyle "mecazi/maddi/~eri",

"tasavvufi/ iJahi/hakiki" diye iki ~kiJde mütaIä OOilîr.
Dünyevî olana tutku. baglanma mecazi a$k; a~km, yüce
bir varhga baghh k ve sevdahhk hali, insamn O'na yani
astl kayna~na uIa~ma arzusu da hakikia~k ola rak tamm-

I"

A$K

Ian abilir. Bunlar bazan içi içelik de arzedebilir. Aslmda,
hakikî aska mecazdan gtdilir. Çûnkü "mecaz hakikatin
köprüsüdür." Buna "güzelvden "güzellik"e gid is de de­
nebilir. Yaygm ve êmiyane bir tabirle, Leylä 'dan Mev­
lä'ya ulasmak gib i. Ne var ki, mutlak güzellik olan Mev­
lä'ya varmak için, bazan Leylê gerekmeyehilir. Mecazî
ile hakikî ask arasmda genis bir duraklama alaru vardir
ki, bu safhaya "platonik" ya da "felsefî" ask diyenler
vardir, Bûtün bu aynmlar, tasnifler yerine, Kemal Sa­
yar'm "her ask bulundugu kalbin seklini ahr" sözünü
hattrlatmak en dogrusu olur kanaatindeyiz .

Ask çileli bir yol; yakrci bir atestir. Askm mebde" ve
mensei, evi olan gönül garn, keder, sitem-i yä r ile harap
olmaymca, dünyamn en güzel hazinesi olan ask or taya
çikmaz. En ktyrnet li hazineler harabe yerl erde gizlidir.
Ask hazinesinin zuhuru için gönlün harap olmast gere­
kir. Samimi êsik, 'ask belä'smdan uzak durmaz. 'ïu­
nus'un dedigi de budur: "Ölen hayvandurur, êsrklar öl­
mez." Bu aym zamanda, ask ile dirilen ásrkm tavsifidir,

Ne kadar anlenhrsa anlahlsm, hakkmda ne ne söylenir­
se söylensin yine de ask hakkryla açrklanamaz. Bu se­
beple, sözü, askm atesiyle pisen bir pîre, bir Hak ä~lgma,

bir ask s özcüs ün e, Yunus Emre'ye (12';0-1320) birakmak
en iyis idir: .

Isidin ey yá renler
Ktymetli nesnedir ask
Degmelere bitinmez
Hürmetli nesnedir ask

Hem cefêd ir hem sefá
Hamz á'yi atn Kafa
Ask iledir Mu stafá
Devletlt nesnedir ask

Daga d ûser kül eyler
Gönü l1ere yol eyler
Sultanlan ku l eyler
Hikmetli nesnedir ask

Kime kim vurdu ok
Gussa ile kaygu yok
Peryêd He álu çok
FirkatIi nesnedir ask

Denialeri kaynatrr
Mevce gelir oynattr
Kayalan söyletir
KuvvetIi nesnedir ask

Ák.illeri sasmr
Deryalara düsürür
Nice elger pisirir
Key .OOlu nesnedir ask

Miskin Yunus neylesin
Derdin kime söylesin
Varsin dostu toylasm
Lezzetli nesnedir ask

Isidin ey yärenler
A~k bir gûnese benzer
Askt olmayan gönül
Misäl-i tasa benzer

Tas gönülde ne biter
Dilinde agu tüter
Nice yumsak söylese
Söz ü savasa benzer

A

A!;>KJNLlK ATASÖZÜ

1
53

Adam sözünden, deli gözünden belli olu r.
At sahibine göre kisner.
Bes parmak bir degildir.
Dogru yoldan giden yorulmaz.
Dünya mali dünyada kahr.
C özü aç olanm kamt tok olmaz.
iyilik unutulmaz, kemli k yu tulmaz .

ceye zenginlik ye renklilik karen, yerine göre düs ünceye
delil olan etas özleri, ye~de kullaruldrgmda konusma
ve yaztlarm adeta tadi tuzu olur.

Anonim haik edebiyan ürünlerinden saydan ancak ma­
sal , türkü, máru gibi bir ed eb î tûr olmayan atasözleri,
günlük konusmalarda, ahbap sohbetlerinde konusarun
can kurtaramdrr, Edebiyat metinlerinde, didaktik man­
zumelerde ve özellikle düzyazrlarda atasözlerinden ya­
rarlaruhr.

Atas özlerinde, kelimelerin çogu mecazî anlamlanyla kar­
smuza çikar: AC! patlscant kfragl çalmaz; Akacakkan damar-
da durmaz; Her horozkendi çöpliigiil1de öfer... Atasöz lerinin (
ölçülü ve kaftyell olanlan da vardar. Bir çogunda alitcras­
yon, cinas, intak'o kinaye, tesbih, tezat gibi edebî sanatla-
nn kullaruldigr da olur. Zarnanla d egisime ugrayanlan
vardrr, Seyrek de oIsa yöresel atas özferine rastlamr. Veci­
zeden en önernli farkr, söyleyeninin belli olmamasrdir,
Deyimlerden farki ise, bir hüküm ifade etmesidir.

Kasgarf Mahmud'un (Ll. yy.) Divan ü Lûgat'it-Türk adh
meshur eserinde ve Dede Korkut Hiknyeleri'nde atasöz ü
örn eklerine rastlarnr, Ne va r ki, Sinasî'n in 0 826-1871)
Durûb-/ Emsiil-i Osmaniye (863) isimli derlemesi, bizde
etasözlerin i derli toplu sunan ilk kitaptrr. Senraki yillar-
da . Türk atasözleri çesi tli ar asn rmacilar tarafmdan der­
lenerek alfabetik veya konular esas almarak sistematik
bir sekilde kitaplastmlrrusnr. Atasözû örnekleri:

Bütün mîlletlerin edebiyannda, özellikle siirinde, ask te­
minin müstesna bir yeri vardir, Siirin olusumunda en
büyük etken asktir dense, yanhs olmaz, Çünkü siirin
cevheri asktandïr. Mayasma askm êtesîn srcakhgr kans­
nustm Asktan ahr krvilcmuru has siir ve askm yakici gü­
zelligiyle rstldar. Abdülhak Sinasi Htsarm "Ask, siiri,
her nesil tazeleyen bir bahardrr, A~k sonsuz blr asalet
kaynagidir. Kurumus edebiyatnu bu kaynaktan sulaya­
mlyan ve eseri yaruk bir sahra olan sanatkàra acnur."
cümleleri, askm edebiyatta ve özellikle çiird e ne denli
önem li bir yer tuttugunu ispat eder. Yahut Yahya Ke­
mal'In su manidar cümlesi, askm siirde tuttugu yeri ne
güzel ifade eder: "Sirde lisan, zevk, fikir, mazmun, her
~ey eskir, yalruz ask eskimez her dem tazedir."

A~KINLIK.Transandantal. Edebiyatta, g örülen, bilinen, ya­
sarulan, tecrübî dünyamn ötesine geçerek, ya da söz ye~

rindeyse ûstûne çikarak bir nevi askm bir alemie bulus­
rnarun ruh haliyle yazrlrrus eserleri nitelemek için kulla­
mlan bir terim. lyi sanat eserleri, çogu zaman, "ahcrt sr­
na da, bu askmhgi yasatir.

ATASÖZÜ. Ata lar sözü, darb- ! mesel. Kim tarafmdan söy­
lend igi belli olmayan, dogrusu zamanla söyleyen i unu­
tu lmus ve halkm ortak mah olmus, insana ögtit ve ders
veren, insarun dünya hayatmdaki durumunu açimlayan
"h üküm seklinde nakledilen" hikmetli, özlü sözler. Ata­
sözleri, veciz anlatimm çok dikkate deger örneklerid ir.
Yûzyillan n tecrübe ve gözlemleri gizlidir atasözlerinde.
ifadeye canhhk kazandlran, anlatdmak istenen dü~ün-

Askr var gönül yanar
Yumsarur muma döner
Tas gönüller karartrus
Sarp kan kisa benzer

" Ib-. _

Keskin sirke küpüne zarar verir.
Kötü söyleme esine, aSt kat ar asma.
Kötülük her kismin kán, Iyil ik er kisinin kändrr,
Meyveli agaç taslarnr.
Namusa paha biçilmez.
Sen dost kazen , d üsmaru a nan da dogurur,
Tence re kapagryla kaynar.
Yaramaz demirden yahsi kihç olmaz.

ATI$MA. Sazsairleri ara smda, ä~tgrn söz ve saz gücünü gör­
mek / göstermek için, belirlenmis bir ayaga uyarak yapl­
lan sazh-sözlü ~ii r yen smast. Deyisme de den ir.

ATMOSFER. Edebiyaturuzda yeni yeni kullarulrnaya basla­
nan bir terimdir. Bir edebiyat eserine hakim olan "zihnî,
ahlakî, hissî veya heyecan ve rici" hallerin bütünü de­
me ktir. Bir sanat eserinin, "ahcr" üzerinde uyandrrdrgr
"k alite h issi" ne de atmosfer d enir.

AYAK. Sazsiirt ömeklerinde bentl eri birbirine baglayan d ize­
lerin ka fiyelerin e (redifle birlik) ayak dendigi gibi, aym
za manda ha ik sit rtnde ka fiye anlarrunda ykarsrhgmda
kulJantian bir terimd ir. Uyak kelimestnden boz uld ugu
varsayrhr. Haik sairleri 'ayak' konusunda fazla titiz dav­
ranmazlar. Onlar için rrusra sonlanndaki tek ses benzerli­
gi hatta mah reçleri birbirine yakm seslerin söylenmesi bi­
Ie kafiye için yeterlid ir. Yeter kj, "kulage hos ge len hafif
bir ses ben zerligi" olusturulmus olsun. (Bkz. KAFiYE.)

Gel gidelim uzeklara sevgilim
Bizi söylesinler ellere kar~1

Egil bir yol ba l dudak tan öpeyim
Agzmdan dökülen ballara ka rs r.

Kerem eyle beni tam sevdigtm
Ugruna koyrnusu m cam sev digim
Bana verirler mi seni sevdtgtrn
Ala yrm kaçayrm ell ere karsr.

AzAOE

(Ruhsatî' nin yukan ya aldrguruz iki dörtlügünde, s iya h
yaztlan kelimeler ayaktir.)

Saz sairleri arasmda yapilan ~iir yansmalan nda, atrsma ­
larda taraflardan birinin yan~maYl baslatmak için ilk
dörtlü gü söy lemesi ne ayak açmak; bu ilk dörtlüge d i­
ge rlerinin aym kafiye ve redif d üzeniyle cevap vermesi­
ne de ayak uydurmak denir.

AVRIBASIM. Herhangi bir dergtde yay imlanmrs bilimsel bir
makal enin, çokluk kapa k geçirilere k küçük bir risal e, ki­
tapçtk seklind e mü sta kil hêle ge tirilmes i.

ÄZÁDE. Mrsra-r äzê de. Tek nusrahk/ sahrhk siir. Bir manzu­
meden veya beyitten bagimsrz olarak söylenmis, tek ba ­
sma bir anlarru, ölçüsü ve bütünlügü olan misralara ve­
rilen addir; Klêsik Türk siirinin en küçük nazrm biçi.mi
olan êzáde rrusralar, di vanlann en sonlan nda yer ah r. IJ.
Mahmud'un hekimbasisr Abd ülhak Molla'run ecza do­
labmm üzerine yazd rrd igr "Ne ararsan bulunur derde
devädan gayn", Muallim Naci 'nin tebbessü m halind e
çektirdigi bir fotograftrun altma yazd rgr "M ud hikà t-r
dehre ben ölsem de tasvirim güler" rrusralan birer êzê ­
dedi r, Yahya Kemal' In "Tûrkçe agz rmda annemin sü tü ­
dür" sözü de, böyle bir rrnsradrr.

Bir manzume ya da beyitte yeT elan ve eksiks iz bir an ­
lam ifade eden rrnsralar için de zaman zaman ázêd e ta­
biri kullarulnustir. (Bkz. MISRA)

BÄBIÄLi. istanbul'un aym isi mli semtinde bul unan gaze- (
telerden dolay r Tanzimattan bu güne kader, Türk basr­
mmo, özellikle de is tanbul basm mm simges i olan bir te­
rim . Sen yillarda, büyük gazeteler Istanbul'un Îkitelli
sem tine ta~mdlgl için, "Ikitelli basuu " seklinde bir ifad e
yazl dilimize girmis bu lunuyor.

BÄDE. Dolu . Haik edebiyah sahasmda eser veren à~lklarm
uyku esnasmda / rüya lannda içtikleri varsayrlan efsane­
vî, yan kutsal hat ta mitolojik, mahiyeti belirsiz bir
su / içki. Rüyas mda kendisi ne pirler tarafm dan venlen
bádeyi lçen sazsairleri ne b êdeli ä~ l k denir ve sóyled ik­
lerin e krymet ver flir. Çü nkü 0 kendinden degil
"Hakvtan söyl eme kted ir. Bäde içmeyen êsrklara da iti­
bar edilmez.

BAS. Bölüm, kisrm . Ceçmis d önemlerde, bir kitabm konu­
lann islenisi bak urundan bölümlenen genis kisimlanna
ve rilen isim.

-

BAHARiYE

Ben degilim Hak söy letir dilimi
Báde içtim kimse bilmez hälimi
Su ya lan dünya dan çektim elimi
Meftûnl nihan var sen n'olacaksm

Ruhsatî

Tasavvufta ise, Yüce sevgrliye (Allah 'a) ulasrnak yo lun­
d a á~lga coskunluk veren bir vasr tad rr bäde. Klasik siiri­
mizd e, hamr, mey, mü l, sahba, db dah i b êde yeri ne kulla­
mlan tabirlerd ir.

BAHARiVE. Nes ip krsrmnda baha rm güzelliklerinden, hos­
lugundan, dirilticiliginden, insa na verdigi nesveden
bahseden, ktsacasi ginsinde bah ar tasviri clan kas idele­
re veri len addir. (Bkz. KASiDE.)

BÄHNÄME. Ceçmis esrrlarda cinsi kortulart konu edinen,
ele alan kitaplara verilen isim. Ashnd a, evvela, tip ala­
nmda cinsel mese lelerden bahseden kitap lara bu ad ve­
rilmistin Giderek kelime, ere tik duygulardan, cinsel ilis­
kilerden ba hseden manzum mensur "gayr-r ahlakî"
eserlere ad olmustu r, Bu tür kitap larda, insanda sehvet
d uygulanm uyand rran yaz i ve resimler yer ahr. Mod em
d ünyada "b êhnêrne" adr unutuldu belki erna, onlara bi­
Ie "ed epli" ded irtebilecek yüzlerce gazete, dergi ve kitap
bu alam doldu rd u.

BAHR. Ya da Bahir. Aru z ölçüsü n ün ana ma kamlan nd an
her biri. (Bkz. ARUZ.)

BAKI~ AÇISI. Perspekti f men äzrr, Sanatkän n tab ian, esye­
YI; nesnelerin arala nndaki du rus farkla nru, mesafeleri
belirleyecek sekilde anlatmak, betimlemek, resm etmek
için baktlgl nokta . Sanatçmm bakrs açrst, eser e kendine
özgii bi r ayncahk kaza ndmr. Perspektit neredeyse sa­
dece sa nat ese rinde söz konusu old ugunáan. diyalekhk­
tcn farkhdlr.

"I

BASMAKAllP

BALAD. Üç bend ve bir yan m (krsa) bendden olu san , Bah
siirine ait bir nazrm biçimi . Baladm en belirgin ve degi;;­
mez özelligi, ilk d izesi kaç heced en olusmussa bendleri­
nin rmsra saYlSI da ona esit olur, son beyit in rmsra saYI.
SI Ise bunun yan sr kadardir, Mese la, rrusralan sekiz he­
celi olan bir baladm uzun olan ü ç bend i sekizer dizeden,
krsa olan son bendi de d ört di zed en olusur. Sekiz heceJi
bir baladm diz e saYlSI8+8+8+4=28'di r. Bendie rin sonun­
da ki rmsra nakarattrr, Balad nazrm seklinin kesin bir ka­
tiye düzeni yoktu r.

Naz im tiirü olarak balad, genellikle bir hikayesi o lan kt­
sa lirik siirlere veya duygusal sa rkrlara, efsane ve ask ko­
nulartrun i~lendigi manzumelere verilen genel eddtr, Ba.
n tesirinde gelisen Tür k siirinde bir nazrm sekli yt ûrû
olarak ba lad örnekleri görülse de, sa irlerimiz fazla rag­
bet etrnemistir,

BASK!. Tab. Herhan gt bir ilmi, ed ebi veya sanatsal çahsma- 15
mn matbaada kitap olma serüvenl. Baska bir söyleyisle, ~
bir eserin basimevinde kitap haline getiri lmesi islemi .
Baskrrun niteligi, bir kitap için çok önemlidir. Bir kitabm
her yayrmlarusr için de bu tabi r ku llam hr: Birinci baskJ.
ikincibasta, besinci baskr. .. gibi.

BASIN. Matbuat, medya . Cazete, dergi gibi siireli yaymla­
ra, bunlan çrkaran insan, kurum ve kurulusla ra, s öz ko­
nusu yaymlan n halka ul asm asmda profesyonel alarak
çahsan insanlann yer ald lgl meslek ala runa verilen genel
isim . C ûnûm üzde, "gó rse l basm" ad ryla televizyon da
bastrun alam içine dah il edi lmist ir, Bastrun ülke insa ula ­
nmn aydmlan lrnasmda ve yönlendirilmesinde büyük
rolü vardrr, Bastrun g öre vi, kamuyu ilgilen di ren siyasi,
sa natsal, edebî vb . güncel olaylan, bu konula rdaki dû­
~ünce ve gÖTÜ-?leri , yo rumla n tarafslz bir ~kilde halka
iletmektir. <Bkz. GAZETE.)

BASMAKALJP. Harclalem, siradan. ib tizal. Herkesin bitdi gi,

I"

BA$LlK

kullandrgr s öz, deyim . düs ünce ve ben zetmeler, Tekrar
edi le ed ile ezberlenmis. adetá klise halin e ge lmis ifade ve
deyimler. Bu türden basmakahp söz ve ibarelerin , ben­
zetm elerin, çok bilinert fikirleri n bir edebl metinde yer al­
masr, pek ho~ karsûanmaz: eserin klymetini d üs ürür,

BA!?L1K. Serlevha . Edebi metinlerin basmda yer alan ve on­
lan n bir baknna adr olan kel ime veya kelime gru plan .
$iir olsun, düzyazr olsun her edebl metnin bir ba~hgl

vard rr. Insan için isim neyse, edebî metinler için de bes­
hk odur. Öze llikle d üz yazrda baslik önemlid ir. Bu tür
yaz da n n bashklanrun kisa, çekici, ana fikre ve yaz mm
ru huna uygun olmast gerekir. Bir edebiyat eserinde 00 ­
lü m baslanna, ya da uzunea bir yaz rda belirli kisrmlara
konart bashklara ara bashk denir.

Gazete ve de rgil erde, heberin veya yaz mm önemine gö­
re çesi tli karakterlerde (italik, d üz, bold , negatif ,) ve bü­
yük lükte tertip edilen, basma kondugu haberi, ya zlYI
ifad e ed en kelime vaya kelime grubuna da baslik denir.
Bashk atma /koyma gazeteetlikte çok önemlid ir. Çünkü ,
habe ri yyazryr okutan biraz da bashgrdir,

BA$ YAZI. Bas rnakale. En önemli güncel konuyla Ilgi li ola­
rak gazetenin/derginin basyazan tarafmdan kaleme ah­
nan ve gaze te1erin birinci, dergilerin de ilk sayfalan nda
fer alan makale/ yazr. Basyazi, günün konusuyla ilgili
olarak kendi de rgi ya da gazetesinin genel görûsünü,
d ü~üncesin i de yanslhr. Söz kon usu makaleyi /yazlYl
kalerne alan ki~iye de ba~yazar (sermuharrir) denir.

8EDÀHATEN, 8iL8EDÀHE. Bkz. iRTicÁL.

8EDÎ. Bkz. BELÁGAT.

8EOii. Gö nü l o~ayan, zevke hitap eden, estetik degeri
ol.n. (Bkz. GÜZEL.)

8ELÀGAT. Retori k. Eskiler, belägati "sözün fasih olrnak la
beraber mu kteza-YI hàl ve rnakarna rnut ablk olmasldlr"

"I

BELÁGAT

seklinde tarumlarlar, Bunun anl anu: söyIenen sö z ün ku ­
sursuz olmakla birlikt e duruma ve yere uygun d üsmesi
gerektr, dem ektir. Baska bir deyisle, sözü n "yertnde, ye­
tennee ve aamarnnda" ifad e ed ilmesid ir. Belàgat, s ëz ün
güzel, etkileyict bir biçimd e ve ye rinde söy lenmesini ko­
nu edinen 'b ilim' d ahdir, Belägati, güzeI yaz rna yolla n ­
rn ögreten, yaz ma ugra~mda gûzelligin ve ustalr gm ilke­
1erini gosteren bir d isiplin ola rak tamrnlayanlar da var­
d m Belägat, "meram, en güzel, en etkileyici bir biçimde
nasrl Ifade edilir" so rusuna cevap ara r, Eskiden "edebi­
ya t" anl arnmda da kullarulan belêgat, bu gün, edebiyann
bir sub es t konumundadrr,

Belägatin ü ç kisrru va rd rr: Meànî, beyan, bedî".

Meani: Söz ün, hàlin gereklerine uyu p uyma drgr dururn­
lardan bahseder. Kehme ve sözdizimi ile anl allm arasi n­
daki ilisk iler üzerinde durur.

Beyan : Meca z, istiare, tesb ih ve kin aye gibi anlam sa­
natlan m ineeler. Düzgün, tesirl i söz s öylernen in, enlat­
rnarun gereklerinden; d üsün celen degisik yo l1arla ifade
etrnenin metod ve kurallarmd an bahseder. (Beyan tabi­
rinin "anlanm", "bir anla nm arac r' an1arnmda kullarul­
dlgl de olu r.)

Bedi: Kelim e ve anlam sana tlanm ineeleyerek sözûn dis
güzelligini konu edinir. 'Sözü güzelle~ tirme' ilmi de de ­
nebilir. (Kelimenin bu anlamml göz önünde bulundura.
rak oIsa gerek, Edebiyat-l Cedide saQatkàrlan bedi' ted.
mini 'es tetik' kelimesiyle kar~I1aml~lardlr.) Ba~ka bir Ha­
deyIe , bedî ' söz va mana sanatlanm içine .llan, onIan in­
celeyen bir disiplindir. (Bkz. EDEB! SANATLAR)

Belàgatin bu üç klsmmm sözü güzelle~t irmekteki i~ levi­

ni, Mu allirn N.lci ~öyle anlatt r: "Kelämda iki türlü gü­
zellik ara mr. Biri hü sn- j zati Ikend iliginden güzellik J,
d igeri hüsn-i arazidi r Isonrad an olu~turu la n güzelhkl.

'61

BEND

H ûsn-t zatî; meanî ve beyan ile, h üsn-i arazî; bedî' ile
cilveg ár olur. Söz bir güzel krze tes bih olunsa meanî He
beyan endarmrun d ü egünlügüne, hareketleri nin inceli­
gine; bed î' ise dis sûslere ben zetilmek Iazrm gelir. Yalmz
bedî' ile müzeyyen olan s öz, tekellûfle sûslenmis bir çir­
kine benzer, Bir güzel sûslenmese de güzeldir. Bir çirkin
süslense de çirkindir, ih timal ki gülünç de olur. Hûsn-i
zatis iz hûsn-i arazinin ehemmiyeti olamaz. Fakat hüsn­
i zatîye hûsn-i arazî de munzam olsa elbette älä olur."
(lstddhdt-I Edebiyye.)

BEND. Bir çok yerde/ anlamda kullamlan terimin edebiya­
tmuzda ki yaygm, bilinen tar umi sudur: Tarnarm aym
aruz kalibiyla yazdan bi tden çok dizeli veya beyitli siir
bölük1erine verilen isim. Eski Tü rk edebiya nnda murab­
ba , muhammes, müseddes, terkib-i bend, terei-i bend gt­
bi nazrm sekillerinin her bir b ölüg ünün ismi de benddir.
Aynca, Musammat'larm her bir parçasm a da bend ad r
verilir.

Bir siiri meydana geti ren ikilik (beyit), üçlük , d ört lük,

beslik vd. kümelere de bend denmistir. Ahmet Ha­
sim'im asagtya ald tguru z "Bûlb ûl" Isirnli siiri iki ben d­
den ibarettir:

Bir gamh haz êrun seherinde
Isr ära ne Meet yin e bülbül?
Bil, kalbimizin bahçelerinde
Can verdi senin söyledigin gü l!

Savrulmada gül simdi havêda
Gün dogmade bir baska ziyà da ...

Çokluk kendi içinde bir anlam b ütûnl ügü tasryen yaz r
parçalan na bend dendigi gibi, Tü rk çe ilk özel gazet ele­
rin çrkm asmdan som a ftkra, makale yerine dahi ben d ta­
biri kullarulrrusnr,

" 1
I
I

BERCESTE

BENZETME. Bkz. TE~BiH.

BERÁAT-i iSTiHLÁL. H ûsn-i ibtid á, h üsn-i matla. Gü zel
baslangrç. Bir ese re veya yazlya, konusuna uygun d ûse­
eek güzel sözler, özdeyisler, deyimler ve ilgi çekid / çar­
pIel ifadelerle beslamak. Baska bir ifadeyle, söze iyi bas­
lamak anlarrunda bir tabirdir.

Bir yazlya baslarken asil konuya geçmeden önce, mak­
sadr belirteeek yolda giri-? yapmaya, giri s sözleri söyle­
meye de ibtidà denir. ibtidà, edebiyatta giri-? sözü, bas ­
lama sözü anlammda kullamlan bir terim old ugund an
beráat-I istihláli de içerir. Baska bir deyisle beräat-i istih­
lál, b ir ib tid á çesid id ir,

BERCE5TE. Mtsra-l bereeste, seçkin dize. Söylenis güzelli-
gi, mazmun yeniligt ve anlarnmm dolgunlugu ile yazrl-
dlgt manzumenin içinden aynhp tek basma meshur olan
yetkin mtsralara verilen addrr. Bir bereeste rrusra , çog'u G

: 1zaman bir siir krymetine yükselebilir. Koca Ragip Pasa , .
"Eger maksûd eserse misra-i berceste kêfldir" diyerek
bu tür rrusralann bir esere bedel oldugunu imê etmistir.
Kadim sairler, berceste rrusra söylemeyi önemli bir me.
ziyet say mislardir. Bereeste mtsralarm merakhsi çoktur.
Söz konusu rrusralar asirlardr r siir severlerin hafrzalann,
da yer etmis, dilIerde dolasrrusnr. Son yü zyd içinde, ber-
ceste nusralar d iyebilecegimi z örn ekle ri içeren nusra
seçkileri dahi hazirlanrrushr,

Bereeste rrusra örnekleri:

Ne beslersin bu ten i, sinde kurt kus yer gider

Yunus Emre

Dahl eden dinimize bari müselmàn olsa
Küfrî Bahayî

1
63

J

BESMEl E·HAMDEl E·S AlV ElE

Hênrda zevk di lde saf ä tende yok mecäl
Ndîl-; Kadim

Neler çeker bu gönül söylesem sikaye t olur
$eyhülistam Yahya

Gü} me vsimidir defter ü d ivaria bakrlmaz
$eyh citisfam Yahya

Kena nn dilberi n êzfk de olsa nêzenln olmaz
Nabi

Sitem hep ästnäla rdan gelir bîgä neden gelmez
NObi

Sabr et gönü l ki kalmaz bu rüzgä r b öyle
Nev';

Gü n dogmadan mestme-t sebden neler dogar
Rahmi

Çesmini gördüm unuttum derdi d e dermam da
$eyh G41ib

'Su u yu r d üsmen uyur heste-i hicr án uyumaz
$eyh GO/ib

Bu terim , öze llik1e beyit ve dört lük seklindeki güz el siir­
Ier için dahi kull amlsa da , berceste deyince akla mlsra

gelir.

BE5MELE-HAMDELE-5ALVELE, islam î Türk Edebiyan
ala runda ese r ortaya koyan yazarlan n, kitaplannm basr­
na yazdiklan mukaddime nin ü ç bö lümüne verilen ad.
Eseri nin önsö zünde bu geleoege uyan yazar, Besmele'de
yaz iyà/yezmay a AlIah'm adryla baslad rguu, hamd e-

"I

BE!; HECECllER

le'de AlIah'a d uydugu ha mdr (sükra ru), salvale'de Pey­
gamberimiz Hz. Muh ammed 'e olan saygrsrrud ile gen­
rir, ona dua eder ve onun ~efàa tin i dile r.

BE$ HECECiLER. Hecenin bes sai ri d iye de am lan Or han
Seyfi Orhon 0890-19n), Enis Behiç Koryürek (1891­
1949), Halit Fahri Oza nsoy 0 891-1971), Yusuf Ziy a Ortaç
(1895-1967), Faruk Nafiz Çamhbel (1898-1973) beslis!
için kullamlan bir ibare. ilk siirlerini aruzla yaz malanna
hatta se nraki ytllarda dah i aruzu kull anmalanna rag­
me n, bu bes kisinin "hececiler" d iye bilinmelerinin en
büyük sebebi, önemli sil rlerini heceyle yazmalan, hece
veznini n ülkemizde itibarda oldugu bir dönemde, aym
zama n di lim ind e ya~am,-? olma lan d u; Söz konus u isim­
lerin hece ölçüsüyle ~iir yazmalannda Rrza Tevfik, Me h­
met Emin ve Ziya Gökalp gîbi sai rtertn tes iri olmus tu r.
Bir ~ey daha var etki eden; 0 günlerde bir bakr ma ed ebi­
yattn gündemi ni bel irle yen "Yen! Mec muavrnn dergiye
gönde rilecek silrlerde arad lgl iki ~art: sáde Tûrkçe ve he­
ce vezniyle yazrlmrs olmak.

Bu bes sair in sitrlerine bakarak "s ád e, özentis iz" ortak
bir ed ê ile, ycrl i bir sanat anl ayisiyla mcmleket sathma
yaytlmasi umu lan bir edebiyat kurmayi amaçlad rklan
söylenebilir. Yukandaki bes is imden sairllk y ön ü güçlu
olam Orhan Seyfi ve Faru k Na fiz'd ir. Adr ge çen bes sair;
silrlerinde da ha çok 11'ti heee kahbrm kullansalar da ye­
ni kaliplan denemisler; hece ölçüs ünün duraklannda
baz i degisikltkler yaprruslard rr, Heeenin çok yaygm na~

zrm birimi olan 'dö rtlük'e bagh kalm ayip yeni sek il ar a.
Yl~l içinde old uk lan görülür. "Han Duvarla n ", "Peri KI­
Z1 ile Çoban Hikayesi" örneklerinde old ugu gibi konu­
lu / öykülü man zum elere i1 tifat ede rek na zrruysiiri nesre
yaklasnrrrusl ardi r, Bu tavrm belki bir süregi olarak heet:'
ölçüsüyle ma nzum tiya trolar kale me alrrnsla rdrr.

N~en "Bes Hececiler", alhncr bir isim bu lunamaz mlY-

I"

BETiMlEME

d l, 0 ytllarda heceyle yaz an? Elbett e bul unabilird i. An­
eek, hu ismin tercih edil isine sebep DIarak, da ha ön ce
Pransa'da kurulmus olan "Bes Yazarlar Demegt" akla
geliyor. Çagdaslasmayi "b anhlasmak'tla bir tutan ya da
ona endeksl eyen bir toplumda, basit bir edebî olusumda
ve adlandrrmada bile bu çarp ikhk görûlebiliyor,

BETÎMLEME. Bkz. TA5ViR.

BEYÄN. Bkz. BELÀGAT.

BEViT. Beyt, ikilik. Aym vezinde yazrlrrus, anlamca birbi­
riyl e iliskili iki rrusradan meydana gelen, anlam b ütün­
Iügüne sahip bir nazim birimi. Farkh ölçülerle yazrlrrus
iki rrnsram bir araya gelmesiyle beyit olmaz. Bir beyitte­
ki rrusra lann birb iriyle kafiyeli olmeer sart degildir,

Beyit, klas ik siirim izin en öne mli birimidir. Eski Türk si­
irinde bir manzumenin uzunlugu beyit sayisi yla belirle­
nir, Bazr özellikleri g özardr edi lse de, beyit modem siiri­
mizde de kullarulrms tir,

Klasik Türk siirinde, bir takrm öze llikleri sebebiyle be­
yitlere degisik ad lar verilmistir. Gazelin en gü zel beyti­
ne beut'iü-gazel , kasidenin en güzel be ytine de beyt'üI­
ka sîd; bir manzumenin (özellikle gazelin) mutlak güz el
c la n beytin e de §àh veya §elr beyit d enlr. Sai rin mehlesr­
mn bulundug u beyitlere kasidelcrde tàc beyit, gazeller­
de ise mahl as beyti adi ve rilir. Gazel ve kasidenin ilk
beyfine matla', öze llikle gazelin eon beytine de makta '
denmistir. iki misral birbitiyle kafiyeli olan beyitlere
mu rassa , kafiyeli olmayan bcy itlere de ferd veya miifred
ad i venlir. Manas t d iger bir beytle tamamlanan beyte de
beyt-i merhûn denir.

Bir s iirm parçasl olabildigt gibi tek basm a bu lunabil en
beyitler de va rd ir, Divarila rm "müfred" bashg irutasryan
krsrmlarmd a ba gl mslz beyitlcr yer a hr.

Seçkin bir zev ke sahip herkestn begenisi ru kazanan, dil -

BIBlIYOGRAFYA

den dil e dolasan, ÖZve biçim itibariyle kusursuz beyit le­
re berceste beyt denmistir, Klasik siirimizde bu tur beyit­
Ier-in saYlsl oldukça fazladrr, Berceste beyite öm ekler:

;;îrler pen çe-i kahnmda olurken lerzên
Beni bir g özleri ahuya zebûn etti felek
Yavuz Sultan Selim

Garîbindir am hos tut efendim iste biz git tik
Gönül derler ser-i kûyunda bir dîvênemiz kaldi

Hayalî

G~m-l agy ár u derd- i y ár ile matemdeyim her gün
NIce bayram olur m êbeynimizde merhabê olmaz

Yahyá Bey

Gören sanur ki safádan semê-r rêh ederim
Döner döner bakanm kUY-1 yäre ah ederim

Esrsr Dede G
Ne Süleymàna esîri z ne Selîmin kuluyuz
Kimse bilmez bizi bir säh-r kerîmin ku luyuz

Hay retî

Isterim hüsnün gibi cevrine pay än olmasm
Tek seni sevmek cihá n halkina êsên olmas in

$eyh Gdlib

o gûl-end ám bir al sále bürûnsûn yürüsün
Ucu gönlüm gibi ardmca sürünsün yürüsün

Enderun lu Vaslf

BiB~iY.~GRAFY~. BibHyografi de denir, Kitabi yyat. kltap
bil gisi. Her çestt yayuu (ki tap, dergt, makale vb.) krsrm ­
Ia ra ayirarak yrl, ay ve tür be lu-tere k list e häli nde
g österen yazr. Genellikle inceleme kitap tanrun, arasnr-

I"

BIBLivOGRAFYA

ma yazrlanrnn sonunda yer alir, bazan müstakil kitap
olarak da yayunlarur. Bizde, bibliyografya alamnda ilk
ese rt Katip Çelebi ha zirlamisnr, Adr geçen zatm batt dil­
lerine de çevri len Ke~füz-Zünûn adlt kitabt. bu alanda
önemli bi r es erd ir, "Bir eser ha zrrlarurken yararlamlan
kaynaklar" anl anuna gelen kaynakça He yaymevlerinin
basrp sat ttklan çesi tli kitaplann listesini-gosteren kata­
loglar bibliyografyamn yerini tutmaz.

Bibliyografyalar, ilmi çahsmalanrr/arasn rrnalann vaz­
geçilmez b ölümleri: büyük bir rnesai isteyen, yorucu bir
çahsma sonrasmda ortaya çikan, ortalama okuyucunun
fazla ilgisini çekm ese de arasnrmecilar için vazgeçilmez
krsrmlardrr. Son derece dikkat ve emek isteyen böyle bir
çalrsmarun okunmaktan çok gerektiginde bakilmak üze­
re ha zrrlandrgr da bilmen bir gerçektir,

Bibliyografyalar, arastirma konulanmn veya yaptlan il­
mi çalrsma larm çesitliligine g öre degisik sekilde hazrrla­
nabilirler. Yani, bibliyografya hazrrlarnarun belirlenmis
bir rnet odu yoktur, Degisik bir ifadeyle, yap tlan ilmî ça­
hsmarun kendisi, bibl iyograéyasiru da belirler, Bazi bib­
liyogr afyalar, hazirlanan eserin-kaynaklanru, yani aras­
tirmacuu n yararland igi eserleri ihtiva etmekle beraber, 0

konuda daha evvel yazdan kitap ve makaleleri de içine
ahr. Bazilan da, yaptl an çahsmanm kaynaklanm muhte­
vî oldugu gibi, aynca ele ahnan sahsiyetin (sanatkêt; dü­
sû nce adarru vb.) yazi hayahm ve düsünce gel isimi ni ta­
kip edebilmek, eserlerini belli bi r d üzen ve disiplin için­
de dikkatlere sunabilmek için, onun kalern Iaaliyetler i­
nin bir say rm-d ökûmü nü de içine alir, Bu ikin ci tip bib ­

liyogra fyalar, özellikle monografik çahsmalarda dikkati
çekmekted ir.

Bir konuda yapllaca k ilmi çah~malar için, daha önce or­
taya konan ara:;;h rma ve incelemeleri derli toplu su nma­
SI sebebiyle bihliyografya lar bü yü k bir önemi haizdir.

BIÇIM

Bibliyografyalan "genel" ve "öz el" olmak üzere ikiye
ayirmak da m üm k ünd ûr. Gene l hibli yografyalar her­
hangi bir konu aynml ve suurlarnasi ya p maksizin bütü n
yaymlan g österirler, Bazt alanla ra, konulara ait btbliyo g­
rafyalar da öze ld ir: HaIk ed ebiya n bibliyografyasr , Ka­
racaoglan bibliyo grafyasr vb . glbi.

BibHyografyalar, genellikle yazar lann so ya d r es as alma ­
rak alfabetik olarak düzenlenir, Ayru yaz arm birden çc k
eseri zikred ilecekse, eserlerin tarih sirast d ikkate ahrur.
Bibliyagrafyada kitaplar ayn bir ba shk altmda, yazrlar
(m akaleler) da ayn bir bashk altmda verilir.

Bu ki tabm sonundaki "b ibliyo grafya" kisrnma bakila­
rak, kitaplarm veya makelelerin künyelerinln nast! veril­
d igi görü lebilir.

sisLivOMANÎ. Kitap hastahgr. Kitap meraki. k itap edinme
he vesi, hastahkh bir häl ahrsa, bu du ru ma bibliyoma ni
denir. Bir baska d eyisle , bibli yomani; oku mak içln degi l
de, b iriktirmek, gosterts amacryla kitap toplamaknr, Bu
hastahk, insaru kitap çalmaya dahi sevkeden tehlikeli bi r
dururndur.

BiçEM. Bk.z . ÜSLÛP.

siçiM. Sekil, farm. Edebiyat eserinin di s yapisr/görûnûsu.
an lahrnla ilgili un surlanr un bütünü . Na zrm biçim leri.
kafiy e, ölçü , ses, ü slûp , eserin uzunluk ve kisahgr. keli­
melerin örgüsü vb . unsurlar/özell ikler, bir ed ebiyat esc ­
rin in d is gö rûnûsü n û olustura n b içimsel ögelerdir. Bir
edebiyat eserinde iki ternel un sur vard rr: Öz (muhteva.
içerik) ve biçim. Bunlardan biri zayif veya anzah olu rsa
eserin güzelligi zedelenir, kiymeti aza hr. Na hid Srrn.
"en kiym etl i edipler, fonla berab er forma [biçime] ehem­
m iyet veren ve onu n üzerinde yorulan muh arrirlerd ir"
d iyerek, edebiyat ese rind e, biçimin önemi ni vurgular.
Biçim, dah a çok ~iirin önem verdigi bir unsurdur denl;;' -

BilOiRI

bil ir, Edebiyat eserleri, biçimsel öze llikleri dikkate alma­
Tak snu fland m hr,

Ibn-i Haldun, meshur eseri Mukaddime'd e, siir konusu­
nu islerken, biçimi 'Iaftz' kelimesiyle karsrlar ve eserde
tut tugu yeri isaret eder: "Bil ki gerek nazrm, gerekse ne­
sir olsun s öz (kelám) sanatmdan asrl maksar artlamlar
degi l, lafrzlardr r. Anlam1ar ancak lafizlara tábidir, lafrz­
la r asildrr. (...) Dil ile konusulau ve tekrarlanan nesne la­
ft~ la :. ve t.erkiplerdir. Anlarn~ar i~e zihinde dogan seyler­
~lr. Ustehk an~amlar.herk~~I~ z.~hninde me vcut olup dil
ile konusuldugu sekilde du~unuldügü için, ayn bilgi ve
sanata muhtaç degtldir. Ancak bu anlamlan an latmak
için lafrzlard an cümle ve iba reler kurmak gerekir. Keli­
meier ve terkipler anlamlann kahbr yerindedir. Nasrl kj
su kabt is ter alhn ve gümüsten, isterse sedef veya top­
ra ktan yapilrrus olsun, içind eki su aym sudur." (5. 245­
246)

c. B.~:l- bi.zi. san.at e.seri karsrsmda costuren. vecde dü~ü­
ren oge biçimdir diyerek, söz konusu un su run bi r sanat
eserinde tuttugu yerf/ önemi vurgulamaktadn, (Biçim­
~çerik. mukayesesi ve bu konuda daha genis bilgi için
IÇERIK maddesine bakilabilir.)

eiLDiRi. Teblig . Bilim ve sanat adamlanrun, edebiyat ve di­
ger saha ara~hnnacdan~l~en son yapn klan özgün aras­
t~rmalar!m, incelemelcrini anlatan ve çesitli bilgi sölenle­
nnde (simpozyum) sunduklan bilirnsel yazilar. Bildtri­
nin özgün bir arastirma ya da tnceleme .ürü nü olmasi ge­
rekrnektedir. Esef verici bir gö zlem ; son ylliarda, edebi­

yatm ç~~i~li. ko~~ ba~ltk.1~~~alnnda yaptlan simpozyum_
lann btldmlen mc elendlgmde, bir ktsmmm özgünlü k­
ten uzak, dahast slradan ve harclálem ~eyler oldugu ö-
TÜlecektir. g

eiLMECE . HayahmtZI ku~atan, dolduran hem en her ~eyi
(nes neler, araç-gereç, tabiat olaylan, canhla r vd.), bir ta-

'I

Iq

BilMECE

kim benzetmelerden, çagrtsimlardan yararlarupûstü ka-
pah bir biçimd e anlatarak soran kahplasrrus s öz grupla-
n . Bir çesit söz oyunu ola n h er bilmecenin bir çözü-
mü / cevabr vardir, Haik edebiyah anopim ürünleri ara­
smda incelenen bilmeceler, bir takrm kelime oyunlann-
da n, ses tak litIerinden, zrthklardan, ölçü ve kafiyeden
çokça yararlamr. T ürkçe'nin zeng in bir bilmece hazinesi
vardir, Bilmecelerin, salt bir oyun olm aktan öte, insa nla-
nn ke lime dagarcigrrugeni sletmek, on lan bazr konular
üzerinde düsünmeye sevketmek gibi fon ks iyonlan d a
vardrr. Dikkatle üzerinde durulursa bi lmecelerde "psl­
kolojik, sosyolojik, pedagojik krymetler" da h i bulunabi-
lir. Sabahattin Rahmi Eyiboglu [Sab ah attin Eyuboglul,
bilmecelerin siirle ilg isini kurdugu bir yazrda su tespit­
lerine de yer verir: "Bilm ecelerdeki ruh dünya hayattna
ve 'dünya nim etleri 'ne d erin bir sevgi Ile baghdrr. (...)
Bilmecelerde yasama k bir salkrm üzüm kadar tath ve ta- I;
ze.. Yüzlerine bak rnad rgrrruz ev e~yastnm h er birine, bil- ~
meceler 's aven' ve 'sevilen' bir een veriyor. Havlu her
sabah bizi kucaklayrp yûzümüzü öpen bit gelin, ba rdak
herkese dudakl anru veren cömert bir kiz oluyor. Yemek,
içmek, ya tm ak, kal krnak gibi itiyatlanrruz bi lmecelerde
sevinçli birer oyun h alini ahyorlar." ("Bilmecelerin Cen­
ne tin d e") Eyibog lu, bilmecelerin edeta çocuk ruhunun
esye karsrsm d ak i hayretini ifade ettigin i d e yazlsmm de­
varrund e belirtir.

Asirdan asira degisime ugraya n, yöreden yöreye Iarkh­
liklar arzed.ebilen bil m eceler daha çok manzum olarak
düzenlenir. FazIa uzun olm ad iklan ve çokluk ölçûl ü
hatta ahenk te~kil eden seslerden /kelimelerden kurul·
duklan için bilmeceler çabuk ezberlenebilir ve hahzalar­
da yer eder. Bir çok çe~idi olan bil m eceler tam tmaca, ath­
mesel, ath he1cP.t gibi isi mlerle de amlmt~ttr. Örnekler:

7'1

bn

Si RLIK

Ufacrk krrtruzt bir ev
Ne kapisr var ne pencerest
Içind e yrld izda n bir yatak
Yatakta bes k üçük yavrucak.
(elma)

Sakah var, söz ü geçmez,
Pek Uzagl gözü seçmez.
Kara nohut eke r gider,
Tasta rt tasa seker gider;
Akça suyun içer ler,
Sey tan deyip geçe rler.
(keçi)

Saçaktan süngü sarkar.
(buz)

Gökte gördüm bir köprü
Rengi var yedi türlü.
(ebemku",g.!

BiRLiK. Vahd et. Gene] bir sanat terimi olarak söyle terurn­
laru r: "Bir sana t eserinin muh telif kisunlan a rasmdaki
rab ita ve ahenkten d ogen birlik." Herhangi bir edebl
metind e (~iir, nesir) anlatrlme k, s öylenmek, d uy uru lma k
istenen özû n / Içerig in bir ternel motif ya da d üsûnce et­
rafmda toplanmasma birlik denir, Eserin bûtünlüg ü
içinde ge reksiz ola n aynnnlara girmek, ternel d üsünce­
de n uzaklasmak, "birlik" ten dogacak olan etkiyl azal nr,

Musta fa Nihat Özön, birligi yazma ugrasirun (kempo­
zisyonun) en ternel özelligi sayar ve söyle der: "Bir ya­
za r, eserinin tj.J rlü bölümleri arasmda tam ve ah enkli bir
uygunluk kurab ilmis ise, kon usu nu iyice ortaya koymus
ve onu bir so nuca, ma nhga uyar bir çözülü~ ul~~hrmak

için de metot lu bir ta rzda geli~tirmi~ ise 0 eserde birlik

BIYOGR AFI

va r demektir. Sana t eseri tü mü ile ay m etkiy i uyandi ra­
cak bi r b üt ühl ük ah enginde olmahdr r," (ETS, ay. m .)

BÎYOGRAFÎ. Tercu me -i h ál, yasa m öyküs ü. Bir sanatçuuu.
yazan n ya da rneshur bir insarun ha yat hik ayesini anla­
tan yazr/mettn / kttap. Böyle insa nlarm hayatmm bûtûn
sa fhalanm konu alan kitap larm genel adr. An toloji ve
ansiklopedilerde ye r alan genel biyografilerde, ele ah­
nan kismin dogurn tari hi, d ogd ugu ver, ailesi, ögrenirni,
meslek hayah anl anhr, ölüm ta rihi .Qelirtilir. Eger bir sa­
nat kärsa krsa ca eserlerinde n de ba hsed ilir. Bazt kitap la­
nn iç veya arka kapagmda yer alan "hê l tercümeler i" de,
yazanma dair bu kábil bilgilcri içerir ve bir çesit biyog­
rafid ir. Biyografiler bir yazl haem ind e olabilecegi gibi.
bi r kit ap büyüklûg ûnde dahi olabi lir.

Bir insamn hayattyla birlikte hayahna etki eden çevre VL'

insanlar, sahsiyetini se ktllendiren her türlü ay n nn , eser­
leri , hizrnetleri ve etkilerinin anla nld rgr ay n nn h biyo g­
rafilere mo nografi denir. Bu tü r yazr lar, ka rakterleri ge­
regi daha çok bir sahstye tin etrafmda sekilleni rle r. An ­
cak, bununla srrurh kalmayip ya7.ann birikimi ve bakrs
aÇ'lS1 nisbetinde. ele ahnan kistyle bi rlikte 0 sahsiyetm
d önemi, içinde bulundugu ed.ebî veya siyasî ortamlar,
onlan n belli bash öze llikleri de gü n I~lgma çikan labil ir.
(Bkz. MONOG RAFl.l

Mesh ur bir kisinin ölümünün hem en ard mdan, daha
çok onun hati ralanndan, dostlanrun, arkada slanrun an ­
lat ttklanndan / yazdlklanndan yola çrkrlara k, ha tta biz­
za t söz konusu malzem en in derlenip bir araya getirilmc­
si suretiyle hazrrlanan kita pla r nekro loji ad ryla a rulsa
da bir çesit biyografidi r. Hilmi Yücebas'rn "Biitün Cephe­
Ieriyle .:" serisi bu tü r çahsmalara tipik bir öm ektir.

Biyografiler, tezkire, hadika, siisilenûme, mennklbnäme ad la­
nyla kitapla~ml~ giderek bir gelenek olu~mu~tu r. Cum­
huri yetle bi rlikte monogra fi çah~malan ag lrhk kazan -

80HEM

nus, eski biyo grafi kitaplan mn yerini ansiklopedik çabs­
malar alrrusttr, Denebilir ki, bir m illetin edebiyat tarihi­
nin dogru ve eksiksiz yaztlabilrnesi için, her sair ve ya­
zann ciddi biyog rafi ve monografisine ihtiyaç vard tr. $u
da var ki, biyografi ve monografiler yazthrken nesnellik­
ten aynlmamah, dogru bilgilere itiba r edi lmel idir. Met­
nin "okunabilir" olmasma da özen gös terilme lid ir.

BOHEM. Boh emian. Içinde varoldugu toplumun altsik 01­
madrgr aykm bir yasannyr benimsemis: genel ya~aYI~ ve
ahlak kura llan na fazla yüz verro eyen "srrad ts i" bir in­
san tipi. Bohem dünya mahna, paraya pula fazla önem
verrneye n, içkiyi seven, sanata äsina, edebiyata gö nül
veren kimi insanlar için de ku llamlan bir sifatd rr, "00­
zens iz, dagnuk bir haysta ahsrrus sa na tçr ve yaza rlan n
ahska nhkla n, avarelikle ri ve maceralan" bchem bir ya­
sann ola rak nitelendirilir. Batr'da ki bu insan tipi, edebi­
yatirruzrn yen ilesme sü reciyle birlikt e, bizd e de kull am ­
hr olmustur, Sanat çr ruhlu ama , top lum ku ralJan m dik­
kate almadan "se rse n" bir hayat ya;;ayan kimselere bu
srfat yakrstmlrmsnr. Bohem, Sark kül tür ve ede biyahmn
yarattlgl "rind r'e, bazr özellikleri bakrmmdan be nzeyen
bir insa ndrr ama, daha d ün yevî yani seküler ve de rinlik­
ten yoksundur. (Bkz. RiND.)

BRO~ÜR. Bkz. Ris ÄLE.

BULWit Sanat ala mnda bir yenilige imza atma k ya da ede­
biyat eserinde konu/tema , motif ve üslûp baki rrnndan
yenilik gösterm ek. (Bkz. leAD.)

BÜTÜNCÜLÜK. Strüktüralizm. Yirminci asnn baslannda
ortaya çrkan ve sanat eseri nde bütüncül güzellige (yek­
pêrelik), kuru lusa önem veren, bunu öncüleyen sanat
akmu.

BÜTÜNLÜK. Bir ede biya t eserinin özellikle ~iirin özüyle ve
biçimiyle b ütünl ük a rze tmesi. Divan edebiyannda , daha

8 UTÜNLUK

ziyade beyit gûzelligini yani parçalann mükemmelligini
gezeten bir ;;iir anlayisr hakim di. On doku zuncu yûzyrlm
sonlan na dogru Servet-i Fünûn dergisinde bir aruoa ge­
Ien sairler, Batr'da ortaya çtkrp gelisen sanat anlaytslan­
na bakarak. siirin bir bürün olmas t gerektigi konusunda
görüs beyan edip bu bagfamda denerneler yapnlar, Gide­
rek muhtevayr en iyi yansitan sekillerin seçilmes i, gereki­
yorsa bulunmasi ragbet gänneye baslad i. Böylece, siirin
içerigiyle sekli (özle biçim) bütûnlesmeye baslad i ve
özün, biçimde eritilmes ine özen gösterildi. Bugünk ü si­
irimizin büyük zaytfhkla n ndan biri, hem öz hem de bi­

çim olarak, bûtûnlük duygu sundan mahrum olusudur,

I"

....

b

CAizE. "Srle" de denmistir. Eski edebiyatrrruzda, sairlerin
devlet adamlanna, itibarh kisilere sunduklan, onlann ÜS·

tünl üklerini anlatan medhiyye veya diger eserlere karsr-
11k ald rklan m ükafät, bagl~ ya da hediyelere caize denir,
Tehir'ûl-Mevlevî, caize He ilgili olarak tarihî bir anektod
nakleder: "Hükümdarlan n çogu . hakkmda yaztlan ve
huzurunda okunan kas ideleri an lamadan dinler ve käil­
lerine ihsan ederd i. Germ iyan hükümdan Yakup Bey bir C
gü n bir saz sairinin: 'Benim devletIû sultamm akîbtîtm haYlr .
015unl Yedügün bal ile kaymak, gezindiigün çay" 015 «n' diye-
rek saz çald igrru dinlemis ve anladigr bu SÖZÜ d inlemek-
ten hosleurrus. 'Medhiye dedigin böyle anlasihr SÖZ olur,
Bizim Seybî (Germiyanh) gelir bir seyler okur ; anlamam,
faket mecbûren din Ier, bir kaç para da veririm!' diye isln
dogrusunu söyleyivermis." Ayru müellif, konuyla ilgili
bir de yorum yapar ki, hakhd ïr: "Evet, medh budalasr
olanlarm mûsteri çikm asi, medhiyeciligi kêrh bir sanat
[dogru su is demeliydi] häline getirdigt için manzûm söz
söyleyebilenler in çogu bu vad ide çahsmaya baslarrus.
Mevcut d ivarilarm han gisl göz de n gcçinlse bir kaç kesi­
deye tesad üf olu nur." (EL, s. 28-29)

1
77

,..-------------;---------,

'I

CA"

CAN. insanda ve hay vand a ya~amaYI sagla yan marlde dl~l
varhk. Beden elb iscsini n içinde var oldugu bilinen yasa­
ma cevheri. Cansiz beden cesettir. Ruh kelimesiyle çogu
zaman aym anlama gelen hu tab irle özellikle Divan ~i­

irinde srkça karsrlasmz. Can mazmunu, edebiyatm di­
ger tûr lerinde de zengin çagrtsrmlarla karsirruza çikar,
Evvelemirde ~airin/ a:;;l~n sahsuu temsil eder. Can , ca­
nán için feda edilecek en krymetli varhkttr, Nedim'in
"Áfet~i can dediler gemze-i celládm için j Nahl-i gül söy­
lediler kême t-i simsêdm için" beytinde de dile getiril di­
gi gibi , cänên, cana taliptir ve sadik äsrk caruru cên êruna
bagts lamaktan büyük bir ha z duyar, Günümüz sairlerin­
den At tila Ilhan, cen-ten baglammda sunu söyler:

su dinlerim gök anlanm
alevi tenime sigmaz
teni canla bütünlerirn
büyür bedenime srgmaz

CANAN. Sevgili, masûka, mahbûbe. Á~tgm ve "cäru candn
ditemis vermemek olur mu ey dil" diyebi len seirin gönül
verdigi, cärundan çok sevdigi bazan muhayyel, ba zan
d ûn yevî güzeli imà eden, isaretleyen: hem klasi k hem de
modern siirimizde çok kullamlan tabirlerden biridir. Ah ­
met Hasim'm "Havuz" siiri, 'cän án' m evs áfiru dile getir­
mek baglarrunde gûzel bir örnektir:

Aksam yine top land 1 derinde..

Cênên gülüyor eski yer inde,
Cànàn k.i gündüzleri gel me z
Aksam görü n ür havz üzerinde,

Mehtä b kemer taze belinde.
Üstünde se rnä gizli bir örtü
Yrld rzlar onun güld ü r elinde...

CEZALET

CEDEL Bir fikir tartrsmasmda. taraflard an bi rinin dü~ünc.~­

lerini bir mantik silsilesi dahilinde sunmasi. (Bkz. MU­
NÁZARA)

CEM: Klasik siirimizde "bir kaç seyi tek bir hüküm altmda
toplama sanatma" cem denmistir. Nefî'nin "Hem kadch

hem báde hem bir $ûh sdkîdir gönül/ Ebi-i a$kln hasilf sahib­
mezdkJd,r gönül" beyti bu sanata örnek olarak gösterilir.
Beyitteki "kadeh, bade, sûh sákî" sözcüklerinin hükûm­
leri "gönül"de cern edilmia/toplanrrustir. Fakat cem, Di­
van siirinde srkça basvurulan ve ragbet edilen bir edebî
sanat degildir,

Aynca, Cem, sarabi buldugu için. edebiyatta zevkin ve
eglencenin simgesi olan efs änevî bir kahramamn ad id rr.
Kadeh, sdgar, peymane, piydle, kdse , ayag, sebû, dolu ke lim e­
leriyle aym anlama gelen, hepsinin anlarrum kersila yan
"dim" (içki kabi) da hi onun yadigê rid ir. "Cám-i Cem"
sözü ne red eyse bir deyim olmustur,

Cahit Srtkr, "Cem" siirinde onu söyle anar:

Besbelli bu kadeh senden yadigär ey Cern;
Elimizde garip garip panldar ey Cem, IJ
Vermiyor amma sa na verdigt nese yi: ..
Ne rde senin dem sürdügün zamanlar ey Cern?

CERÎDE. Türkçe'de gazete anlammda /kars ihgmda ilk defa
Cerîde-i Havä dis tamlamasmda kullanilan bir terim.
(Bkz. GAZETE.)

CEZÁLET. Sertlik. Söylendlklerinde ku laga sert, kaba gelen
kelimelerin bir söz veya yazl içind e bir araya gelmest
durumu. Rikkàtin tersidir. Belêgatçilar, ke limelerin bir
kisrrurn (toprak, agaç , çarh, arz vb.) "elfêz-i cezle", bir
kisrmru da (siir, edîb, sevgtli, sen vb.) "elf äz-t rekîka" di ­
ye nitelemislerdir. " 'Eda'ru n ' rn ûed d a' ile, ya ni lafzm
mana, daha açlgl üslûbun 'rnevzu' He muvaftk olmast

I"

CILD

içi rt kelimlerin rikkat ve cezaletine dikkat etmek gerekh­
gtru" ögü tleyen Tahir'ü l Mevlevî bu hususta bir d e ör­
nek verir: "Bes tkteki bir yavrucugun u yudu gu nu an lat­
mak için 'rrusil rrusrl' tabi ri kullaruhr; Çünkü mevzuun
rikkati öyle bir rikkati gerektirir. Onun yerine 'horuI ho ­
rul' tabiri kullarnlacak olsa 0 kelirnelerin cezêleti, adeta
çocugu uykudan uyandinr ve korkutur." (EL, ay. m.)

Büyük salrler, adeta bir ke lime kuyumculugu yaparak,
seç tikleri kelimelerin dile getird ikleri duygu ve düsün­
eelerle u ygunluk içinde olmasma özen göstermislerdir.
Bu baglam d a, Yahya Kemal'in titizligi edebiyatla içli d is­
h olanlann ma lûmudur,

CiLD. Bir dergi ya da kitabm sayfalanru, formalanm dagrl­
madan bir arada tutabilmek için deri, b ez, plastik vb .
maddelerden yap ilan koruyueu kab /kapak. Bir eserin
ayn kit apl a r halinde basrlan h er birine de cild denir, Son
Aszr Türk ~ajrleri'nin bi rinci cildi gibi.

CiNAS. Teems de d enir. Yazihs ve söylenisleri aym veya bir­
birine çok benzeyen an eak, anIamIan farkh olan keIime
ve kelime gruplanru bir arada kullanmak suretiyle yap l­
lan bir edebî sanattir. Nêbt. "kelêma vûsat-r meydan ve ­
rir cinas" diyerek bu sanatm önemini vurgularmstrr. Kla­
sik ve haIk siirimizde sikça kul lamlan cinasm "tam" ve
"eksik" olmak üzere iki sekli vardir, Bu iki cinas çesidi
de kendi içinde bir takrm gruplara aynhr, Cinasi meyda­
na 'getiren kelimelerdeki harflerin tür, stra, saYI ve heyet
bakrrrundan b irbirleriy le uygun/ esit olmalarr h álinde
" tarn cinas" tesekkûl eder, Bu dort noktadan birinde bir
esitsizl ik varsa "noksan cinas" olu r.

Tam cinae örn ekleri:

Krsmetindir gezdiren yeryer seni
Arsa çiksan ákibet yeryer seni

jbn-i Kemal

80
1....

-CINAS

Üftád elerle. gerçi 0 m eh senli benlidir
Benlik ederse d e yakrsrr çif te benlidir

BeUg

Dûs olup bir taze yáre
Cána açnm laze yáre

Enderunlu Vdslf

Dönülmez aksarrun ufkundayrz, va kit çok geç
Bu son fasrld ir ey öm rü m nast l geçersen geç.

Yahya Kemal Beyatll

Niçin kondun a bülbül
Kapimdaki asmaya
Ben yárimden vazgeçmem
C ötürseler asmaya

Anonim

Keli~elerden birinin basit digerinin iki veya daha çok
olusuyla yapilan cinasa eski belágatçiler "m ûrekkep ei­
nas" ad r vermistir, Ne var ki, bu tû r cinas örnekleri d e
giderek tam cinasm Içind e zikredilir olmustur,

Áh kim ömrüm cihan mülkûnde CananSIZ geçer
Ben cihan mti lkün niderem çü nki cán anslz geçer

Ahmet Pa~a

Her nefeste ieledim ben bir giinah
Bir gü na h için demedim bir gün ah

Süleyman Çelebi

BiT evde dü zen olsa ol evde düzen olm az.

Fuad Pa~a

i'

i '

CÖNK

Çay kuru çesme kuru
Nerden içsin kUZIl su
Beni yakip bitiren
Bir ananm kuzusu

Anonim

Yartm cinae örnekleri :

Askm sihirli sarkist yüzlerce dildedir
ispanya nes'esiyle bu aksam bu ztldedir.

Yahya Kemal Beyath

Ask celladmdan ne çrkar madera ki yiir uardtr
Yoktan da vardan da ötede bir Var tardt r

Sezai Karakoç

efendime vermek için
yirmi yedimden gijn aldtm
yirmi yet imden giil

ibrahim Tenekecî

CÖNK. Içinde haik sair lerinin siirlerinin ve türk ü, mani,
desran, ftkra, hikaye, d ua , hutbe gibi yazam belli olma­
yan anonim manzum ve rnensur ürülerin yer eld rgi, asa ­
gldan yukan dogru açilan. çogu me sin kaph / ciltli el
yaz mas i dofter/ mccmua. C önklcr biçim bakirrnndan, bu
gûn blok net ad, verilen de fterlere benzerler. Halk edebi­
yatuun va zgeçilmez birinci el kaynaklanndan olan
cönkler; yaklasik 15-25 cm . uzun lukta, 5-15 cm . gen tslik-

"te kesilmis kagttlarm kisa taraflarmdan d ikilmek sure-
tiyle yapihr. Çokluk saglam kaglt kullaruhr cönklerde.
"Bu kagt tla r ekser iya renk renk olur ve siirler sek il ve
nevilenne nazara n hu ren kierden birine yaz thrd i. C..) Su
krt'a, cönk ler hakkmda eskilerin d üs üncesin i gösterir:

q

CÖNK

Kendüyü g örmeye häcet yoktur
Bilmege ärif ile nädêru
Cönkünü görmek ile zähir olur
Herkesin mertebe-i irfêru."
(Onay: Türk Haik Siirlerinin $ekil ve Neni, s. 20)

Degerli arasnrmacr merhum Orhan Saik Gökyay, 'c önk­
lerd e daha çok äsik lann siir leri bulunur' seklindeki yay­
gm görüsü söyledikten sonra, içinde hiçbir ma nzum
parça bulunmayen, srrf mensur metinlerden meydana
gelmis cönklerin de oldugunu hatta hu tbe, vaaz, dua gi­
bi dinî rnuhtevah metinlerin yer aldigr cönkleri n ' dahi
bulundugunu belirtir. Gökyay, cönklerin içerigtyle ilgi li
olarak sunlan da kaydeder: "Cenellikle ásrklarm , seyrek
olera k da divan sairlerinin bir kisim siirleriru ihtiva eden
cönklerde çesitli dualar, sihirle ilgili notlar. ilaç tarifleri,
sahibini ilgilendiren dogurn ve ölüm tarih leri, alacak ve­
recek hesaplan, anonim tiirkü, rnêni ve ilahiler, halk hi­
kayeleri, ve daha bir çok konu ile ilgili bilgiler bulun­
rnakt adtr. Ha ik, gezgin sairlerin ugradrklan yerlerde
söy ledik)eri türkü, kosma, desfan ve fikra lan, hikayeleri
çok defa aklmda tutabildigi kadanyla eksik ya da yanhs I!
olarak kagida geçirmis: m êni ve bilmeceleri, kendi haya - ~
nyla ilgt li kendince gerekli bir tak rm hastahklarm tam-
rruru, bunlann tedavi yo llanru, reçeteleri, nlsimlan, özel
bayatma ait notlan bu defterlere yazml§, böylece saYlslz
ve birbirinden çok ~arklt muhtevaya sahip cönkler mey-
dana gelmistir," (DIA, ay. m.)

Cenellikle anonim eser olarak kabul edi len cönklerin
yaprak saytlan 30 ile 300 arasmda degi§ebilir ve çogun­
da varak (sayfa) numarasi bulunmaz. Genellikle siyah
veya kahverengi derilerle çok güzel ciltlenmis olan lan
yanmd a ciltsiz, sayfalan eksik cönkler de vard it.

Cönklerle ilgili olarak, haIk edebiyah ara snrmacisi Kut­
lu Özen de -,?U bilgilerf kaydeder: "Hemen hem en bû tün

1
83

CUMHURlYET EOEBlYATI

cönkler okunmasr güç, k ötü bir yaz1 ile yazrlrrustardrr.
(...) Yine büyük bir ktsmmda imla boz uk tur. (...) C önkler
krsa zama nda yazrhp tamamlanamazdr . Bazen bir cön­
gün ya ztlmast ü ç d ört yih bulurdu. C..} CönkI er ekseri­
ye tle d üzenJeyenleri belli olmayan eserlerdir. Cönkler
hem basten, hem de sondan yaz rldï klan nd an çogunluk­
la bas ve sonlan belli degildir, Yine büyü k bir krsrrurun
kapaklan kopmus. bas ye sondaki yapraklan kaybol­
mustut. Aradan bazr yapraklan kopanbrus cönkler de
vardtr, Bazan bir, bazan bir çok sahsm kaleminden çrk­
rrusnr, Bazr cönklerde sahibine ait notlar, hatta mühürler
görü lse de pek çogu nda bu tür kayrtlara rastlanmaz."
("Cönk ve Mecmualann Hai k Edebiya n Arasnrmalarm­
da ki Yeri, ...")

CUMHUAivET eDEBivATl. Cumhuriyet'in ilan mdan (1923)
bugüne kadar geçen s üre içinde gelisen, olusan ed.ebiyat
ve verimleri. Simdilik, yak lastk seksen yûhk bir sü reyi
kapsaya n bu genis ed.ebiyat dönemi, kendi içinde özel­
likje siirde (Hececiler, Yed.i Mes 'a lectler, Garip akrrru,
ikinci Yeni...) b ölümlere aynlarak ele ahru r ve degerlen­
d ir ilir.

Cu mburiyet edebiyatm m en belirgin özelligi, dil deki ge­
lisrne ve sadelesmed ir. Yazr ve ede biyat dili ile konusma
dili ara smdaki bü yük mesafe, bu d önernde gtd erek azal­
nustir, Sair ve yaz arlar, kalabahklarm anlayabilecegi bir
dil ve biçem anlayrsuu tercih etmislerdir. Siirde heee
vezninin kullarurm yay gmlasrr us ve ölçüsüz/serbes t
ürü nler giderek çogalrrusnr, Toplumsalh k, bir çok edebi ­
yat adarrumn kaygisr olmus tu r,

Bu dönemi n belli bash sahsiyetleri ~iirde: Faru k Nafi z
Çamhbel, Orha n Seyfi Orhon, Ahmet Kutsi Teeer, Necip
FazlI Klsakürek, Nazlm Hikmet, Ah met Muhip Dlranas,
Ziya Osman Saba, Cahit Sltkt Taranel, Asaf Halet Çelebi,
Or han Veti Kamk , Oktay RIfat, Meli h Cevdet Anday,

"I

cû,

Behçet Necangtl, Cahit Külebi, Attil a Ilhan, Îlhan Ceçer,
ilh an Berk, Edip Cansever, Ece Ayhan, Sezai Kara koç,
Ce rnal S üreya , Turgut Vyar, Ataol Behramoglu, ismet
Özel, Ca hit Zar ifoglu: hikaye ve romanda: Reset Nu ri
Güntekin , Memd uh Sevket Esendal, Ah met Hamdi Tan­
pmar, Saba het tin AH, Kemal Tahir, Sait Faik Abas iyarnk,
Orhan Kema l, Oguz Atay, Tank Bugr a, Selim Ileri , Ra­
sim Ózden ören, Mustafa Kutlu, Cemil Kavukçu.

CÜMLE. Tümce. Bir d üs ünce, bir du ygu, bir olay, bir olu s,
bir istek , bir yargl bildiren /anlatan an lamh kelirne ya da
kelimeler dl zisi. Dil bilgisi içinde cümle bahsini isle yen
bilim kolun a da cümle bilgisi denir . Edebi metnin tem el
birimi cümledi r.

CÜMLECiLiK. Bir an lam ifad e etrneyen bos sözl er yazma
'hastahg t'. Gramer kurallan bakrmmdan yanhsr olma­

. yan, d üzg ün, süslü cümleler yazlp hir ~ey anlattahna­
ma k. Cümleeilik, bugünkü edebiyat dergilerinde de sik­
ça karsrlasngmuz bir ma razî du rumdur. Ahmh cümle­
lerle, süslü ve artistik ifadelerle yaz rlnus sayfalar boyu
uzayan yazt lan okuyup bi tirdigimizde ne zihnimizde
bir fikir; bir çagn?lm ne de y üregimizde bir d uygul anm a
me yd an a ge lir

CÜz. Kisrrn, bölüm, fasikül. Yazrlan ya da bas ilan kitaplann
her bir b ölûm û: bir kitabm ayn kapak içlnde yayimla­
nan fasikülleri için eskiden kullamlan bir tabi r,

Aruz ölçüsünde, bir kehbm bir "tefi levs ini kaldirarak
yeni bir kah p olus turmaya ve "tefile'Terin her birine eüz
denir.

I"

I"

•

ÇAGATAY EDEBiVAl1. Türk ed ebiyanrun maverê ünnehir,
Harzem, Altmordu bölgelerinde, Harezrn Türkçesinin
gelismis brr sekli olan Çagatay diliyle eserler verdigi
kolu. Onbesinci yüzyrlda altm devrini ya~ayan bu ede­
biyat kolunun en çok bilinen, önemli temsiicileri Ali $îr
Nevaî «(i 441-1501), Hüseyin Baykara (1438-1507), Babür
Sah'dtr (1483-1530).

ÇAGRI~IM. Bir isaret, bir sembol veya bir kelime, bir imge,
bir mazmun ile krsacasr bir uyanCl vasitasryla okurun
zihn inde, hayalinde ba zr duygu ve düsünc elerin belir­
mesi/olusmast. Oeçrrdste olmus bir olaym veya duru­
mu n hatirlanlmast da çagrrsrm yoluy la yapihr, Çagrrsi­
mln gerçeklesmesi için, uyanel He çagn~lml ya pilacak
!?ey arasmda benzerlik, zith k, aym meka n ve zamanda
bulunma veya ard ishk gibi ilgilerin buluurnasi gerekli­
dir, Ahcmm/oku ru n durumuna göre çagn~lmm ma hi­
yeti, etkisi, derecesi deglsebil ir. Mizac, sosyal çevre, ög­
reni m durumu, kültürel binkim. 'a l 1~kànhklar bakmun­
dan farkh c lan salus larde çagn~iQ1 çe~itlenir. Özellikle

•

G

ÇALlNn

siirde, zengin çagrrsun la r yapacak çok anlamh kelime le­
tin ku llamlmasma dikka t edilir,

ÇAUNTl. Bkz. iNTiHÁL.

ÇATI~MA. Zithk, karsrthk. Bir edebî eserde birbirine karsit
unsurlan n bir arada anlanlmasr durumu. Çansma, anlat­
ma esasma bagh hikaye, roman, tiyetro ve efsane gibi
eserlerin ortaya konmasm da basvurulan önemli unsur­
lardandar. Neredeyse, bu tür eser lerin temel çerçeve leriru
zrthklar olusturur. Kehramanlarm karsir tavrrlan, durus­
Jan; birbiriyle tezat teskil eden mekanlann yan yana, iç

içe sergilenmesi; su nulan yasama biçirrunin iki ZIt yüzü,
bu tür eserlerin krymetini artmr. Eserdeki ZIt unsurlar,
kars rt tipler sayesinde, yazar anla tmak is ted igini da ha ko­
lay ve etkili bir biçimd e sunabilir. Halit Ziya Usakltgil'in
Mai ve Siyah romanmdaki Ahmet Cemil ve Rad tiplerinin
kars rthgr, eserin esp risini güçlend irir; gerilimini art mr.
Peyami Safa'r unYalmzlz romamndaki Samim ve Besim'in
zit kara kterleri, yaza rm verm ek istedigi mesajr kolaylasti­
nr. Ha lide Edip Ad rver'm Sinekli BakJml romanmdaki ke­
nar mahalle--saray Zlt!IgI romana çesni ve güç katar.

çEviRi. Bkz. TERCÜME.

ÇEViRiVAZI. Transkripsiyon. Bir metnin tam bir okunusunu
vermek samyla/ amacryla yazi ld rgi alfabeden baska bir
yazl sistem ine akta rmakur. Osmanh alfabesiyle yazrlrrus
eski edebiyat ürûnlerinin latin harfli bu günkü alfabeyle
ilmî nesirleri yap rhrken veya agrzlardan derlenen yöre­
sel metinier yazl diline aktanhrken kullamlan bir yön­
temdir, Ara p alfabes indeki kimi haflerin veya agrzlarda­
ki bazr seslerin yeni yazI sisteminde (Latin alfabesinde)
karsihklan bulunmadrgi için, böyle bir aktanmda sesle­
ri karsilayan bir taklffi i-?aretler ku llamhr.

ÇEVRE. Bkz . MU HiT.

ÇIGIR. Bkz. AKIM.

" I

çoc o« EDEBIVATI

ÇIKMA. Bkz. DERKENAR.

ÇiLE.Bir tasavvuf terimi olan çile, bazi tartkatlarda, yeni gi ­
ren müritlerin nefsin i terbiye e tmek, dünyevî kirlerden
annmak üzere geçirdikleri deneme suresidir,

Son yillarda bu tenmin edebî bir anlam kazandignu, sa­
natkánn eser vermeden önce ve eser verme sü reclnd c
yasadig i hazirhgt, zorlu gu, tabir yerindeyse 'dogum
sanc ilan'ru ifade ettigini g örmekteyiz. Her sanat eseri ­
n in bir çileden soma ortaya kondugu neredeyse isin er­
babi tarafmdan kabul edilir olmustur.

Sezai Karakoç, 'çilc'y i sa natm da , sanatkárm da varelus
sartlarmdan biri, belki de tek sarti sayar. Çünkü san at
onu asmakla baslar. Maddî im kansrzhkla r degildir sanat
adarrunm asrnasi gereke n. Sanatçi her sartra ve imkanda,
yine de bir çilenin adarrudrr. Çilesini doldurmayan / ta­
mamlam ayan deha, deha degild ir. Kar akoç, "sanatçrlar,
edebi yatçila r, sa irle r de çekmedikleri çile ka lmadikta n
soma eserlerini verebilrnisler" de r. Kirasnu zar-zor öde­
yebildigi evin önündeki agaca konan kusla n avlayarak
karruru doyuran romanci: çeketini satarak kitabuu bastt­
ran sai r öm eginin bu baglamde hanrlanmasi gerektigini
vurgular,

ÇOCUK EDEBÎVATI. Çocuklann okumasr ameçlana rak ya­
zilan edebiyat ü rü nle rirun olustu rdugu topla rrun gencl
adr. Çocu klar için yazilan metin lerde sena t kaygrsmdn n
çok egttiet. ög retici kaygilar ön plandadir. Bu tûr ürünle­
tin çocugun düsü nce ve duygu dünyasma hita p edeeek
seviyed e, ahlakî, içten ve kolay anlasihr; resimlerle süs­
lenmis olmasma özen gös terilir . Çocuklann okuma ah -?­
kanhg r kazanmasind a, çocu k edebiyan ürünlerinin
önemli bir rolü vardir. Haik edebiyatt ·ürünlerinden nin­
ni, tekerlemc, masal , bilmece de çocuklan n zevk le oku ·
duklan / dinlerikl eri eserlerdir.

b ~

ÇÖZÜM

ÇÖZÜM. Roma n, hikaye, masal ve tiya tro gibi anlatma esa ­
sma bagh edebiyat eserlerinde, anlanlan olaydaki dügti­
mün çözülüp olaym sona erdigi krstm.

ÇÖZÜMLEME. Bkz. TAHLiL.

,

DAOAizM. Eskiden beri olusmus toplumsal ve este tik de ­
gerlert, dil kurallanru, krsacasr "gelenegi" önemseme-
yen , dahasr inkar eden sanat aknrurun ad 1. Dadaistler, I!t
'saçma'yr, raslanhsal olam ve sezgi gücünü kullanarak ~
gerçege vartlacaguu savunurlar ve buna itiba r ede rIer;
anlarnstzhgr ve kuralsizhgi önemserler. Akla kryme t
vermezler, estetik kaygi tasrmazlar, Devamh süp he için­
dedirler. Sanahn btçimsel unsurlanna sirt çevirmisler-
dir, Birinci Dünya Savasr'ndan sonra, özellikle 1918-
1922 yillan arasmda, biraz da sevas sonrasirun umutsuz
tablosu içinde, Bati'da ortaya çikrrus olan bu aktm , ede ­
biyanrruzda ragbet g örmemistir, ama gerçeküstücülügü
haztrl ayan önemli olusumlardan biridir denebilir.

DAGINIKUK. Düs ûnce ve duygulann gelisigü zel bir sekil­
de konusmada yahut yazida yer almeer . Sözü söyleye­
nin /yazanm d üs üncelerinin, duygulanmn savruklugu
ve özensizllgi, verilen öm eklerin yerli-yersiz olusu ya­
ztlarda da gJmkhga neden olur. Dagnukhk, bir anlahm
kusurudur ve edebiyat metinlerinde ki bü tü nlügü n zrd­
d l bir tutumdur.

'0 I I"

" I

DARB-lMESn

DARB-l MESEL Bkz. ATASÖZÜ .

DEOiM-DEOi. Bir kosm a türüd ür. Haik siirinde örneklerine
rastl arur. Saz sa irlerini n sevg iliyle konusuyormus gibi
söy ledikler i, karsrhkh konusmayla tertip ed ilen silr tü rü .

Dedim dilber didelerin islenmis ,
Dedi çok agladim sel yarastdrr.
Dedim dilber yanaklann d islenmis,
Dedi zülfüm degdi tel yarasidir.

Dedim dilber leb in seker bal olmus
Ded i bugün bana baska bäl olmus.
Dedim dil ber ak ge rda nm al olmus,
Dedi çiçek so ktu rn gül ya rasrd rr.

Dedim di lber Emrah akhrru aldm,
Dedi su ciha nda beni mi buldun.
Dedim d ilber niçin sara np soldun.
Ded i çekd icegim dil yaras rdir,

Erzu rumlu Emrah

DEKADAN. Siirde, dönemin genel eg iliminin aksine, farkh
bir anlaytst ve anlansr benimseyen ler için kullarulan bir
srfat. Edebi yatm gelenekten kopup "soysuz lasmasivna
zemi n hazrrlayanlara da "dekad an" denmistir. Fransrz
ed ebiyatmda Baudelaire ve onun izinden giden edebi­
yatçrlara bu isim verilmistir. Edebiyanmrzda, Ahmet
Mithat Efendi , dili bozd uklan , ahsrlmedrk, anlastlmaz
kelime ve tamlamalara eserlerinde yer verdikleri için ,
Edebiyat-r Cedîde (Servet-i Fünün) edebiyatma mensup
sai r ve yaza rla n a~agIlayarak "dekada nhk"la suçlarr us­
h r. Ah met Mithat, 1895't e Sab ah gazetesinde yaytmla­
nan "Dekadanlar" bashkh yazrsryla 0 yrlla rda deva m
eden polemikle ri baslatmis olur. Ahmet Mithat te rafta r­
lanyla (gelenekçilerle) Edebiyat-r Cedlde mens uplan

(yerulikçi le r) arasm d a süren "dekadanhk tartisrnasrvnd a
en çok Ce nab 'Sehabeddm ve on un ;;iiri hed ef ahmr. Ce­
nab, ara kadasla rma ve kendisine yöneltil en suç lamalara
söy le karsrhk verir: "Sesimizi dirn agmuze topladik: za­
marurm zm felsefe-i pîç ü têbma lêyrk, aCI bir üslûp ara­
dik : bul du gumuze: Dekadanhk dedil er," Hüseyin Ca hit
(Yalçm), Kaugalanm isimli kitabmda, 'dekadanhk' yolun­
daki mücadelelerini de, 'heyecanla' hikaye eder.

Odönemde, s öz konusu ibarenin. " tek at an ", "dek aten"
kelimelerinden bozma oldugunu (saka yollu olsa gerek)
idd ia edenle r dahi çrkrrusnr. Yeni sdri begenmeyen ve
sahiplerine ya kistmlan "d ekad an" ism ini muvahk bu ­
lan 'ada sa m ' Mehmed Ce lal, Servet-i Fünûncularm üs­
lûbunu kull an arak onlan alaya alan bir d e ma nzume ka­
Ieme alrr usnr, Söz konu su manzumeden bir kaç d ize:

Siz gittiniz ey sa nh hün erverleri dehrin
Bizier hezeyanlar, dekad anlardan usandrk.
Göçtü edebiyat-r zekä perveri dehrin
"Zira ki ziya n orta da bilmem ne ka zand rk?"
Baslar edebiya t-r cedîde... mütehayyir
Hatta göz ü baygm ve yüzü hayli rnüsemrnes
Bir hasta kizm veçhine ben zer... müteessir
Mor nemeli , al cilveli, hem .tirseli bi r ses?
Kumral bastrun üstüne çrkrrus ve kulaklar

DELÁLET. Bir mantik terimi olan delàletin edebiyattaki an ­
lamt sudun Söylenen / yaz ilan söz veya ifade ile 0 sö­
zün/ifade nin okuru n / muhatabm zihninde hastl cttigi
anlam arasmdaki ilgiye ver ilen ad. Mantrkta, bir seyln
bilinrnesinden ikinci bir seyin anhsdmasr ya da hanrlan­
masr ge rekli ligi an lammda kullamhr. Bir yerdeki insan
ayagl izinin, oradan bir ki~ioglunun yürümüs olmasma
del êlet etrnesi gibi. Edebiyat eserlerinde delale tin mann-

I'
h _

r
DEMAGOJi

....

OENEME

94
1

kî anlarrundan da yararlarulrrnstrr, Peyarni Safa'nm 0 0­
kuzuncu Haricîye Kogll$U adh meshur romarunda Hasta
Çocuk'un evlerinin sofasmda g ördügû "iki yasnk, bir si­
se, bir mendil"in deläletiyle annesinin biraz rahatsizla­
mp oraya uzandrgrru, bic fenahk geçirdigini ve agladlgt­
ru anlamast güzel bic ömektir.

OEMAGOJÎ. Mugalata. Haik avclhgl. Demagoji, fikrrbi, tar­
tl$rnada, bir taklm kelime ve mantik oyunlarmm yardlmlyla
a511 gayenin dmna çtklp bi, neui "faf ebe/igi" yaparak ba$Qn
kazanma çabasl v/arakbilinir. Daha çok siyast ve politik ha­
yatta görûlen bu tavn toplumbilimciler söyle açikler:
"Haik: avcJllgl: Bir toplulugun dûsünce ve duyarhhklanna
uygun cümleler kullauarak. onlarla çelismeden kendi
menfaatini korumak; çikarlarinm gerekliliklerini yerine
getirirken cûmlelerle oymyarak toplumun menfaatlerine
uygun davramyor gözükmek. Bu niyetle yapilan söz
oyunlanna ve süslü ifadelere dayah konusma. Kitlenin
zaafmdan yararlanarak, insanlann hislerini oksayarak
kend i menfaatini komma tavn.' (Demir & Acar, s. 56.)

Demagojtyi "Cörünüste dogru, mannkî bakrmdan hiçbir
eksigi bulunmayan, ashndaysa etrafi aldatmak için söy­
lenen sozdür" seklinde tammlayan Rasim Ózden ören
konuyla ilgili olarak sunlan da kaydeder- "Demagog'un
mantik ku rgusu öyle ustacadir ki, ilk anda derhal inaru­
lrr; hiç olmazsa kitleler üzerinde bu tür sözlerin yanhs
yönlendirme bakmundan etkisi vardir. Ne var ki, ldema­
gojidel kullerulan mantik örgüsü ne kadar güçlû olursa
olsun muhteva baklmmdan bo~lugu ve yamltlclhgt çok
geçmeden anla?lhr. (".)

"Demagoglar, hiç bir zaman yeni gerçekler söylemezler,
sadece bilinen gerçeklerden yararlanarak hakikati saptt­
nrlar. Fakat kullamlan manttk örgüsü kimi zaman öyle­
sine girift olabilir kj, demagoji yaptldlg'l uzunca bir süre
anla?lImayabilir de. Kavram karga~asmmmevcut oldu-

gu ortamda demagoji yogunlasabilecegi gibi , bizzat de­
magojinin de kavram kargasasma yol açacagr göz ardr
edilmemeli." (KJJfa Kansttran Kelimeler, s. 36-37)

DENEME. Edebî tür1er içinde muhteva ve sekil bakrrrundan
en serbest özellikler tasiyan ve sirurlan kesin çizgilerle
tam olarak belirlenmemis olan denemenin simdiye ka­
dar kesin ve açik bir tarnrm yapilamarrustrr. Bu yüzden
S. Johnson, bir edebî tür içine sokamadigr her yazlya de­
neme demistir, 16. yüzyI1da ya~ayan Fransiz yazan
Montaigne'den beri, begrmsrz bir edebiyat türü ?larak
biçimlenmeye baslayan deneme, kisaca "yazana göre
yazr" diye tammlanabilir. Eskilerin tecrûbe-i kalemiye
(kalem tecrûbesi) dedikleri denemede daha ziyade ask,
ölüm, gurbet, sanat, felsefe, din, ahlak, gelenek ve haya­
tm binbir yüzü gibi bütün insanlarr/Insanhgi ilgilendi­
ren genel konular ele ahrur.

Deneme türündeki yazrlarda, yazarm duygulan, subjek- E
tif düsûncelen, dünya görüsü: krsaca bütün varhgr ön

plandadir, Montaigne'e bakihrsa, îyi bir deneme yazan,
kendisiyle konusuyormus gibi yazar, kati bir sonuca var­
maz; varsa bile, bu sonuç kendisini baglar. Denemede
planm önemi yoktur; yazar bir p~ana bagh kalmaz ve ser­
bestçe düsünûr, serbestçe yazar. Istegtyle seçtigi ilginç bir
konu üzerinde sahsî görüs ve d ûsûncelerini derinlestire-
rek, bir nokta üzerinde yogunlasarak kalemini isletir.

Deneme yazan, her seyden önce kullandrgr dili çok iyi
bilmek, i~ledigi konuyu her yönden iyi kavrarrus olmak
zorundadlr. Gerçek denemeler; yapmaclkhktan uzakhr,
her cümlesi insam saran bir içtenlik ta~lr. Denemelerin
konusu bütün bir hayatl kapsar. Deneme yazan, bu ha­
yatla ilgili tecrübelerinden faydalamr. Gerektikçe bu tec­
TÜbeler üzerine egilir ve gözlemlerini -aC1 da olsa - tath
bir dille, isbata gerek gönneden, fazla iddiah olmayan
bir biçimde anlahr.

I"

" I
...

OENEME

Deneme türün ün d ünya edebiyatmda en ün l ü yazan
Pransiz Montaigne (1533-1592)'dir. Ingiliz yazar Bacon
(1561-1626) da deneme türünûn büyük ustalan ndand rr.
Servet-i Fünûn dönemi yazarlan "musahebe" bashgryla
d enemenin ilk / el ömeklerini yazsalar da, Ïkinci Mesru ­
yit' ten sonraki sun'i özgürlük ortanuyla birlikte ga zete
ve dergilerde deneme ömekleri görülse de, tûrün edebi­
ya tirruzdaki asil serüverd Cumhuriyet' le birlikte baslar.
Hasan Ah Yücel (1897-1961), Nurullah Ataç (1898-1957)
Su ut Kemal Yetkin (1903-1980), Ahmet Hamdi Tanpmar
(1901-1962), Sabahattin Eyuboglu (1908-1973), Cemil
Meriç 0917-1987), Salah Birsel 0919-1999), Ahmet Tu­
ran Alken (1954) ve Ah Çolak (1965) tanmrrus, usta de­
neme yazarlannuzdir,

Son yillarm dikkate deger deneme yazarlarmdan biri
saydrgrm Ah Çolak, deneme türündeki bir yazismda
'd eneme' yi anlanr:

"Deneme oir gezinti gibidir." der MichaelHamburger. "Key­
[ince bir dolasmadir. bir i~ yoleulugu degildir." (...) Deneme­
de kalemin 0 özgürce sahmfl, istedigi yerde eglenip istemedi­
ginedokunmaYlfl, gûnluk; gûneslik bir sabah vakti, oimadibir
ikindi gölgeliginde keyfince dolafmaya pek benzer. Stkmnnm,
telasm adi okumnaz böylegezintilerde. Gidilecek iüede biryer
yoktllr. Kürekler dheste çekiiir. Herkesin ham degildir böyle
yürüyü?ler;ehl-i keyiflere mahsustur. (...) Yazarken yaptlkla­
Tl, ho? bit zihin gezintisinden ba?kasl degildir.

Suut Kemal miydi 0, ?iiri mksa, düzyazlYl yiirüyü?e benzeti­
yordu. Denemenin 'yürüyü§ü' öbür düzyazl1ara benzemez
pek. Ba?ta dedigimiz gibi daha çok 'gezinti'dir 01111.1110. Ve bil.
gezintiden zaman zaman 'raks'a geçildigi olur. Düzyazmm
"gidecegi bir yer" vardtr rnutlaka. Bir?eylerögretecek, birha­
kikatin örtüsünü slYlracaktlr. Hamburger'in ~u sözü samnm
?iir için de, deneme için de lsmarla ma gibi oturur: "0 , kendi

OEAGi

kurallanrn kendi yaratan oir oyundur." (" Beni Bir Göz ler î
Ahuya Zebun E"tti Felek")

OERGi. Mecmua. Belli arahklarla (haftada, 15 günde, ayda,
45 gunde, iki ayda, üç ayda bir), çesi tli alanlarla (felsefe,
bilim, sanat, edehiyat, siyaset, sper) ilgili olarak çrkan
süreli yaymlara verilen genel ad. Baslangrçta forma d ü­
zenine göre B, 16, 32, 48 sayfahk bir hacimle çikan dergi­
lerin sayfa saYIsl gtderek daha da artmis en azmdan de­
gi~ikhk arzeder olmustur. Dergtler, gazeteler gibi genis
bir okuyucu kitlesine ses lenmez, daha srmrh bir çevreye
hitap eder, Daha çok, oylumlu, inceleme-arasnrma yazl­
Ianna yer verir.

(Son yillarda ülkemizde haber dergileri, mi zah, kadm,
çocuk, mo da dergilert yaygm hk kazanrrus trr, Birinci
grupta yer alan bilim, felsefe, edebiyat, sa nat, kültür
dergileri daha çok bi r ideali gerç eklestirm ek, bir d üs ûn­
ceyi yesertmek, insanlan bir sekilde bilinç sahib i yap- ,
mak amaciyla yaymIamrken ikinci gruptaki dergiler, he- ..
men hemen para kazanmak kaygrsiyla okurun huzuru-
na çrkar.)

He rhalde srrf bir mukayese oIsun diye, bizce yanhs bir
kanaatle kitaplann Çlkt/gl günden itibaren eskimeye ba?ladl­
g ll11 beli rten Mustafa Sekip Tunç , dergilerle ilgili olarak
su isabetli tesp itleri yapar: "Ancak mecmualardrr ki da­
irnî de vera m temin eder. Kültürün nabiz hareketleri de
ancak bu 'uz uvl ar'da takip oIunabilir. Onlar bize, nabr z
gibi, kü1tü rümüzün zaa f ve kuvvetlerini duyurarak ma­
nevî srhhatimi zi suur ve ihtiyatla takip etmemize yara ­
yacak yegáne vasrtalard ir,' ("Aksiyon")

Edebiyat ta, dergilerin özel ve önemll bir yeri va rd ir, Kûl­
tür, sanat-ede biyat dergileri , bir mill etin, h ir ü lkeni n kü!­
türel hayatml , geçmi~teki edebî mahfillcrin, muhitleri n
atmosferini ve edebî dalga lanma lan, fikir hareketler ini
takip edeb ilmek açlsmdan önemlidi r. Dergiler, adeta,

I"

DERGi

dönemlerinir. kült ür-sanat grafikleridir, Adeta, sürek li
bi r med -cezir ha linde y üksclen, kabaran, ye da kan kay­
beden k ültür-sa nat o,rta mlan m bütün açikltgryla göste­
ren ha ftahk, ayhk, yahut iki ayhk tabJolar da diyebiliriz
dergilere. Ceçmisin kü ltürel mirastrn, geleeek kusaklara
aktarmak bakr rrnndan da dergi ler. önemli bir görevi üs t­
lenirier. Bir dergide g örünen imzalar arasmda "görü s
b irlig.ï" ve "sû reklilik" önemlidir.

Ce mil Meriç, dergiler için sunlan s öylcr: "Cenç düs ün­
ce, dcrgi lerde kanat çlrp ar. Yasak bölge tarumayan bir te­
cessüs: taruma ynn , daha dogrus u tammak istemeyen. En
çank kas lrlannda bile insem gûl ümseten bir 'itimäd -r

nefs', dünyamn kendisiyle bas ladr guu vehmeden bir
safvct var. Tomurcuklann vaitkä r gururu . Bir sehrin iç
sokaklan gibi mahrem vc samimid irler. Devrin çehresi ­
n i mak yajsrz olarak on lard a bulur su nuz. L) Dergi h ür
tefekkürün kalesi . Belki se ts cri ern a taze ve srcak bir te­
fckk ür. Kitap, çok dcta tck insanm eseri, tck d üsüncenin
yanktsu dergi bir zckalar top lulugu nu n. Bir neslin vasi­
yetnamesid ir dergi; va siye tnamesi, daha dogrusu mesa ­
ji. Kapanan her d ergi, kaybedilen bir sava~, hezimet ve­
ya intihar. Bizd e ha zin bi r kad eri va r d ergilerin. çogu bi r
mevsim ya~ar, çiçek lcr gibi . En talthlileri bir nesle sesle­
ni r. Eski d ergiler, ziyaretçisi kalm ayan bir mezarhk.
An ah tan kaybolmu:;;bir çekmece. 5.-1yfalarma hangi ha ­
h ralar sinmi;;, hangi ümitler, ha ngi heyecanlar gizlen­
mi~, me rak ed en yo k." (Ril Ü/ke, s . 100-101)

De rgilcrin ban ~,lYII.ln blitlinliylc bclli ktlJlulara ayn llr,
ön em li ki;;i1c rt.' yt-'r Vl..'rir; bu nl.ua özel saYI (nüsha-i
mahsusa) d enir. (Bkz. SAYI.)

Serv('t-; Fijml", VarIIk, Dirili;;; ekol () Imu~, uzun süre çlkl·
;,Int sü rd ü rmü;; sana l-edebiya l d ergiterimizdir. Bugü n
de edcbiya l ortamlanmn nabzlOl lulan der~iler olarak

" I

OESTAN

Adam Sanat, Dergah, E, Hece, C österi. Kn~gar, Kitap-isk,
Türk Edebiyall, Var11k... ilk akla gelenle rdi r.

DERKENAR. Hasiye, çikma, hárnis. Genellikle el yazrnasl ki­
tap lann sayfalannm kenan ndak i bosluklara, unutulan
veya izahma gerek d uyulan bir meseleyle ilgili olarak,
küçük harflerle yazrlan açïklayici ve tam amlayïcr bilgileri
içere n ya da sonrada n ese rle i1gili ilgistz dus ülen not lar.

Bugü n, bir kitab t oku rken metinde geçen bir düsüncey­
Ie, kavramla ilgili olarak say fa kena rm e oku run yazd igr
açrklayicr, tamamlayici, muhalif no tlara ya da b u notla­
nn bir yazl hàlin e getirilmesine de derkenar, kemlr notII.
çlkma, okuma notlan, ha~iye, hám i~, klÏçiik oçttdama den­
me ktedi t. Bazr edebiyat dergilerinde, bilinçli okuryeles­
tirmenlerin kalern inden çtkrms bu tü r oku ma notlan n m
"derkena r' sü tu nlannd a veya özel bi r krs imda yaYlm­
Iandrgt g örül mektedi r,

DE5TAN. Epope, d äsit ên, d ástàn... "Ioplumu d eri nd en etki- ~
leyen tarihî ve sos yal olay lan anlata n uzun manzurn hi ­
kaye." Daha d oyu ru cu bir tammla de stan, önceleri haIk
aras mda tam estetik hü viyetine kavu smarrus olarak or-
taya çrkan ve yaygmhk kazandrktan soma daha çok
manzum bazan da men sur ola rak yaZlya geçirilen, b ir
mill etin veya kavmin g örkemli d önemlerini anl atan
kahrarnanhk hikayclertne ve ri len isimdir. Ergenekon Des-
tam, Oguz Kagan Destam, Alp Er TI/nga Dt.'stam, ~1/ Desta-
nl, Manas Destam , Körog/u Deslam gibi. Bu türün Bah'da-
ki ka~tllg. epope'di r.

Erdogan Erbay, d ah a geni~ bir perspcktiften bakarak
"Destanlar, bir mille tin denn ked er ve uzü ntüler yuma­
81ile çepeçevre ku~atllmasl esnasmd a birdcnbire or lay a
çlkar. Vücu t vereni belli d e olsa, d cstan, be lirli bir su re
so m a mill eti n orta k hüznü, orta k gözya~a , ortak kedcri
olur. Mill et, elindeki malzemeyi, kendi roh vc sl.'Ciyesine
u ygun bi r tarzda yü ccltir veya alça lttr, malzemeye i1iwe -

1
99

D€STAN

Ier yapar, bazr unsurlan çikan r. Bulabildigt kad ar, bütün
hüzün ve kederlerini destana yükler, onu zeng inles tirir,"
d er. Denebilir ki, desterun en önemli vasfi, mill î olusu­
dur.

Yaranhs , "toplum vicdamnda iz birakan" sava sla r, kah­
ramanhklar, do gal afetler veya hemen her ola y destan
konusu olab ilir. Destanda dikkati çeken belli bash özel­
lik ier sunlardrr: Gerçekle i1gisi kurulabilse d e çok yücel­
tilmis bir olay; olaganüstü bir kahraman; siirsel bir an la­
hm; dönemin sosyal panoramasml da aksettirebilen me­
tifler... Destanlan, yaptlan itibariyle "d ogal" ve "yap­
ma" di ye ikiye ayirmak mümkündür. Muhtevalan baki­
mmdan da "millî", "dinî", "halk" destanlan scklinde bir
gruplandrrma yapilabilir.

Destanlann çogu. inarulmayacak kadar hayalî, mitolojik
bir mahiyet arzederken, bazrlan da tarihî bir olaya daya­
mr . Toplumsal ve millî bir karaktere sahip olan desten­
lar, çok eski dönemlere aûtir. Bu yüzden tarihi çok eski ­
lere uzanan mi lletlerin destanlan vard ir ancak. Hititlere
~it old ugu söylenen GJ1gaml~, Hindler'e ait Ramavana ,
Iranhlar'in meshur destam Sehnäme. ilyada ve Odisse, La­
tin ler'in Virjil'i, Fin millî destam Kalevala dünyaca ünlü
destanlardrr,

Yeni Türk siirinde de, bilinen destanlann kimi özellikle­
rin i tasiyan ve admda "destan" ibaresi bulunan küçük
hacimli eserler yazilrrnshr, Faz rl Hüsnü Daglarca'run
"Üç Sehitler Destam", Niyazi Yildmm Cenç osmanog­
lu'nun "Malazgirt Destaru" isimli siirleri bu baglamde
zikredilebilir.

Ha ik edebiyan alarunda, hecentn 11' ti ölçûsûyle ve dö rt­
lükler ha linde yaz rlan, bir toplumda basgosteren önem­
li ola ylan (se vas, bans, göç, çöküs, kithk, d in ve med eni­
yet degisti rme vb. gibi): büyük bilge-kahraman insanla­
nn yasan nlan ru, gü lü nç olay lan anlatan ma nz u melere

DEVRIVYf

de destan d eni r. Haik oz anlan rruzm, insanoglunun d o­
gumundan vey a gençligtnden bas layarak yes yes. dö­
nem dönem ha yat macerasrru sii r les tiren ya !J destanl ar i
çok ünlü d ür. (Bkz . YA$ DESTANI.)

Klasik siirimizde, manzum hikaye lere (mesnevilere) ve
bunlann küç ük bölümlerine de, ba zan dásitán dendigi
olmustur. Destan kelimesi, hikaye, masal , sergü zest, kis­
sa anlamlarmda da kullarulrrnsn r.

DEVRiK CÜMLE. Ku ralh olmayan, yani Tûrkçe'de ki sö z d i­
zimine (özne- > nesne veya tümleç-> yüklem srralamasi­
na) uymaYlp yüklemi basta ya da ortada bulunan cüm­
Ie. Siirlerde ve konusma dilinde sikh kla karsmuza çikar
Olmaz mI daglaTln derdi/ Hiç eksiimez kusu kurd u. Bu ik i
devrik cümlenin düz sekilleri s öyle olurdu: Daglartn
d erd i olmaz rruî: Kusu kurdu hiç eksilmez.

DEVRiVYE. Ruhun àlemdeki macerasrru, dolasmurn anl a­
tan manzumelerin adr . Tasavvuftaki devir nazariyest.
devriyyelerin bashca konusudut. Daha çok Alevî-Bekta.
~î sairler ta rafmdan yazilrrusnr. Devri yyelerin bir kis ­
mmda, tart kata dair bazr ' äd êb' m konu edi ldigi d e gö rü ­
lür. Sirî'ye ait bi t devriyyenin ilk iki ve son üç d örtl üg ü

söyledir:

Cihan var olmadan ketm-i ad emde
Hak He birlikte yekdäs idim ben
Yarath bu mülkü çünkü 0 demde
Yaptim tasvirini nakkês id im ben

Anä sird an bir libasa bûrûndûm
Nar ü bád ü êb ü haktan göründüm
Ha yr ülb eser He d ün yaya geld im
Ád em ile bil e bir yes idim ben

q~--------------------':""""'---------------...
DuiM DiDAKTIK

$u fená mülküne çok geld im git tim
Yagmur olup yagdim, ot olup bittim
Urum diyanm ben irsêd etti m
Horasan'dan gelen Bektas idim ben

Gähi nebi , gähi velt go rû ndü m
Gáhi uslu, gê hi d eli göründü m
Gáhi Ahmed., gä hi AH görü ndü m
Kimse bilmez srrtt m, kallá s id im ben

Simdi hamdülillah $iri dediler
Geld im, gtttim, za nm hiç bilmediler
Kimseler bu rem zi fehme ttiJer
Her gelen mahluka kardas idim ben

DEVÎM. Tabir. Gerçek / öz aula mmm drsmda farkh bir an la- .
rru clan, en az iki kelimed en olusan kahplasrms söz
gruplan. Deyimlerin çogu cümle degen tasunaz ve nere­
deyse hemen tümü genel bir hüküm bildirmezler; Bu
yönleriyle at asözlerinden aynhrlar. Seyrek olm akla b ir­
likte..bazi de yimlerin atas özü gibi kullamld lg l da görü ­
lür. Oz1üve etkil i bir anlatrm vas itasi olan deyimler, yer­
ti yerinde kul laruld iklan takdirde, anlanma canhhk ka­
zendmr, d ûs ünceyi gü çlend irirler. Deyimler çogunlukla
mastar biçiminde (bi r kasrk suda bogmak, dil d ökmek,
ku lu kurbaru olmak , vb.) kull~mhrlar. Türkçe, deyim ba .
kirrundan zengin bir d ildi r. Orneklcr : Aba altmdan sapa
göstennek, abay' yakmak, aYlkln pirincin tasint, blçak kemige
dayanmak , bir ta~/a iki kll~ uurmak. Crlmm disine takmak. çd­
gma dömnek, degnek tutmak. ele nVlIca sIgmamak, felegin
çemberillden geçmek, göniil dii~ JÏrmek, hariçten gaz.el oku­
mak, igne ile kuyu kazmak , slIya sabulla dokllllmamak...

OEYi~. Haik edebi yatI alamnda ko?ma (koçaklama, gü zelle­
me, ta~lama) ve lürkIÏ gib i nazlm ~ekilleriyle yazllan "ez ­
gili" ~iir biçiml erinin genet ad I. Zaman z ama n "deme"
d iye de aOlIJr.

Alevl-Bektest haik salrlerinin söy led igt ve tasavvufi
tnancr, bir ta rikatm ilkelerini, ögre tis tni dile ge tiren siir­
lere de genel olarak 'deyis' adr venlmistir.

OÎSAC E. Eski ed ebiyatmuzda, daha çok manzum eserlerin
bas tar afma konan ve eserin yazrhs sebebini, mahiyeti ­
ni, muhtevasrru açrklayan bi r nevi sun us yazlsl . Man­
.zum olan d ibaceler de vardrr, Özellikle d ivan d iba cele­
ri, klasik siirimiain kimi poetik meselelerine l~lk tutacak
mahiyettedir. Türkçe divan dibacelerinin tesbit edilebi­
len 4C'lnt, Tahir Üzgör, bugünkü Tür kçe yle karsrhklanru
da veterek bir kitapta top larruste. (Tiirkçe Divan Dibace·

Ieri, Ank. 1990.)

~u srralayacag muz terimlerin, Tanzimattan so nra dibace
yerine kullaruldrgr görü Imekted ir: tfade, ifade·i mahsusa,
meram, ifade-i meram, iflitah, medhaf, takdim, m ukaddune.
Diba ce yerine bugün, yaygmhk sirasma g öre, önsöz, mll- ~
kaddime, ön deyi~ , SÖZ ba~I , sunu, sun u~ , ba?1angzç, ba~larkell , W
birkaç s ëz, giri~ kelimelerinden biri ku llaru lmaktadir,
(Bkz. ÖNSÖZ.)

DiDAKTiK.Din, ahlak, felsefe, edebiyat, estetik vd . konular­
da bilgi ve ögü tler verrnek amacryla yazrlan ög re tici
manzumelerin gene l adi. Nesir halinde kaleme ahna n
ve bi rind amacr ögre tmek olan edebiyat ve rimleri de di ­
da ktik d iye vasrflandmlrr, Klasik ed eb iyanrrnzm baslau­
glç yillannda sairlerin çogu eg itici, ögretici, yol-yord am
gösterici bir görev üstlendiklerinden yazdrkla n rnanzu ­
melerin hemen çogu d idektik bi r mahiyet arz ed er. (Ru
baglamda Kutadgu Bilig, Atabetü'l-HakaYlk, Garibnáme ilk
ve tipik örn eklerd ir.) Giderek iyi ~airler bu tavn terk et­
mi~lerdir. Za ten has ~iirin, direkt bilgilendirmek, ögüt
ver rnek gib i b ir ama CI olmad lgtndan, "d idaktik ~;jir" ifa­
desi dognl bir adlandlrma degildir. Oognl olan, gö rü­
nü~te ed ebi bir yapl arzetse de, bu gibi özellikleri ta~lyan

eserlere "d idaktik manzume" demektir.

" 1 1
103

D1K$iVON

OiKSivON. Telaffuz/söyleyi~ . He r kelimenin yerli yerinde,
d ogru vu rgu lan yla; ses lerind ek i müzik karakter leri ni de
hissettirecek b içimd e s öylen mesi, seslend irilmesi. Daha
açrk bir ifadeyle, konusurken ve bir metni yü ksek sesle
okurken sesleri ve kelimeler i hakkiyle söy lemek; vurgu­
lar a ya ni cü mlede ki anlam ve heyecan d uraklan na gere­
ken d ikkati göstermekti r. Diks iyonun, özellikle tiyatro
vb . sahne sa natlannda, hitabette önemli bir ye ri vard ir,
Siir okumalan nda da ilk sa rt, d iksiyonun d üzgün olma­
srd rr. Eskilerin fesáhat, taldkat, nahkR tab irleriy le ifade et­
mek istedikler i manalann tümû, bugün neredeyse bu
kelimenin manasmda toplanrrustir.

Bir edebiyat eserinde, özellikle s iirde "kelime seçis yön­
temi"ne; "eserin ke ndine özgü kelim e da ga rclg/'na da
d iks iyon denir.

DiL Lisan . insa nlar arasmda anlasma, iletisim kurma vast­
tasi olmesmm yan mda d uygu ve d üs ünc elerin s öz vey a
yaz i aracrligiyla beskalanna aktanlmasma , i1etilmesine;
krym et ifade ed en sö zün korunmasma yaraya n çok mü­
him bir canh unsu r/ varhk. Toplumu "millet" yapan un­
su rlan n basmda geld igi için "millî" bir mahiyet arzeder,
Edebiyann biri cik / ana malzem es! di ld ir. Cel ismis, ku­
ralh bir dile sahip olmayan milletlerin edebiyah da ola ­
marmsnr.

Kull arurn alarnrun geni:;;ligi sebebiyle dilin çesitli alt kû­
me leri or tay a çrkm isn r: Edebiyat di li, siir di li, gazete di­
li, bilim d iH, huku k di1i, meslek d ili, resoû d il, tekn ik dil
ve kü lha nbeyi d ili (argo) gibi.. .

Dille r, kökenleri ve yaptlan esas almarak bir taktm grup­
Iara ay n hrlar. Tür kçe, men :;;e (köken) ba kmundan Ural­
Alt ay d il grubu na baglanan, yaplsl itibariyle de sondan
eklemelibir dild ir.

Dil BilGisÎ. Sarf ve nahif, gra me r. Bir dilin i:;;leyi:;;ini, o nu

104
1--

DIVAN

meydana ge ti.ren ses, keltme, kel troe grubu ve cü mle d e­
gerindeki d il unsurlan m incelcyen bilim ko lu . Dil bi lgt­
sin in ses bilgisi (fone tik), kelime bUgisi (m orfo loji; " :;;e­
kil b ilglsi" , "yapr bilgisi", "anlam bilgisi") ve cümle bil ­
gisi (sentaks) gibi alt kollan vardi r.

OiLBiLiM. Lisániyat, dil bilimi, lengüisük, filoloji. Bir d ili
yaplSl, i:;;Ieyi:;;i, tarihi, degislmi vd . bütûn yönleriy le tek
basma veya karsrlas n rma h olarak inceleyen bilirnin ad r.
Bir dogal di ldeki kelime hazinesi ve keh melerdeki an ­
lam degismeleri. dey im bilgisi, köken (mense) bilgisi,
etim oloji. dil tarihi, imlä dahi dilbiltmin ugra :;;hg1, ince­
ledigt konu ve alanlardrr. Dil btl gtsint de kapsayan ge nis
bilim dah.

OiLEKÇE. Arz-r hal , ist td ê, dileklik. insanlarm dilek ve is­
teklerini beli rterek resmi kurum ve ku ruluslara ve d iger
makamlara sund uklan imzah, tarihli yaz r. Kisilerce ilgi ­
li makamlara yazilan, bi r istek Içeren d ilek kagidr olan
d ilekçeler ln belli bir plana göre yazrlmasr ve meram m
açikça ifade edilmesi ge rek lid ir.

DipNOru. Metin içinde yer alma st pek uygun olm adigm­
dan sayfa altma kona rt açrklayicr bilgileri ih tiva ed en ya
da metin içinde ahnt tlanan sözün kayna grm, ya ra rlaru ­
lan kaynagm künyesini gösteren not. Esas metinde an ­
lahlan kon uyla ilgili ek bilgiler de , çokluk d ipnotlarda
verilir. Öze llikie arastrrma ve inceleme yazilan nda sikça
basvurul an bir "ç km avdir dipnotlar. "A çiklama" ve
"kaynak" dipnotlan d iye ikiye aYlTmak mümkündür.
Dipnotl ard a gösteri len kaynakl ann tarn kü nyesi bibli­
yografyada verild igin den , d ipnotta mümkün old ugunca
ktsalttlarak verilir.

DivAN. Esk i ede biyatim1Zda, bir $airin ?ÎÎrlerini belli bir diize­
. negöre içinealan $iir defteri/kitab,'nm ad1d1r. Divan-l FuzlÎ­

lî; Fuzû1î'nin mesnevileri d l:;;mda kalan ~ i i rlerini içine
ala n kitap de mektir. $ii rler divana yerle:;; tirili rke n ~u Sl -

oiVANÇE

ra takip ed ilir: Kasideler (tevh id, m ûn aca át, na't ve d i­
gerlen) , ta rihIer, musamma tla r, gazelIer (he r beytin 50n
harfi esas ah narak Arap alfabesindeki s lray a göre alfa be­
tik), krtalar (rrulfred ler). Böyle eksiksiz divanlara "mü­
ret teb di van " denir. Müretteb bit divanda, sairin her
harfle biten en az bir gaze li olmast gerekir. Osmanh d ö­
nemi Türk sairleri arasmda divan tert ib etmek yaygm
oldugundan, 0 devrin edebiyatma da divan edebiyatl
denmistir,

Öte yandan, halk sairlerinin /ê siklan n aruz vezni nin
"fáilê tûn fäilát ûn fàilätün fäilün" kahbryla yazdrklan ve
özel bir ezg iyle okunan manzumelere de divan denir.
Aruz ölçüsüyIe yazilrrus olm alarma karsrlrk divan ör­
nekleri, bece nin l S'li ya da 16'h kahpl an na da uyat. Di­
van ed eb iyahndaki murabba na zrm sek line çok benzeyen
divanlar, d örtl ûklerden olusur ve su sckilde kafiyelenir:
aaba ccce ddda ... Birinci d örtlügün kafiyesi abab veya
aaab ya da aaaa scklinde olabil ir. Diger d örtlükle rin son
dizesi de , her hä lükärda birinci d örtlûgün so n d izesiyle
kafi ye lid ir. Divanî de denilen bu manzumelerin "ayakh
divan " ve "yede kl i divan" gib i çesitleri dahi vardrr.

DiVANÇE. Küçük siir defteri, küçük divan . Osmanh sairle­
rinin kirni, bütûn nazrm biçim ve türlerine örnek yazrna­
d ik lan için, müretteb d ivan yer ine, mesela sadece gazel­
lerd en olusen bir siir mecmuasi ha zrrlarlardi . lste bu tip
kü çü k. bir baki ma eksik divanl ara divan çe denir. Bazan
da mürett ep bit d iva n olu stu ramadan dü nyarmzr ter ke­
den salrlerin û rünleri, ge ride kalaal area bir araya getiri­
lir; bu "tamamlanmarrus" siir toplarrune da divançe de­
nir. Divançelerin iç düzeni de . genellikle d ivanlarda 01­
dugu gibid ir.

DiVAN EDESiVATI. islam medeniyetinin etkisinde ortaya
konulan ve geli~en , 13. as trdan 19. asn n br ta larma kadar
yakla ~lk 600 Yll dcvam eden Türk edebiyah döneminin

DlYAlEKTiK

ad t. Yirminci yüzyihn basmdan Itibaren kullaruldrgr sa­
mlan "divan edebiyatr" edr , sairlerin , manzumeler ini
'd ivan' dedikleri bir defterde/ eserde toplamalanndan
dolayr ver ilmistir, Söz konusu edebiyatm en parlak d ö­
nemi, edebî verimlerin zirv eye çlkttgl çag, 16. yûzyildir.

Div an edebiyatmda nes ir tü rleri pek gelismemis ve öz­
gün örnekler ortaya konulamarrustrr, Bu edebiyan nere­
de yse siir temsil eder, Sözün siir olmasr için de ölçül û ve
kafi yeli olmast sarttir. Divan siirind e, bu iki unsurdan
taviz verilmemistir, Zaman zaman iran edebiyatmm es­
tetik kurgusundan etkilenilmistir.

Eski Türk Edebiyatl, Klasik Edebiyat, islamî Edebiyat, Os-
manu Edebiyatl isimleriyle de arulir. Bunlarm yarunda ,
yaygm olmasa da "yü ksek zü mre edebiyan", "havês
edebiyatr", "saray edebiyatr", "enderun edebiyatr" isim -
led de, Divan Edebiyatr yerine zaman zaman kul larul ­
rrusti r, Ne var ki, bunlar, divan edebiyatuu karstlayacak ~
nitelikte isirnler deg ildir, ..

Bu edebiyatm siir alamnda belli bash isimleri sunlard rr:
Hoca Dehhanî, Sultan Veled , Ahmedî, Kadi Burhaned­
din, Seyyid Nesimî, Ahmet Pasa , Seyhî, Necati Bey, Cem
Sultan, Zatî, Fuzûlî, Bêkî, Hayalî, Nev' î, Bagdath Ruh î,
Tashcah Yahya, Nefî, N äbt, Seyhu lislam Yahya, Ná ilî,
Nedim, Seyh Gä lib, Koca Ragip Pesa , Enderunlu Vastf
Keçecizáde izzet Molla .. Nesir vadisinde Evliya Çelebi,
Katip Çelebi, Sinan Pasa, Náimê, Veysî, Nergisi gibi bi r
kaç isim öne çikabilmistir. (Bu konuda genis bil gi era­
yan lar için: Ak ün : DiA , C. 9, ay. m. s. 389A 27; Pala: An ­
siklopedik Divan $iiri Sözlügü, 3. bs ., 5. 147-162)

DivALEKTiK. Cedel, ilm~i cedel, fenn -i münazara, eyti~im.
Birden çok anlama gelen ve çe~itli anlamlarda kullamlan
bir terimdir. Felsefede, "manhk prensip lerine gö re tarh~~

mak üzere fikirleri sualamayt ögreten tartt~ma sana h";
bir çe~it "ya pmaclkh" aktl yü rü tme; bic ara~tmna yönte-

I t 07

...

OtYALEKTiK

mi. Bu baglamda, bazi düs ünürler diyalektigin insan
zihnini, düs ünceye zincir vuran, ilmin ilerleyisini yava~­
latan dogmalardan, pesin h ük ûmlerden, geçmise takthp
kalmaktart kurtaracaguu savunurlar. Dahasr, diyalekti­
gin hayata göz ku lak olacagr, yeniyi görmeyi ve daima
ileriye dogru yürümeyi ögretecegi iddia edilir. Insa edi­
Ien gerçege bir çesit bakis tarzr olan diya1ektik için Ce­
mil Meriç ilginç belirlemeler yapar: "Diyalektik, 'degi­
sen'e çevrilen bakis, tezatlann ilmi... diyalektik, süphe.
Diyalektik, dairna tedirgin, daima uyamk bir suur. (...)
Diyalektik düsûnce, hiç kimsenin inhisannda degildir.
Tefekkûrün tarifidir diyalektik. ... düsüncenin bütün fa­
tihleri diyalektikçidirler. Varhk denen esrarh yumagr an­
cak diyalekttgm titiz, seyyal dikkati çözebilir. Diyalektik
düsünceyi birkaç kaba düstura hepsetmek, diyalektige
ihanettir. Yorulmayan bir cehittir diyalektik: her konuyu
ayn ayn ve tekrar tekrar ele almak, bütün y önlerini ve
bûtün yönleriyIe kavramaga çahsmak: köküyle, gövde­
siyle, dallanyla." (Bu Ülke, s. 190-191) Diyalektik bilgiden
ba?ka bir ?ey degildir,diyalektik, ?eylerikendi haraketleri, de­
gi?meleri, kar?tllkb etki ve iIi?ki içinde inceleyen birarasnrma
metodu demektir belirlemelerini de bu baglamde zikret­
meliyiz. (Terimin genis felsefî açrklamasr için bkz. Prof .
Dr. Boley, FDS , s.50-60.)

Farkh bir zaviyeden bakarak diyalektik der, Rasim Öz­
denoren "varhgt ve olusu, varhgm hikmetini kü1 halin­
de kavrayabilmek için insan zihninin yûkselebildig! sö­
yut kurallann adrdtr, Bir bekïma, dûsüncenin, belirli ku ­
rallar içinde sirurlanmasr ve evrene, olusa, hikmete 0 di­
siplin içinden bakrlmasrdir,"

Diya lektik kimilerince edebiyatta, "bir düsûnceyi ifade
etme, an latma tarz i, metodu" manasmda kullarulrrustir.
Necip Fazll, diyalektigi ~öyle tammlar: "Diyalektik, fik­
rin, ifade kahplannda ve telkin unsurlarmda büriindü­
gü eda, agl z, üsIûp demektir."

DOGMA

OiVALOG. Anlatma esasma bagh edebiyat eserlerinde kah­
ramanlann kaisihkh konusmalanna verilen ad. Roman,
hikaye ve tiyatroda basvurulan bir anlatma teknigi olan
diyalog, daha çok dram türiindeki eserlerde görülür. Ver
yer üslûba canhhk katngr için eserin ko1ay okunmasrru
saglar, Son ytllarda ortaya konan hikaye ve roman1arda
diyalog tekniginin kismen terk edildigi ya da az basvu­
rulan bir teknik oldugu dikkati çekmektedir.

Öte yandan, kimi yazarlar diyalog tekrugini kullanarak
düsûncelerini okura iletmislerdir. Bu baglamde ünlü fi­
lozof Eflatun'un Di:;alog1an zikredilebilir.

ozs, Bkz.MISRA.

OizGi. Dergi, gazete, kitap vb. seyleri basabilmek lçin yazi­
1arm elle veya dizgi makinasiyla harf harf ya da sanrlar
halinde dizilme isi. Eskiden dizgi, e1le yapihrdr ve adma
tertlp, bu isi yapan kimseye de mürettip denirdi. Müret­
tip hatast,mürettip eetain tabirleri dilimize bu i~ vesilesiy- (
Ie girmistir, Simdelerele dizgi makinelerle (bilgisayarlar-
la) yapihyor, bu i~i yapan kimseye de yazlcl operator de­
niyor,

OiziN. indeks. Bir kitap içinde geçen salus, eser ve yer adla­
nnm alfabetik bir siraya konu1arak hangt sayfada geçtik­
lerini belirtecek biçirnde sayfa numaralan konarak gös­
terilmesi. Dizinler, genellikle kitaplann sonunda yer ahr.
Daha ziyade bilim, arasnrma ve hatira kitaplanna dizin
konur, Dizinler, herhangi bir konuda veya kisi hakkmda
arastrrma yaprnak isteyenler için büyük kolayhktir, Di­
zin, nadiren "lçindekiler" anlammda da kullemlrrustrr,

DOGAÇLAMA. Bkz. iRTicÁL.

OoGALLIK. Bkz. TABiîLiK.

DOGMA. Mutlak ve kesinkes dogru olan, tarh~ma kabul et~

meyen bilgi ve inanç. Edebiyat eserlerinde de kar~lmlza

çlkan; incelemeden, ara~hrmadan, ele~tirmeden,delilsiz

110

•

" 0I

DOKÜMAN

dogruluguna inarulan ve tasdik edilen düsûnceler dog­
matiktir. Böyle bir görüse ve düsûnüs biçimlne de dog­
matizm denir.

DOKÜMAN. Vesika, beige. Bil' sekilde kazamlrrus bilgilerin.
verilerin veya zamanla meydana gelen çokluk önemli
olaylarm kaydedildigi malzeme, beige yahut vesikalara
verilen isim. Bil' edebiyat eserinin hazrrlanmasmda,
özellikle edebiyat arasnrmalannda öncellkle doküma­
mn (bilgi fisleri, gözlem notlan, bibliyografya listesi vb.)
hazir hale getirilmesi lazrmdrr.

DON JUAN. Bah kült ürû ve yasama ortammda boy anp ede­
biyat cserlerine konu olan olumsuz insan tipine verilen
isim. 'ralruzce cinsel arzulanna esir olup bunun drsmda
hiçbir seye, Allah'a dahi inanmayan, degel' venneyen;
"benim dinim güzellik ve asknr" diyen Don Juan tipi run
en ternel özelligt "inançsizhk" ve geleneksel ola na, top ­
lum degerlerine karsr olmaknr, Genel ahlakr hiçe sayan,
srk, sûslü ve modaya uygun giyinmekten öte olumlu bil'
yam bulunmayan Don Iuan, aYlp nedir bilmeyen biridir.

Bu terimin karsrladigi tipin ortaya çikrs macerasrru ve ne
gibi özellikler tasidtgiru Burhan Toprak, bu konuya aYlr­

. dlgl bil' yazismda s öyle anlanr: "Don Juan tiyatroda.
edebiyatta, m üzikte ve resimde sürekli bil' ömr ü olan ef­
sanevî bil' sahsiyettir. Ash ispanyoldur. Chronique de
Séville'm anlatngma göre, Ispanyarun asil ailelerinden
birinin çocugu olan Don [uan de Tenorio, bil' çok krzlan,
evii güzel kadmlan, ba$tan çlkal'dlktan soma, bil' gece
Reis Ulloa'Yl öldÜl'el'ek ho~una giden klZln1 kaçmr. Ul­
10a'YIFl'ansiscain rahiplel'inin kilisesine gömel'ler. Bu ci­
nayetin öcünü almak için, Don Juan'l l'ahiplel' kiliseye
çagll'arak öldürürler ve haIk al'asma Don Juan'm gecele­
yin Ulloa'YI mezannda tahkil'e geldig-i ve mezann da
anu yutup Cehenneme yalladtgl ~ilyiasllu yayarlar. (.,,)

"Yetle~mi~ bit kanaate göre; kadmlan kolayca aldatan

DON JUAN

ve bu ugurda icabederse babalanru öldûrmekten çekin­
miyen, hiç bil' ~eye inannuyan, krymet vermiyen, her
seyle alay eden, çahmh, parlak bil' çapkm manasma kul­
larulan Don [uan kelimesi, hakikatte beden ile ruhun fa­
ciasim isaret eder," ("Don [uan")

Nurullah Çetin "Türk Edebiyatmda 'Don juan' Tip i"
bashkh incelemesinde bu snnank, ifade yerindeyse züppe
ve ahlaksiz insan tipinin özelliklerini söyle anlahr: "Bil'
Ispanyol efsanesinin kahramaru olan Don Iuan, asilzade
olup dûsûnce, duygu, tavtr ve hareketlerini cinselligin
güdûmledigi sefih bil' tiptir. Celeneksel anlamda yerle­
sik degel' yargrlanna: anlayis, kanun, ädet ve kurallara
isyan eden ve erotizmi simgeleyen bil' mittir. Bil' kadm­
da karar krlmayrp sürekli es degistiren bu Látin a\>lk ti­
pi, cinselltkte Slml'S1Z bagrmsrzhgi esas alrrustrr.

"Don [uan'm ahlakî, dinî ve sosyal an lamda inandigr
kutsal bil' degel' yal'gisi yoktur. Tek üs tün degen kendi G
zevkleridir. Kadm-erkek iliskisi baglarrunde sevgi, ask,
romantizm, duygusalhk, sadakat, fedak árhk gibi insani
degerler yerine tamamen cinsel iç gûd ülerin tatminini
ön plande tuter."

Egtenceyi ve sefih ya~amaYl siar edinen bu tipin edebi­
yatrrruzdaki farkh yansima lanru, Tanzimat'tan soma ya­
zrlan eserlerde g örmek rnümk ünd ür. Ahmet Mithat
Efendi'nin "Felatun Bey"! bil' yönüyle Don Iuen'd rr. Ki­
raltk Konak'taki "Faik", bu tipin bil' çok özelliklc rine sa ­
hiptir. Fecl'-i Átî yazal'lanndan Izzet Melih (Devrim),
hem ya~anhslyla hem de eserlerinde yer vel'digi tiplel'
vasItaslyla, Don Juan'l bizden bil'i gibi görmeye/göstel'­
meye çah\>ml~,bu tipi olumsuzlamak yel'ine aClnacak bi~

ti gibi görmü~hil'. Îzzet Melih'in 'Don Juan'hgma ve bu
tesbitin dogruluguna, yazann klZI ~irin Devl'im'in kale­
me aldlgl $akir Pa~ Ai/est" "Harika Çtlgllllar" kitabl ~eha­

det etmektedir.

DOSYA
QUYARll K

112
1

DOSYA. Özel bölüm. Edebiyanrruzda son yillarda kullarul­
maya baslayan bir terimdir. Edebiy at dergileri bazi saYI­
lar mda sayfalan mn bir krsrmuu btr konu ya da kisiye
tahsis ederler: Iste bu özel bö lüme dosy a adr verih r. Ele
ahnan konu veya sanatçiyla ilgili ne redeyse bütün d ö­
kümanlar, söz konusu sayfalarda toplandrgr (en azmdan
b öyle iddia ed ild igi) içm , bu bölümler dosya diye isim­
lend irilmi stir, Dergilerde yer alan bazi dosyala r, edebi­
yat arastirmactlan için önemli kaynaklardir. Bazan de ,
dosyal ann bil inen, hafif bilgilerle geçistirildigine sahit
olu ruz. Kitap-uk dergisinin son yrllardaki nüshalarmda
yer alan dosya lar dikkate deger ve takdire sayandrr,

DÖRTLÜK Dör t dizeden me ydana gelen ~iir bölükleri;
kit"a. HaIk siirinde, modem siirde itibar edilen, çok kul­
larulan bir siir birimidir. Her dörtlûgûn, npki beyit gibi ,
kend i içinde anlam bûtûnlûg û tasimasi gerekir. Dörtlük,
Tü rk nazrrurun temel birimi olarak benimsenmistir, Ay­
nca, Divan siirinde, dört misraden meydana gelen özeI
bir nazrm biçimi de va rd rr. (Bkz. KIT'A.)

DÖ$ EME. Baslama bölümü. HaIk hikayelerinin basmda yer
alan ve hikayede anlanlanlarla fazla ilgisi olmayan seci­
1i s özlere , manzumelere d öseme denir. D öseme, diger
eserlerdeki medhal, mukaddime, dibace'yle benzer bir
isleve sahip tir denebilir, Dösemelerde önee dinleyenler
selamlarur; som a çogunlukla bir yalan söylenir ve ardm­
da n hikayenin anlaturuna geçilir. Dede Korkut Hikaye1e­
ri'n in baslarmdaki 'soylama'Iar en güzel d öseme örnek­
lerid lr.

DRAM. Bu terim, Bah edebiyatlannda, baslangrçta, sahne­
lenmek üzere ma nzum, mensur ya da nazrm-nesir kan­
;;lk yazrlan ve edebî kiymeti haiz eserler için kullaruh­
yord u. Komcdi ve traje di olmak üzere belli bash iki çesi­
d i va rdr . 19. yüzylldan itibaren dram, daha çok ha yatm
isurap f taraflanm ön plana almakla beraber arada gü l-

dürüeü sahnelere de yer veren tiyatr o çesidine: tr ajcd i
olm ayan türde n eserler için ku l1amlmaya baslannusnr .
Tü rkçe'ye de, daha çok bu ikinci ve senra ki anlerruyla
girmistir.

DUDAK DEGMEZ. Bkz . LEBDEGM EZ .

DURAK. Durgu de dcnir. Heee ölçüsüyle ya ztlan siirl er in
he r d izes inin belli ye rlerind eki b ölünme noktalanna de­
nir. Aruz veznindeki takti'nin hece ölçüsündeki karsih­
gtdt r. Durakiarm mutlaka iki keIime arasmda olmast ge­
rekir. Bir dizedeki iki anlam öbeginin arasmda bulunan
durakler, kulakta áhenkli bir ses brrakir, Bu sekilde yazi ­
lan bir siiri güzel okumak için , durak yerlerinde azteik
d ur mak läzrmdir. Heee ölçüsû nde 4+4::::8, 4+4+3=11,
6+5=11 duraklan yaygmdir,

Hak bir gönül + verdi bana
Ha demeden + hayran olur
Bir dem gelir + s ádî olur
Bir dem gelir + giryän olur

Yunus Emre

llgrt ilgit esen + seher yelleri
Esip esip yê re + degmeli degil.
Ak elleri elvan + elvan kmah,
Karadir gözleri + sü rmeli deg il.

Knracaoglan

DURULUK. Sözlü an lanmla ve öze llikle dûzyazida cümlelc­
rin anlasrhr; gereksiz uzatm alard an ve söz faz lahg mda n
annrrus olmast durumu. Anla nlarun tam olarak an lasila­
bileeek açrkhkta olma st hä li. Duru lugun siirde ki karsih
gl sadeliktir. (Bkz. 5ADELiK .)

DUYARLIK. Ha ssasiyet . "Duygulann ve d üsûncen in etkilc­
siminden dogen bilesik bir ruh hali, bir algrlama ve tep -

" I

DUYGU

ki verme ortanu" diye tammlanan ve son yillerda edebi­
yat or tamlannda sikça kull arul àn bir edebiya t terlm idir,

Duyarh oIma haline de duyarhhk de nir.

DUYGU. His. Insanm bir takrm olgu ve olayla r karsrsmda
veya çesitli varhklarla ve diger insanIarIa iliskileri sonu­
cunda iç dün yasmda meydana gelen; çcgun lukla Hzyo­
lojik tem ellen ve nedenleri izah edi lem eye n sevinç, ke­
der, h üz ün vb . olu su m ler, Duygu için, çesttli nedenlerle
hassasiyet ûzerinde meydana gelen izienimlerin bütiinüdür

demek yanhs oImaz. Dûsûncenin yarubasmda, çogu za­
man onunIa iç içedir, Bir edebî eserde salt d üsüncentn
bulunmasi yet erli degildlr. Duyguya da en az onun ka­
dar yer verilmelidi r. Çünk ü, edebiya t eserin èh birinci il­
kesi 'duyurmak' yani gönülde bir yanki uyandrrmaknr.
Mehmed Áki f gibi yazdrklarmda fikri ön planda tutan
realist bir sair bile bu hususta der ki: "Bir eser-i edebî yaI­
mz dimagm degil, biraz da kaIbin mahsûlü olrnahdir,"

DÜSEYT. Bkz. RÜBAi.

OÜGÜM. Bir olayi anlatmayi önceleyen roman, hikaye, pi­
yes vb. 'anla trla rd a anlahlan aksiyonun nkandigr, karts­
hgt menkezî kisim : olaym karmasrklasip merakh bir hêl
aldigr, oIgu larm çözülmeden önce toplamp birlestikleri
yer.

DÜNYA GÖRÜ!?Ü. Hayat felsetest. Bir sanatkärm eserinde
ortaya koydugu, sezd irmeye çah :;;hgl hayat anla yisi,
ina nç biçimi; hayat a ve yasamaya dair benimsedigi dü­
sû ncelerinin, ilke ve ina nçIarmm tûmü. Bir eserde, insa­
run varolusu na ve hayatm anlamma iliskin sorulara veri ­
len cevaplarm hepsi birden, sanat errun d ünya görûsûnü
ele verir. Dünya gör üsü eseri kusa rarak sairin/yazarm
yegane ama cl olursa, eser ede bî olmaktan uzakla~abilir.

DÜ!?ÜNCE. Fikir. Edebiyat eserle rinin özünü èlold uran, içe­
r igini olu~turan, ona hakiki klym etin i kazandlran iki te-

OÜ$ÜNCE

meI unsurdan biri olan konu veya tema. Akhn, zekarun
ûrû nû oIan d üsünce, edebî eserin vare lus nedenlerinin
de basmda gelir. Düsüncesiz eserler, kisisel fantaz ilere
kurban giderler.

Siirde dile getirilen d üs ünceye tema, nesirde anlattlan
d ûs ûnceye de konu demek gerekir, Recaiz êde Ekrem,
"Her bir eser-i edebînin ruhu efk êrdrr. Esálîb ise eskäl-i
hariciyeden ibaret kahr" diyerek d üsüncenin önem ini
vurgularmsnr. Edebiyat eserini bir insana benzetirsek
içerdigi, özündeki düsünce, insandaki ruh gibidir. Biçim,
ise, vücut ve ten gibi dis unsurlardan ibarettir, Ruh ol- :
maymca ten ya~ayamaz, ten (sek il) olmaymca ruh
(öz Zd üs ünce) barrnaeek yer bulamaz.

Eskiler, düsûncenin zihinde dogmasma "icêd", slra ya
konmasma "terttb", baska seylerle kansnnlmamesma
"vahdet" demislerdir. "Fikrin bir cihetten dogrulugu
'hakikat' her cihetten dogrulugu 'selämet'tir' ilkesi, ka- $.
dim ediplerin düsturu olmustur. ~

Herhangi bir sebepIe söylenmig /yazrlrrus d ûsûncelerin
dogru, yanil?, aidatia olabilecegtni vurgulayan Mustafa
Nihat Özön sunlan kaydeder: "Dcgru bir d ûs ü nce bir
gerçegi anlatandrr: 'Bûtûn insanlar ölür'. Bir düsüncenin
bir krsrru dogru bir kisrru da yanhs olursa Aldanci veya
paradoks düsünce olur, iIk baktsta dogru gibi görünüp de
esasmda yamln bulunursa b öyleleri ctdan ci olur: 'Z evk,
mutlulugu me ydana getirir". Herkes tarafmdan kabul
edilmis bir görüse karsit olursa Paradoks d üsünce olm:
'Aglamak ve dua etmek aym derecede ba yagih knr".
Bunlardan baska düsünceler konuIanna göre de, derin ,
arak, ulvi , sadedilce, garip, niik teli, a~aglllk , adi olab ilir,"
(ETS, ay. m.) Yukandaki aynml "konuIan na göre" degil
de, mahiye f/eri itibariyle demek daha do gru olurdu kana­
atin de yiz.

OÜ$ÜNCE YAZlSI

OÜ$ ÜNCE YAZISI..Düzy azl türleri~çinde d üs ünceye daha
fazla yer veren, dü sü nceyle sekillenen, çokluk bir d û­
sü ncen in ifade edilmesi scklinde ortaya çrkan makale. ftk­
ra,deneme, sohbet gibi yazrlarm tümü için zaman zaman
kullarul an bir tabirdir.

OÜZYAZI.Bkz. NESiR.

EBCED HESABI.Önemli bir olaym tarihini göstermek ûze­
re yazilan manzumelerde basvurulan ve Arap alfabcsin­
deki harflerin sayisal degerini esas alan bir edebî hesap
sistemi. Kültürümüz ve edebiyat gelenegimiz içinde
önemli bir yeti olan ebced hesabi, bugün dahi kullaml­
maktadrr.

Ebced hesabmda harfl erin sayrsal degen ~u sekildedir: ,
Elif =1, be = 2, cim = 3, dal e 4, he = 5, vav « 6, ze 7, ha ,
=8, ti =9, ye = 10, kef = 20, lam =30, mim =40, nun
=50, sin = 60, aym = 70, fe ::: 80, sad ::: 90, kaf = 100, Tl

= 200, ~m ::: 300, te = 400, se = 500, hl = 600, zeI =700,
dad = 800, Z' ::: 900, gaym ::: 1000. Osmanlt yazl sistemi
içinde Farsçadan ahmp kul larulan p-be, çe-cim, je-ze,
ge-k ef ile aym degere sa hiptir. Yukanda zikrcdilmeyen
harfl erin sayisal degen ise l 'dir.

Hesfib-l cümme1 veya cümeI,ebicéd gibi isimlerl e de amlan
bu sistem adrru eli!, be, cim, dal harflerinin birlestirilme­
sinden alrrustir. Tarih dûsürmede (bkz.) kullarulan bu
hesap sisterru, da ha çok sairlerin bir san at gös terisinc
d önüserek özellikle eski edebiyatmuzda yayg mhk ka-

EoA

zenrrushr, Mezar kitab elerinde veya bina "tarumhk'Ta­
n nda da ebced hesabtrun kullaruldrgr g örülmektedir,

EDÁ. Bkz. ÜSLÛP.

EDES. Edebiyat sözünün tûretildigi kelime köküdür. Er.
de m; terb iye, görgü, incelik, zerafet, aktlhhk gibi birden
çok anlarru içinde banndiran bir tabirdir. "Edeb bir tác
im is nû r-i Hüdadan / Giy ol tact, emin ol her belêdan":
"Girdim ilim meel tsine. aradim kildun ta leb / ibm tê ge­
ride imis, aulad im illá edeb" gibi d eyis ler, gelenegimiz
içinde edebe verilen önemi ifade ed en bir kaç kûçük ör­
nektir.

Eski yazrda elif dal , be harfleriyle yaztlan kelime , Bekta­
siler arasmda olgu nlugun ifadesidir. Ele, dile, hele hakim
olmayi: yani "elinle kimseyi incitme, dilinle kimsenin
gönlünü ktrma, sehvete dûskûn olma" seklinde bir d üs­
turn sembolize etmektedir edeb. Mir'a tî'nin su d örtl ü­
gtinde s öz konusu i1ke vurgulanmaktad rr:

Mir'a tî s özlerim canh muamma
Árif olanlara olur hüveyda
Elsizi z, di lsiziz, belsiziz amma
Yasanz dünyada erkekcesine.

Öte yandan, edeb, lügnt, sart, nahio, i$tikllk, meani, beyan
aruz , knfiye, çiir ve insa gibi ilimlerin hepsini içine alan,
suurlan oldukça genis bir ilmin ad idir ki, sonralan edebi­
yat kelimesiyle karsilarnr olmustur. (Bkz. EDEBivAT.)

EDEBÎ eSER. Ortaya konduktan sonr a okurdan gördûgû
hüsnü kabûl sayesinde b ir mil1etin edebiyan içind e ye r
alan eser. Orijinal bir yaplsl ve edebi b ir ktymeti
oIan; içinde var oldugu dile ve muhatabi olan okura
oIumlu yönde bir katkist bulunan; meydana getirildigi
dönemde ed ebi yat ortamlannda günd eme-ge tirilip uze­
rit:lde konu~ulan vc milletinin ede bi Y<lt tarihind e yer

EDEB! SANATLAR

edinebilen eser. Malzemesi dil olan edebî eser, muhata­
bmda derin duygusal bir etki, estetik heyecan ve güzel­
lik duygusu uyandmr. Edebî ese r, sanat eeeri b üy ük k ü­
mesinin içinde yer alan bir altk ümedir. Edebî eser deyin­
ce, daha çok hikaye, roman ve siir türünde yaz rlan ya plt­
lar ak la gelir, Edebî eseri , Prof. Dr. Sadrk K. Tural s öyle
tarif eder: "Malzemesi d il cl an: duyguya, hayale ve este­
tik heyecana dayanan uyanmlar yoluyla, zihinde yer
edebilme gücüne sahip bulunan sözlû veya yazrh kom­
pozisyondur. Islenmemis duygu, hayal ve d üs ünceye
yöne lmis, estetik endiseden uzak eserle ri ede bî eser sa y­
mak old ukça güçtür." (Zamanm Etinden Tutmak. s . 25.)

EDEB· j KELÁM. Bkz. ASÁLET.

EDEBÎMEKTEPIOKUL Bkz. AKIM.

EDEBÎ MEKTUP. Bkz. MEKTUP.

EDEBÎ SANATlAR. Mana ve söz sanatlan, sanêyi-i bed îa.
Edebî eserdeki sözü , ifadeyi gûzellestirmek, anlarruru
güçlendirmek için basvu rulan söz ve an lam oyunlanrun
tümüne verilen isim . Ma na ve söz (lafz) sanatlan olmak
üzere iktye aynhrlar. Tezat, tekrîr, mübalaga, husn-i ta'lit , lI'!i
tecûhul-i arif, tetrasüb en yaygm olan anlam sanatlandrr, W
Söz sanatlan içinde ise aliterasyon, asonans, cinas, i$tikak
en çok kul lernlanlandrr,

Ali Nihat Tarlan , edebî sanatlan, "heyecana ba gh" olan­
lar ve "fikre bagh olanlar" seklinde iki gruba aymr. He ­
yecana bagh edebî sanatlan da "mecazî" ve "gerçek"
mana sanatlan olmak üzere iki kisimda inceler. Fikre
bagh edebî sanatlar; "mana", "mana ve söz", "söz" sa­
natlan olmak üzere ü ç grup hälinde tas nif edilmistir.
Edebiyat kitaplannda ve diger kaynaklarda itibar edilen
tasnif, "mana" ve "s öz" sanatlan seklindeki aynmdir.

Edebî sanatlan özellikle siirde bir süs olarak dahasr bir
faz1ahk olarak görmek d ogru deg-ildi r. Bir yaza n mlzm

1
119

EDESi TÜRLER

deyisiyle. "Siir her seyden evvel benzet erek konusan bir
di ldir. Tesbih, mecaz, istiêre, sembol V I" alegoriyi birer
s üs olarak d egil, siirin en öz hususiyetleri olarak g örrnek
Iäzimd rr,"

EDEBÎ TÜRLER. Tür. Edebiyat üriin1 erinin belli özellikleri
dikkate almara k yapilan tasnifler sonucu ort aya çrkan
yazr/metin çesitleri. Tü r deyince, edebiyatta müste­
rek/belli konulan, öze llikleri, biçimleri, teknikleri V I"

hatta kural ya da ilkeleri olan eserler akla gelir, Hikave.
roman, destan vb. anlatrlar V I" siir bu baglamde Uk hahra
gelen tü rlerdir. Naztm tûrleri (bkz.) ise manzumelerin
içerig ine bakrlarak yaprlen özel bir aynmdtr.

Band a, eskiden beri nazrm vadisindeki eserler lirik; epik,
dramatik, didaktik gibi çesitlere ay n lrrus: mensur yaz tlar
da roman, tenkid, tarih, hitabet, mektup gibi ana bashklar
altmda toplanrrustrr. Gazetenin yay gmlasmasmdan son ­
ra tür, daha genis anlamda kullandmaya baslanrrus VI"

her yaz i bir tür sayilrrusnr, äeneme, makale, ftkra, vd. gtbi .

Bugün neredeyse eski türler birbirine kansir olmustur,
Hikaye (öykû) silre yaklasrrus: silr anlanya meyletmistir.
Edebiyat eserlerini, içerik lerine bakarak "gerçek"], "ide­
al"! VI" "aksiyon?u an latanlar diye üç gruba ayrranlar 01­
mustur.

EDEBÎVAT.Bir çok terurm yaprlabilen edebiyan Prof. Dr. Or­
han Oka y genel olarak söyle tarif eder: "Duygu, düsün­
ce VI" hayall erin okuyucuda he yecan, hayranhk V I" este­
tik zev k uyandiracak sekilde sözle ifade edilmesi sanah­
dir." Daha genis bir tarum da söy led lr: jnsanian duygu,
äûsunce ve hayal bakJmmdan yükselten, ondaki estetik duy­
guyu heyecana/haraketegetirecek degerde siir, roman, hiknye,
tiyatro vd. gibi nazlm ve nesir halindeki sanat eserterinin tii­
müne; bu eserteri inceleyen bilime; bu bilimi konu olarakele
alan kitaplar manzumesine edebiyat denir. Prof . Dr. Kaya
Bilgegil' in tarifi ise !}öylediT: " Bir ilmi ögretmek, biTtezi

EDEBIYAT

müdafaa etmek, bi r takim kaid eleri tesbit etmek, bir ak ­
de de lil olmak gayelerin den uzak olarak yazrlan: itiba rî
d egerini okuyucunu n vey a okuyuculann ter cih ölç ü­
sünde n alan; bu tercihlerin ittifakiyle säheser e d ogru
yükselen edebî eserler; destan, siir, dram, roman V I" em­
sali türler içinde karsnruza çrkarlar." (TDEA, ay. m.)

Edebiyatm amacr, insanlann d uygu, d üsünce VI" hayal­
lerini inceltmek, güzellesti rmek, zev klerin i yükseltmek
ve bütün bunlara derinlik kazandirmaktrr. Edebiyatm
temelybirici k mal zemesi söz, daha genis anlanuyla dil ­
dir. Ona bi r dil sanan demek yanhs olmaz . Dili kullanan
edebiyat: dili gelistiren, zenginlestiren ve koruyan da yi­
ne edebiyatnr.

Baslangrç ta "edeb" scklinde dili mizd e kullarulan edebi­
yat, kelime VI" kavram ola ra k Türkçe'de Tanzimat'tan
sonra kullamlmaya baslanrrus, 1860' tan sonra yaygmltk
kazanrrusnr. Söz kon usu d öneme kadar, aym yahut bi­
raz daha farkh anlamda "edeb" kelimest kul larulrrusnr.
Geçmis d önemlerde, siir kelimesi de "edebiyat" anla­
mmda kullarulmaktaydi.

Edeb'in Arapça'da çesitli anlamlara geldigi bilinmekte- (
dir. Prof. Dr. Kaya Bilgegil /in arasnrmasma g öre, bunla­
nn belli baslilart sunlard tr:güzel ahlak; insani [enaltklardan
sakmdmp iyilige seokeden meleke; güzel huy ve haYlrh amel;
islamlIktan som a da, Araplara has ilimleri içine alan bi r
terim olan edeb kelimesi, dilimizde, yukandaki anlam­
larmm neredeyse tümüyle karsirmza çikrna ktadrr.

Kati p Çelebi, "edeb ilrni, 0 ilimd ir ki , söz ve yaz rda ha­
taya ugramaktan kurtu1mak on unl a müm kü n olur" der.
Sinast de, bu "fen", insaria iyi huy ögreteceg i için "edeb"
ad rru alrrusnr: onunla ugrasan lara "edîb" denilmesi de
aym sebeptend ir, g örüs ûndedir. Edebiya t tari himizde,
edebe, do grusu edebiya ta ayn bir önem ve ren VI" on u sik
sIk gündeme getiren Namlk Kemal 'dir. Edebiyatslz mil-

122 1

EDEBiYAT

leti dilsiz insana benzeten Narruk Kemal'e g öre, milleti
olusturan fertlerin kenetlenmesinde edebiyat önemli bir
rol. ~ynar; mill.~tin güzel terbiyesi hususunda da büyük
tesiri vardtr. Yuzydlar boyunca fikirlerin terbiyesine hiz­
me~ e~i~ olan edebiyat, okuyam da "islah" eden fayda­
h bir eglence olmustur. Narruk Kemal'e göre, en iyi ter­
biye, edebiyat sayesinde kazaruhr, Muallim Neef, infikad
adh kitabmda, "hakikatte edebiyat, edeb lafzrrun cämi'
oldugu yüce manaYl ve söyleyisi, lnsarun vicdamna
aaksedeeek derecede tesire sahip olan belîg sözlerdir"
der. Belig sözlerin telifi için tutulan yöntem de edebiyat­
t~~. Naci: bir baska yazrsmda da, "edebiyat denilen güzel
sozlere msan ruhu cezbolur. Bu cezbedisi hasrl etmeyen
hiçbir söz edebiyat dairesine giremez" demektedir.

Recaizêde Mahmud Ekrem ise, edebiyatm "terbiye-I ef­
kar, tasfiye-i vicdän, tezhîb-i ahlak, tenvîr-i ezhêna hiz ­
met ettigi"ni inkar etmemekle beraber, "bir sair siirini
ahlak dersi vermek için söy lemez" der. Ve devamla
"Edebiyatm amacr, fikir, his ve hayalce olan gûzellikleri
ortaya çrkarmaktrr" görûsûnû ileri sûrer. Besir Fuad'a
göre, edebiyat, "hakikat"i tespit etmelidir. Fikret de,
edebiyatm ahlakla olan ilgisini kabul etmekle beraber,
onu güzel sanatlarm bir dah olarak gÖTÜr. Yahya Kemal,
edebiyat sözünün siir ve nesir sanatrru içine aldrgiru:
bunlarm "yazr marifeti"ndcn baska bir mahiyeti bulun­
dugunu, bunun da ancak manevî hayatla ilgili oldugu­
nu söyler.

Edebiyat kelimesinin Türkçe'de, kronolojik olarak, su
manalara geldigi görülür: 1- Ahlakî bir mana, 2- Dile ait
ilimler; 3~ Güzel yazma sana tt ve onun ögretimi, 4- Ede­
bî metinler, 5- Bir konuyla ilgili yaymlar (literatür), 6- Ge­
reksiz yere sözü uzatmak, edada yapmacrkhga dûsmek. ..
(Edebiyatm dilimizde kaz<lndlgl manalar, Prof . Dr. Kaya
Bilgegil 'in Edebiyat Bilgi ve Teorileri kita bmdan özetlene­
rek ahnmi~hr. Geni~ bilgi için bkz. aym eser s. 1-18.)

EDEBIYAT-l CEOlDE

EDEBiYAT~1 CEDÎDE. Servet-i Fünûn Edebiyan. Edebiyati­
nuzm bir döneminde (1896-1901) edebî faaliyet gösteren
ve bu krsacik sürede edebî bir mektep olusturucak kadar
bir bütünlük ve 'yeni'lik öm egi sergileyen edebiyat top­
lulugunun adt. Daha ziyade Recaizáde Mahmud Ek­
rem/in (1847-1914) y önlendirmesi ile 1896 yrhnda Ser­
vet-i Fünûn dergisi etrafmda bir araya gelen ve söz kc­
nusu dergide siir ve yazrlanm nesreden topluluga, yaz­
drklan dergiden dolayr Servet-i Pûnûn Edebiyatl da den­
mistir. Bir önceki ku~aga yani Tanzimat neslîne yeni ede­
biyat anlammda "edebiyat-i cedîde" dendigt için bunla­
ra galat olarak "Yeni Edebiyat-r Cedide" dendigi de va­
kidir.

Edebîyat-r Cedidecilerin edebiyat görüsleriru yansrtan,
içeren belirli bir beyannämeleri yoktur; konuyla ilgili
dagmik kuramsal yazrlan vardrr. Halit Ziya'nm Mai re
Siyah romanmin esas kahramam Ahmet Cemil'in söyle­
dikleri, bir yere kader, bu toplulugun siire dair g örüsle­
rini yansitabilir, Söz konusu dönem içinde "sanat sanat
içindir" prensibine bagh kalmrrustrr, Ortaya konan ede­
bî ür ünler, ortak özelliklere sahiptir. Mektep mensuplan
da d il, edebiyat, sanat ve hayat hakkmda ortak düsünce- ~
Ier tasimaktadirlar, Bunlara ilaveten "Edebiyat-r Cedîde ~
mensuplanru bir araya getiren sebepler arasmda, bunla-
nn orta srmf esnaf ve memur çocuklan olmalan, disip-
linli, programh ve yebancr dil ögreten okullarda egtfirn
görmeleri gibi benzer sosyal ve kültürel çevrelerde yetis-
m~~ bulunmalan da zikredilir." (Prof . Dr. Orhan Okay:
DIA, ay. m.)

Biraz da devrin siyasal durumu geregi içe kapanma, ma ­
razilige varan bir melankoli ve sahsilik söz kon usu mek­
tebin olumsuz özellikleri gibi g örülse de, estetik deger­
1erde derinlesme ve gelisme daha ön plandadrr. 'ïeni bir
edebî dilin olu~umunu ve geli~mesini saglaml.~lar ama,
bir önceki nesil tarafmdan sadele~tirilmeye çah~i1an ya-

1
123

EDEBIYAT-I CEDiDE

12' I

zr dilini, yeniden agi rlasu rdiklan için ele stirilip su çlan­
rruslard ir. Gerek siirde, ge rekse nesirde êhe nkli kelime­
lere, Farsça terkiplere itibar eden Edebiyat-i Cedîdeciler,
eski sözlüklerde bulunan, Arapça ve Farsça'da dahi kul­
lamlmayan bazr kelimelere siirlerinde yer vermislerdir,
Realizmin siirdeki yanslmasl olan Pamasçihgr benimse­
yen Edebiyat-i Cedîde mensuplan, asm duyarhk, heye­
ean ve acr ifade eden ünlemleri, devrik cümleleri , bag­
laçlarla baglanrrus uzun cûmleleri tercih etmislerdir, Sa­
irler, sadec e aruz veznini, neredeyse hatastz olarak kul­
lannuslardir, Eski Tûrk siirinin nazrm biçimler inin he­
men çogu terkedilmis, Fransrz siirinden alman "sone"
ve keyfî /serbest sekiller denenmistir, Anjambman da bu
mekteple siirimize girer. Mensur siir de bu dönemde
yaygm hk kazanrrusnr, Hemen hemen ask ve tabiah kc­
nu edinen Servet-i Fünûn sairleri, siirlerine, içerik itiba­
riy le, derinlik kazandiramarruslardir, Roman ve hikaye­
de ise Edebiyat-i Cedîde, bi r dönüm noktasrdir. Hatta
bugûn bilinen anlarmyle roman, neredeyse Halit Ziya ile
baslar.

Abdülhak H ämid ve Recaizêde Ekrem'in edebiyatmuza
özellikle siirimize hassaten Ban/dan getirdikleri yenilik­
1eri gelistirerek devam ettiren Edebiyat-i Cedîde, söz ko­
nusu ikili tarafmdan da sürekli desteklenmistir,

Edebiyat-i Cedîde içinde ün yapml§ belli bash sahsiyet­
Ier: $airler. 'Ievfik Fikret 0867-1915), Cenab Sehabeddin
0870-1934), H ûse yin Sîret (Ózsever) 0972-1959), Süley­
man Nazif (1870-1927), A. Nad ir (AH Ekrem [Bolayirj)
0867-1937), Ahmet Resit (Rey) 0870-1956), Süleyman
Nesib 0866-1917), Faik ÁH (Ozansoy) 0 875-1950), Celal
Sahir (Erozan) (1863-1935), H üse yin Suat (Yalçm) (1867­
1942). Hikaye ve roman yazarlan . Halit Ziya (Usakhgfl)
0 865-1945), Mehmet Rauf 0875-1931), Hüseyin Cahit
(Yalçm) 0874-1957), Ahmet Hikmet (Müftüoglu) 0870­
1927), Saffetî Ziya 0 875-1929).

EOEBlYAT TARlHl

EDEBivAT OKULU. Bkz. AK1M.

EDESivAT TARÎHi."Edebl eser ve sahsiye tleri kronolojik ve
sist ematik olarak ineeleyen b ilim dab." Faruk K. Timur­
tas, bu tamrru bira z genisleterek söyle der: "Edebiyat ta­
rihi , bir milletin edebiyatmm asirlar boyunca gös terdig i
seyir ve tek äm ülü tam olarak ineeleye n; edebî olus ve ce­
reyanlan bir bütün olarak ele aup onlarm siyasî, ictimaî,
ruhî ve fikrî muhit ve sar tlade ilgi ve münasebeti ni tayin
ederek ve estetik deger ini belirterek açtkla yan bir ilim­
dir," Edebiyat tarihinin suurlan ya da edebiyat tarihçisi­
nin ilgi alaru konusunda aym arastrrmacmuzm su cümle­
lerine sahit oluru z: "Ed ebiyat tarihi yalru zca büyük sah­
siyetler ve eserleri ûzerinde durmaz. Çok sumûllü bir sa­
ha üzerinde çahsan edebiyat tarihçisinin Iaaliyeti, terkibî
bir faaliyettir. Ancak terkip yapabilmek için tahlilî çahs­
malarm bitmis olmast ve Bk malzernenin ortada bulun­
rnasr sar tbr. Yani bir edebiyat tarihi, ancak eserler, salus­
lar, edebî neviler, devirler, muhtelif meseleler üzerinde
incele, arast irma ve tahliller yaptldrktan, mon ografiler
yazildiktan, biyografik. bibli yografik her türlü malûmat
bir araya getirildikten soma yazûabilir," ("Türk Edebiya-
h Tarihi Ana Kitabi Nasil Yaztlabil ir?") Faruk K. TImur - (
tas, aym makalesinde, edebiyat tarihimizde rnetod /yön-
tem meselesinin henüz hal ledilemedigini (aradan geçen
yaklastk krrk ytlhk zarnana ragmen. aym problem hàlä
halledilmis degildir) beli rterek "edebiyat tarihi inceleme­
Ierinde gen etik (hadise ve mes el-yi mense'inden alara k
tekämül û He Incelemek), estetik (eserin edebi sa nat lan ve
bedil degerleri üzerinde durmak), psikclojik (eseri mey­
dana getiren sanatkárm ruh durumunu göz önünde tut­
mak) ve sosyolojik (daha çok dis tesirler i esas olarak al­
mak) olmak üzere belli ba:}hdört çe?it metod va rdlr. Ay­
rIea, bu metodlann i~e gelen klslm Ianm ala rak d uruma
ve ihti yaea göre mey dana ge tirilen eklekti k (birle§tirici
ve seçici) metod da mevcuttur." der..

- - - - - - - - - - - - --:-- - - - - - - - - ""4
EDiB

Türk edebiyan üzerine yaprl an çalrsmala r; henüz arzu
edilen, iste nen seviyeye gelememistlr, Zaten, b izd e ede­
biya.tm sistemli bir bilim alaru olarak ele ahmp irtcelen­
~es~ yakm dönemlerded ir. Edebiyat tarihi çahsmalan,
~dd l oIarak 20. yüzyil baslannda görülûr, Bu alanda Uk
kitap Abdülhalim Memduh'un (1~66-190S) Tarih-i Ede­
biyyat- I Osmaniyye'sidir (888). 1912'de, Faik Resad
0851-1914), AH Ekrem, Sehabeddin Süleyman 0885­
1 ?2~) tar~óndan hazrrlanan, telif edilen aym isimle (Ta­

~h- , Ede,blyyat., OSl1umiyye) üç ayn kitap daha çtka r; Bu
d~.ede~lyat tarihlerinde, daha çok edebi sehsiyetler te iI­
gili degerlendirmeler d ikkati çeker, Fuad Köprülü'n ûn
0890-1966) bu alandaki ilk denemesi olan Türk Tarih-i
E~ebiYYQt Oersler; (914), biraz daha derli topIu bir ed e­
b~yat .~arihi görü nü mü nded ir. Ayru muharri rin Sehabed­
d m Sul~yman'la birlikte kale me a~ lp aym yrl yaymladrk­
lan YentOsmanh Tarih-i Edebivan, Ibrah im Necm i' n in Ta­
ria-i Edehiyyat Dersieri (922), ismail Hikmet'in dört b ü­
yük .ciJtlik Tiirk Edebiyah Tarihi (925) Os ma nh yazrs ryla
(eski, yazlmtz la) besrlan, sa hanm belli basb kltaplartd rr.
1928 d~n sonra Türk edebiyatr tarihine dair aym ad aJ­
tmda bir çok Türkçe kitap yay mla nrrustir. Fakat, öncekl­
Jerin. metod u hemen hem en bu kitap larda da görülür.
BeIk1 srrad isi bir öm ek olarak, Ahmet Hamdi Tanpr­
nar'm XIX. Astr Turk Edebiyatl Tarihi 0 949 d ûzeltme ve
iJaveI.e:le 1956) a'd h kitabr, bu genenemen in drsmda tu ­
tula~lhr. Der~i topIu ve res im li olusu nedeniy le Nihad
Saml Banarh nm 0907· 1974) iki ciltlik kitablOt da (Re­
simli Tiirk Edebiyall Tarihi, 3. bs o1983) an~ak gerekir.

EOÎB. .Edebîy.at ile ciddî ma nada ugra~an, edebiyah ugra~
hahne ge tlren kimselere "edebiyatçt" ma nas ma bu isim
veriJmi~se de, asltnda edîb, d üzyaz1da sa·natkàrane bir
ye~e~ek gösteren, yaz.1rJlk v.1.sfln ln üstül~dc kabi liyet Jeri
halz msanlara veril cn unvandl r. Bu a nlamda cskiden da­
ha çok mün~i tab iri kullamJml~tlr. (Bkz. MÜN~i.)

EGZlSTAHSivAU2M

EoiSYON KRÎTiK. Karsrlasnrma h, tenkitli metin yaytm. Bir­
den çok el yazma veya mat bu nûshast bulun an ve bu
nüsha lar arasmda farklthk lar mevcut olan bir edebiyat
eserinin, söz konusu nüsha lan mn karsrlastinh p farkh­
hklar tespit edilerek, aslma yakm, dogru bir seklinin el­
de edilip yaymlanmasr isi. "Ienkitli basim" veya "Ilmî
neslr" de de nilen bu tür yayimlarda, nüshalar arasmda­
ki farkhhklar dipnot larda gösterili r; gerekiyorsa açtkla­
malar da yapihr.

EOrrÖR. Kita p base n, yayunlayan ve satan yaymevi sahibi
veya bu kuruluslerda hangi kitabm ve ne seki lde basria­
cagma karar verecek yetkiye ve biriki me sa hip kimse.
Dergi yöneticilerine ya da yazi isleri m üd ürl erine de edi­
tör dend igi olur.

EFSANE. Söylence. Gerçek te olmaya n fakat insanlarea ol­
mu s gibi tasavvur editen bir takrrrt olay lan anl atan , ede­
bi krymeti az bir çesit masal. Bir tab iat olayuu n meyd a­
na gelislni, he rha ng i bir varhgm yaratihs iru, olma drk ha­
yal lerle süsleyip olaga nûstû bir sekilde anlatan söz lü ve
yazrh eserlerd ir. Efsaneler, bir yönüyle 'mitos'e benzer.
Bu bakrmdan ~u belirleme yanhs degildir: efsa ne , "ina - G
rus haline ge lmeyen mitos'Tardrr, Efsaneler, sana tçi için ,
islen ecek zengin bir malzeme niteligtni de hai zdir. Efsa-
nel er "yaranhs", "tarihî" ve "dinî" efsaneler seklinde
tasnif ed ilir. Masaldan daha inandmcr olan efsan eler; hi-
kaye ve destana daha yakm durur.

Bizim efsa nelerimizde Allah 'm kudretine irnan, kahra­
manh k, fedakàrhk, cesa ret, dogruluk, cömertlik, sa rni·
miyet, ahlaki tavu ve davram~lar, içincle ya~antla n sos ­
yal düzene baghhk gibi konula r i~lenir. Genç Osman , Bo~

Be~ik, Alageyik, Kan KuyuslI, Yllsufwk KIl~u haIk arasmda
yaygm ola rak an la hlan Tü rk efsane leridir.

EGziSTANSivAUZM. Bkz. YAROLU~ULUK .

•

EGZOTlK ELE.$TÎRi

1
12

yazil ar. Elesti ri yezrlan, sanat ese rine "a çrm lay rcr", "zen­
gtnlestirici" , "s ürd ürücü", "ça gdaslastmcr' nitelikler
katngmden, kendi neslinden sanatçilan, eser ortaya ko­
yanlan, okuru yönlen di rmesi kaçnulmazdir, Blestirinin,
sanatkärdan ziyed e, edebiyat ortarru, öze llikle okur üze­
rinde belirleyici bir islevi oldugunu kimse inkar etmez.

Elestiri yazilan r un bir kismmm çabuk tûkendigi ve tüke­
tildigi s öylen ir, dogrudur. Fakat, kimi yaz ilar var ki,
yû zy ûlar sonrasmda kendine alan açabilir, Elestiri yazI­
SI,"bir baska söylemi betimleyip çözü mleyici", açiklayi­
Cl, bilgilendîrici ; onaran, eksilten yahut tamamlayan,
mukayese eden gibi özelliklerden yoksunsa baska bir tü­
riin alamna girmis deme kti r. Elest iri, "bir yapit ûstü nc
kurulmus" ikincil bir "yaranm"dir. "Yazi üst üne yazr"
bir bakima.

Elestirmen, eseri n anlasilmasmda, toplumun sanat zev­
kinin yü kselmesind e, senatm, sa naterrun vc toplu m u n
ktlavuzu durumuna ge lrnesinde önemli rol oyna r. Ban­
11 bir d üsünûre g öre: "Sanatçr, güzel seyle r ortaya ko­
yand rr. Elestirme n ise, gü ze l seylerden ald igi izlenirnle-
ri baska bir tarz ya da yeni bir malzeme içind c kahba dö - (
kebilen kimsed ir,"

Eles tiri yaz ihrken, bahse konu cl an eserin özû iyi kav­
ranmah ve nasil bir sanat anl ayisryla yazrldrgt b ilin meli­
dir. Eserin ortaya konulusundaki tut umu , çagm genel
anlayi sma uygun olup olma dig i: sanatçrrun, bu eseriyle
toplumun sana t alerundaki degismesine katkida bulu ­
nup bulunmadigi: üzerinde durulan eserin orijina lligi.
d il ve anla tim özelliklerin i tarnsmak elesti ri yaz lsmm
belli bash hedefidir.

izIenimci, psikolojik, objektit, uÇlklamall, dilbilimse/, biyogra­
fik, kar?,la~ltrmalt , pedagojik gibi ele~tir i çe~ itleri saylisa
da, bir ele:;; tiri, bazan bu tutumlardan, yän temlerden bir
kaçml dahasI hepsini içerebilir.

EGZOTiK.Az b ilinen u zak bi r ülkeyle ilgili ya sama biçimi­
ne, olayla ra, kisil ere yer veren eserlerin vasfr. Bu tür
eserler, yabanci memleketlerdeki insanlann va srflanna
ve hayat tarzma, örf ve ed etlerme, tabiî güzelliklerine,
her t ür Ilgtnç özelliklerine yer verir. Abd ü lhak Hàmid' in
Finten'i egzotik bir eserd ir. Yahya Kemal Beyath'nm
"End ülüs' te Raks", "Alte r Sehrind e", "Sicilya Krzlan"
isimli siirleri, egzotik unsurlar tasrrlar,

EGRETiLEME. Bkz . iSTi ARE .

EKOL Bkz . AKIM.

EKSPRESYONizM. Bkz . ANLATIMClLIK.

ElE~TiRi. Intikad, tenkit. krit ik . Edebiyat eserle'diü deger­
lendirmek, suuflandirmak, açiklamak ve tarntmak ama­
cryla kaleme ahnan yazilara elestiri denir. Bir baska Ha.
de yle elestiri: herhangi bir fikir ve edebiyat eserin in özü­
nû, ya p lSlnI, olumlu-olumsuz yönlerini inceleyen ya da
bazi kimselerin toplum kersismdaki tutum ve egilimle­
rini arastmp bir sonuca varart gazete ve dergi yazrlan ­
d rr, Elestiride , ele ahnan eserin güzel ve çirkin, d og ru ve
ya nhs yönleri g österilir. Böylece , sana tçiya (saire, yaza­
ra) da ha olgun eserler verm esinde yard imci olunm us,
yol g österi lmis olur.

Elestir i sözc ügü. bizde hep olumsu z bir çagnsim yap­
nu sn r, Salt b izde de degil . Bir Fransiz sairin söyle bir sö­
zü nakledilir: "Kaçm hu adamdan, ISInr; elestirmendir."
Elestir i yazrlan. daha çok, okunmasi güçyaz rlard ïr, Cid­
d iye t, sabrr ister, Tahsin Yücel Eieetirinin ABCsi'nde "Bir
oku ma deneyiminin aktanl mas r" der elest iri için. Edebi­
ya t álemimizde dolasimda olan heme n hemen iki tip
elestiri yazlsl vard ir. Birincis i; deger ortaya koyan, hü·
küm bildiren ve sonrakilerce 'gözard l' ed ilmeden d ikka­
te ahnan yaz tlar. Îkincisi, zevkle, key ifle okunan ancak
sonuçta bir belirlem e yap ma ktan uza k duran "sübjektif"

128
1hn _

ELiFNÀME

Edebiyat eserlerini degerlendiren, inceleyen, elestiren
dahasr elestinyi kendisine ugra~ ed inen kisiye eskiden
münekkid deniyordu, simdilerde daha ziyade elestir­
men deniyor.

EliFNÄME. "Elifvten beslayip "ye'tye kadar, her harf He
beslayen brr misra veya beyit ya da d örtl ûk tertip etmek
suretiyle meydana getirilen manzumclere verilen isim.
Elifnámelere, divan siirinde ve haik edebiyan ûrünleri
arasmda rastlemak mümkündür. Çesit li konulan isleyen
elifnêmelerd e sairler, d ile hakimiyetleri ni ve ustahklari­
ru se rgilerler.

El YAZMA51. Yazma. Elle yazr lrrus kitapla r için kullarulan
bir teri m. Matbaanm icadmdan önce bü tun kitaplar elle
yazihr ve istinsah (kopye etme) yoluyla çogalnhrdi . EI
yazmasl kitaplar, güzel bir yazryla yazihr, tezhiblenerek
sûslenirdi. Sag lam ve g österisli bir cilt le ciltlenirdl. Kû­
tüphanclerirnizde dört yüz binden fazla el yazmasr ki­
tap mcvcu ttur.

Yazma eserlerin sonuna müstensihler ta rafmdan konan
nota ferag kaydl veya ketebe kaydt denir. Hu notta, ge­
nellikle me tni kimin kopya (istinseh) ettigi. hangi yil ,
gun veya gecede, saat kaçta bitirild igi kayt thd ir, Müs­
tensihin bu 'bitiris notu' yazma eserin hangi çaga, yila
ait oldugunu tespit etmek için önemlidir,

Mustafa Nihat Özön, bir yazann kendi yazlsl ile meyda­
na getirdigi ilk nüsha için el yazmasl, müstensihler, hat­
ratlar tarafmdan sonradan çogalnlan nüshala r için de
yazma tablrinin kullarulmasrrun yerintle olacagnu belir­
tiroBugün, böyle bir aynm söz kon usu degildir. Elle ya­
zrlrrus eski kitaplann mmüne yazma veya el yazmaSI
denmektedir.

EMP RESYO NizM. Bkz. IZLENiMCiLiK. .

ENCÜMEN-j ~UARA. Belli bir gayesi ve beyannámesi olma­

130 I

ENCÛMEN-i ~UARA

dan resmi veya yan resmî b ir statüye sahip bulunmaksr­
z10 yaklasik 6-7 ayhk bir süre He (Haziran 1861-0 cak
1862) bir araya ge lerek edebiyat toplantilan, sohbetleri
gerçeklestiren bi r toplul ugun ad tdir. Sairler toplu lu­
gu/meclisi anlamma gelen Enetimen-i Suara. edebiyat
tarihimize önemli yenilikler getiren ve hizmetleri olan
bir olus um degildir, Kendisi de bir sei r olan Hersekli
Arif Hikm et' in (1840-1903) evinde bir araya gelen toplu­
luk, çesi tli ves ilelerle da ha önce de tar usan , çogu aym
devlet dairelerinde be raber çahsan insanlard an meyda­
na gelmistir, Encümen-i Suara, ortak bir es tetik Vt; ed cbî
zevki paylasan, hemen hemen aym kü ltü r ve anlayista,
aym dünya görüsüne sahip bir mekanda toplaua rak siir
ve edebiyat sohbeti yapan bir dos t meclisi h üviyetini ta­
-ï1r. Encümeni olus turan sairler in soy, dogurn ve memu­
riyet yönüyle Rumeli vilayetleriyle ilgi lerinin bu lunma­
SI, Bektasî me-?rep olmalen ve degisik de olsa bir takrrrt
dergá hla ra mensubiyetleri gibi baska ortak vastflan da
vardrr.

Her sah günü dûzenli olarak toplanan meclisi, çogun­
lukla Leskofçah Gà lib Bey (1828-1867) yönetir, Toplann­
YI idare etmekle bi rlik te Gà1ib Bey, genç sairlere siir yaz­
ma konusunda tavsiyelerde bulunmak, yol gostermek
gibi bir görevi de yerine getiri r. Eski kûltüre äsina, ede­
bi zevk sahibi Encümen-i Suara mensuplanrun he psinin
iyi b irer sai r oldugu söy lenemez. Su denebilir ki, 19.
asirda esk i siir vadisinde yazan en kuvvetli sairler bu
topluluk Içinden çikrrus trr. Genel ka naatlerin aksine, En­
cumen-i Suara, tam an larmyla eskinin devarru degildir
ve eskiye dönüsû temsil etmez. Klasik nazrm biçimleri
ku llamlml-?, nazire yazma hadd inden faz1aönemsenmi,;,
mazmun sistemine bagh kahnml-?ttr. Fakat Encümen-i
~uara.arasmda d iva n ~jjrini baZi yönlerden tenkit eden­
Ier, hatta begenmeyip küçümseyenler, eski ~iire yeni bir
yön vermeye çah~anlar; hece veznini kullananlar, haik

Il.1 J

ENTE L

siirinin kimi biçimlerine ve sáde Türkçe'ye itibar eden­
Ier; silrlerine bashk koyanler, yeni temalar arayanlar, si­
yasî-sosyal meselelere ilgi duyenlar, bazr Fransrzca keli­
meleri kullananlar vardir, Bu saydiklanrruz, birer yenilik
araYI~mm tezahürüdür, Bu bakrmdan, Encümen'in, ye­
nilesme dönemi edebiyanru ve bu edebiyat içinde yer
alacak sahsiyetleri belli bir ölçüde etkiledigi söylenebilir.

Eneurnen-i Suara toplannlanna devam eden belli bash
isimler sunlardir: Osman Sems, Mehmed Lebib, Reca­
izêde Mehmed Celäl, Memduh Faik, Ziya Bey (Pasa),
Narruk Kemal.; Bazr kaynaklarda Seyhülislam Arif Hik­
met, Recaizêde Ekrem, Yenisehirli Avni gibi sairlerin de
Eneurnen-i Suara toplannlarma devam ettikleri kayde­
dilse de bu, bazr maddî sebeplerden dolayr imkansizdrr,,

ENTEL. Banhlasma sendromuyla birlikte ortaya çikan: ge­
rekli zihinsel donarurndan yoksun ama kendisini bilgiç
göstenneye çahsan, kendini aydm sanan, enteIektüeI ge­
çinen sahte aydm tipi için kullamlan bir tabird ir. Kisise l
fantazilerinden yola çrkarak toplumsal problemier üze­
rine ucuz tezler üreten ve bunlara prim vereru-halkiyla
bansamarrus, bütûnlesememis, erdemden yoksun kisiler
için kullarulan, biraz da igneleyici bir ifadedir. Hikaye
ve romanlannuzda yerilen "alafranga" tipleri de, bir ba­
kirna , bu terimle adlandrrmek mümkündür. Entel teri­
miyle ifade edilmek istenen tipe bugünkü gazetelerin
bir ktsrm k öse yazanyla üniversitelerimizdeki kimi pro­
fesörler somut örnek olarak gösterilebilir.

ENTRiKA. Hikaye, roman ve tiyatro türü eserlerde anlanlan
olayt, meraki sürukleyecek sekilde karmasik ve cazip bir
ha Ie getirme. Macera ve polisiye romanlannda en trika
önemli bir yer tutar. Bu tür eserlerde, estetik kaygtdan
ziyad e ne anlatildigi öne çikar. Okur; anlatrlan ilginç,
"heyecanh" olay ile yetinmek durumunda kahr,.

EPiGRAF. Tarumhk. Herhangi bir kitabm ya da yazmm ba-

EPiGRAM

sma baska bir sair veya yazardan almarak konan ve onu
bir bakrma önceleyen, özetleyen, tamamlayan; cnun bir
özelligtn i tamtan, ele veren kisa manzum veya mensur
sözler.

Tarihî bir eserin ne zaman, kim tarafmdan ve ne amaçla
yaprldrgrru gösteren: eserin bir bakima "kimlik bilgil~­

ri"ni içeren tarntter yazilara da bu isim verilir. (Bkz. KI­
TÀBE.)

EPiGRAM, Crekler'In mezar tas lanna yazdrklan kisa nazrm
parçalan ile Romahlar'm hiciv türünden çok ~a man­
zumelerine verilen ad. Söz kon usu nazrm sekli, sonra­
dan Romahlar' dan almarak son ITUSra l nükteli ve doku­
nakh bir biçim kazandmlarak devam ettirilmistir, Cum­
huriyet d önemi sairlerimizden Özdemir Asafm 0923­
1981) epigram seklinde küçük manzumeleri vardir.

JURi
Bütün renkler aym hrzla klrleniyordu,
Birinciligt beyaza verdiler.

EL
Hik áyeler hep aym hikäye olmasm,
Onlan biz aym yapanz.

SÜREK
I
"Ölürn Allahm emri",
Trafik olmasaydr.

ÖzdemirAsaf

Faz la viraj ahyorsun aglr ol
Esekten düsmüs karpuza dönersin soma
Aheste çek kürekleri kendine gel.

"I

EPiK~iiR

EPiK$iiR. Yigitligi, tarihi kahra manh klan, savaslan, zafer­
leri, vatan sevgisini, yu rt duygu lanmalanru coskulu bil'
seki lde d ile getiren manzumelere verilen add rr, Kahra­
manhk s iiri, hamasi ~iir, destani siir de ay m anl amda kul­
laruhr. Mehmed Ákif Ersoy'un Çanakkale sehitlerine
adadïgi man zume, Yahya Kemal'in "A km cr", Orhan Sa­
ik Gökyay'm "Bu Vatan Kimin" isiml i siirleri, hu tü rün
edebiyatmu zdaki güzel örnek1er idi r.

Bu tti rden "kahramanhk siirlerivnin "gay n sahsî, objek ­
tif ve dramatik" özellikler tasrmasr gerektigtni C. M.
Bowra'dan nakieden Hakan Arslenbenzer, epik siire
destansi bil' vas rf da yü kleyerek smirlan konusunda il­
ginç beli rlemelerde bulunur: "Epik bil' siir aym zaman­
da d indarea ya da inançsizca d ile gelmis veya kaydedil­
mis olabilir, iste r tek bil' müellifin kaleminden çiksm is­
terse de yûzyillar sü-en anonim bil' çogehsla sayisiz de­
gi~kelere ulas rrus olsun, yega neligin, istisnai olusun bil'
ifadesi ya da kadimligin, gelenegin dogal bil' çesitlemesi
olab ilir: top ragin alnyla ve yerin yüzüyle ilgtlendigi ka­
da r gök ler in merakli maceralannd an da dem vurabilir;
sade ya da karmasik. kavranabilir ya da anlasr lmaz ola­
bilir; yü ksek heyecan da, sakin bilgelik de epik siirin ya­
bancr olm adi gi duygu biçiml eridir: nihayet, amaçsrz gö­
rü nen bil' vahset de, insanhgr çekip çevi recegi umulan
bil' iyi gönüllü lük de onun konusunu olusturabilir. Krsa­
cas t, epik sii rin srrur lan ne tek tek örn ekleri nin sanatsal
ya da kamusal snu rlan ne de su veya bu s özlügûn, ku ­
rarrun ya da gö rû sü n be lir leyebileceg i smr rlard rr,"
("N eo-epik stirin temelleri: Terimin ortaya çrkrsr")

Daha çok pedagojik bil' kaygtyla olsa gerek, esk iden be­
ri, ~iil'ler firik, epik, pastoral, didaklik vb. tül' ler altmda top­
lanmaya çah~I1ml~hr. Kanaatimiz, bu tür tasniflerin sag­
hkh olmadlgt dogrultusundadll' . Çünkij kahl'amanhgm
dil e getirild igi bil' ~iirde, ay m zamanda a~ka dail' bil' ima
da bulunabilir.

ESER

EPiLOG.' Sondeyis. Edebiyat eserlerinin sonuç böl ümü; bir
edebî 'eserin ko nu veya temini özetleyen sonuç krsrru.
Karsm prolog , ed ebiyat terimi olarak daha yaygmdrr.
(Bkz. PROLOG.)

EPiZOT. Roman, hikaye, masal, destan ve efsane gibi an lat ­
ma esasma bagh metinlerde, esrl olaym içinde bazr yön­
lerden kendi içinde bir bü tünlük gösteren, bir bütûn gi­
bi g örünen küçük b ölüm lere verilen isim. Epizotlar. ana
konuya bagh ikinci derecede bir olay gibi g örünür.

EPOPE. Konusu. geneIlikle kahramanhk olan uzun manzu­
melere verilen isimdir. Bah edebiyatlannda dogen, geli­
sen ve yaygm olan bu tûrden eserler; edebiyaturuzd aki
manzum destanlara, hatta manzum hikayelere benzer­
Ier. Epopelerin siirsel kiymeti azdir, 19. asnn son çeyre­
ginde ilk ciddî örneklerini veren yen i Türk siiri döne­
minde epope'yi andmr eserler tecrübe edilmistir. Ziya
Gökalp'in ve Mehmet Emin Yurdakul'un bazr manzu­
meleri, epopeyi hanrlanr, Senraki yrllarda, modern Türk
siiri içinde, epope denemeleri devam etmistir.

EROTiK. Cinsî arzuyu, cinselligi bayagihga düsmeden an-
latan eserlere sifat olarak ku rlarnlan bir tabirken, son yil- ~
larda, kaba sehvetin, mûstehcenligin, çirkin arzu lann dl - W
\,a vurumu, an lanrru anlarrunda kullarulmaktadir, (Bkz.
AÇIK-SAÇIKLIK.)

E5ER. Yapit. Bazan telif insä ve icêt anlamlarmda, onlarm
yerine dahi kullamhr. Bir insamn me ydana getirdigi,
saglam bir d üsüncenin veya derinlikli, çarplcl b il' duy­
gunun ürünü olan; edebî, estetik krymeti olan eey- Ede ­
biyat d ûnyasmda, basrh her kitap eser say tlmaz. (Bkz .
EDEBî ESER.) Esel'in bil' kitap formahnda c lmasl da ge~

rekmez. iyi bil' ~iil', güzel bir tablo, etkileyici bil' ~arkt,

tül'kü birer esel'dir. Eserin esasmda ibda etme/ yaratma
vardl!". Esel', göremediklerimjz j gösteren (en azmdan j$l1ret
eden), duyamadlklanmlzl duyu ran (hisset tiren, sezdi ren),

1
135

IJ, I

EsiN

duygu ve dûçüncelere biçim veren; yeniIik duygusu uyandl­
ran, uiuk açan, tabiatr güzeltestiren, aydmlatan, yücelten, te­
mizleyen; keiimelerin, çekillerin, renkierin, çizgilerin büyülU
dilini ve srrrnu ögreten nitelikleri bunyesinde tasimahdrr.
Bu özellikleri haiz olan yap rtlara sanat eseri denir, (Bkz.
5ANAT.)

EsiN. Bkz. iLHAM.

ESKi. Yeni karsin. Sanat/ edebiyat alar nnd a, öncckilerd en
farkh olarak ortaya çrkan veya farkh göriinmek isteyen­
lerin bir öncekiler ya da geçmis dönemdekiler lçin kul­
Iandrklan bir tab irdir. Eskimis, miadr dolmus. modasr
geçmis, degerini kaymetmis anlamlannda degil de, önce­
ki, etmetki, geçmi9 dönemdeki manasmda bir terimdir eski.
Edebî tartrsmalarda, edebiyat inceleme ve arasnrmala­
nnda kullarnlan; yeni bir sanat kirruldarusmda, edebî bir
harekette gündeme gelen, konusulan bir edebiyat teri­
midir.

ESKi TüRK EDEBiVATI. Bkz. D!VAN EDEBiVATI.

E5Ki VAZJ. Türklerin Islanu kabulünden soma basla yrp
1928 yilmdaki alfabe degisikligine kadar yaklasik bin yil
yazl olarak kullandrklan Arap alfabesi için zaman za­
man ve özelli kle haik ara smda kullamlan bir tabir.

E5Kiz. .Tasarlama. Sanatsal ilhamm veya tasavvurun iJkel
hali. Sanat eserinin kursun kalem, frrça veya çamur He
yaptlan iJk tese rlamasr. Eserin ilk yapihs halinden çok,
sanatçmm ortaya koymayi d üsünd ûgü eserin içerigine
ve biçimine dair tasanmlandir, Eskiz"i taslakveya krokiy­
Ie kansnrmam ak gerekir,

ESPRi.Bkz. NÜKTE.

E5TETiK. Güzellik bilimi. Sanat felsefesidiyenler de vardir.
Sanattaki güze lltgi, gûzelligin insan ûzerindeki etkileri­
ni inceleyen feIsefî disiplin. Estetik, farkh bir deyisle
"güzel" üzerine düsünme ugrasisr. Daha genls bir Ifa-

ETIMOLOJÎ

deyle "g üzellik ve güzelligtn unsurlan , ölçüle ri ve sar t­
lermdan , g üzelltk duygusundan bahsed en" dtstpltn.
ilim veya felsefe dah. Duyu o rga nl a nrruz aracih gryla al­
giladrgmuz verilere -açikçasi duyu ve duygul ara- da ya­
nan karmasik. soyut bir bilginin "ment iksa l çöz ümleme­
ler"le. "zihinsel açrkl ámalar'Ta ifade edilmesidir. "Gü­
zelle sanatin özde s oldugunu düsünen anlayrsm bir ü rü­
nü " olan estetik, güzeli bulmak için duyulannuza krla­
vuzluk yapar, yol gösteri r.

Estenk "gerek dogamn, gerekse sanat eserinin seyrinden
dogen duygulanInceleyen bir felsefe dl siplini" olarak
tarumlanabilecegi gibi "varhkta gizH olan gü zellig i aras­
tiran bir felsefe etk inligi" seklinde dahi tammlanabilir.
(AH Dölek: "Estetigin Sirurlan.") Bu kavranu ilk defa
kullanan ve estetik'! bagimsiz bir disiplin olarak kuran
A. G. Baumgarten'dir 0714-1762).

Estetik tabiri, güzel olan, güzellik duygusu uyend rran,
gü zellik duygusuyla bir sekilde ilgisi olan ya da este­
tik'in ilkelerine uygun görünen "seyler" e sifat olarak da
kulIamhr. "Cüz el'den anlayan, gü zel seyleri kendisine i~

edinen kisiye estet denir. Edebiyatta estetik'in önernli (
bir yer i vard ir, (Bkz. GÜZEL.)

Estetik tenmine karsthk olarak, Edebiyat-i Ced ideciler
"b edî" ve yine aym kelimenin çogulu olan "b edê yi"!
kullanrrusn r.

ESTETis izM. Sanan ve sanat eserini, he rhangi b ir fikri se­
killendirmek. savunmak, dillendirmek. an latmak ara ci
olmaktan uzak tutup her tü rlü düsün ceden armdirarak
bunlan , salt güzellik / est etik yoluyla d uygul an, zevkl eri
tatmi n et me vesiles i sayan tutu rn.

ETÏMOLOJi. Kelimelerin kökenini ve hangi d ild en geld igi­
ni arasuran d ilbilim kolu. Etimo Iojik arastirmalar ülke­
mizde yaygm degildi r. Bu tür arastirmalann am aci, keli-

1
13

h _

I
EZGI

menin ilk seklini, basl angtçta ve sonraki dö nem lerde oe
sekilde ve hangi anlamlarda kul lar nld igiru ortaya çrkar­
maknr.

EZGÎ. Nagme, melodi. Manzum eserierde, kulega hos gele­
eek tarzda olusturulrnus ses düzeni . (Bkz. AHENK
RiTM.) Makamla söy lenen türkülere de, ezgi dendigf
olur.

FABL. Konu edindigi olay, daha çok insanm fonksiyonunu
üstlenmis hayvanlar arasmda ge çen. insanlara ibretli bir
ders, bir ögüt, bir ahlak dersi vermeyi amaçlayan ögre ­
tici küçük manzum masal. Fabl , teshis ve intak sanatr
üzerine kurulmustur denebilir. Türün ilk ustesi Yunanlt
Ezop'tur. Yazdiklan dilimize de Ezop Masal/an adryla
çevrilen'Ezop (Aisopos: to, 620-560), La Fontaine' le bir­
likte kendisinden soma gelen bir çok masalcryr da etki­
lemistir. Dogu'nun en güzel fabl öm ekleri meshur bir
eser olan Kelile ve Dimne'de toplanrmstu. Edebiyatirrnz­
da çok fazla örnegi olmayan bu türün en güzel örnekle­
rini Fransrz [eand de La Fontaine (1621-1695) yazml~hr.

Büyük Türk seiri Mevlana'nm (1207-1273) Mesnevj'sin­
deki bazt b ölûmler, fabHn niteliklertni tasrr . Seyhi'nin
(1371-1431) Harname'si de bir yönüyle fabl sayilabilir. Si­
nasi de, yan ad aptasyon. bir kaç fabl yaz rrustrr, Fabl ör­
nekleri:

o

FACIA

HOROZLA iNCi
Horoz çelebi bir gün
Bir inci çika rrms çöplükten .
Hemen kuyumcuya gitmis.
- Iyt bir ~eye benziyor, demis:
Cel, al sunu da,
Bir rrusir tanesi ver bana.
Cahilin birine babasr,
Bir kitap brrakrrns ölûrken,
Eski bi r el yazmasl.
Hemen gitmi~ kitapçrya:
- Bak, demis, kapagr mesi nden.
Cel, al sunu de,
Bir liraeik olsun ver bana.

Ui Fcntaine

lilkin in biri bir heykel kafast görm üs,
Kocaman bir kafa ,
Am a bakmis içi bos:
- Afe rin yapana, dernis tilki .
Öyle güzel bir kafa yeprrus kil
Kelle kulak yerinde,
Bir beyni eksik,
Nice egalar beyler
Ttpanp bu heykele benzer.
. Ui Fontaine

FACiA. Dram ve tragedya gibi acrkh tiyatro eserl erine Tan­
zima t ve Mesrutiyet dönemlerinde ve rilen isirn.

FAHRiVYe. Kadîrn sairlerin kendilerini yüc eltm ek, ûstûn­
lükl erinden bahsetmek, bir takim rneziyetlerini anlatarak
övü nç d uy ma k am acryla yazd ïklan bir kas ide türü veya
1alsidenin aym mahiy etteki krsrrurun ad r. Edeb iyatmuzda,
med hiye ve hicviye türünde oldugu gtbi, en güzel fahri ­
ye örn eklerini de yine Nefi 0572-1635) s öylemis tir,
Nefi'nin bu yolda yazd lgl bir manzûmeden iki beyit:

FA~l

Bu heves böy le kahrsa dil -I tab ' rmda ege r
Isitilmezse sözüm sine-i sêd-çêk im den

Ben ölürsem yine ä~üfte olur halk-t cihan
Hüsn-i tabir-i zebán-i çemen-i häkimden

FALNÄME. Falla ilgili kitaplann genel adi. "Fat bakrnaya
yarayan, mistik folklorun geregi olarak anlas rlmasr ka-
lay bir dille yazrlrms resiml i ve res irnsiz, nbbl folklo ra ait
tellkine dayah kitap lar." Esk i Fa!nà me lerin basmda
"Caybr ancak Allah bilir" hükmü yer ahr. Fa] bakma isi-
nin, 'o laylan hayra yormak' tan ibaret oldugu özellikle
vurgularur bu tü r ki tapla nn baslangtcmda. Ço kluk man- G
zum olarak kale me ahna n fal nàmelerin nesir häli nde
olanlan da va rd rr,

FANTASTÎK. Kisi ni n hay al gücünü se rbestçe isleterek hatta
zo rlayarak, d ah asr hayalgücünün kaprisl er ine kaptlarak
kurguladrgt ve gerçekle bagdasmast zo r ola n durumla n ,
sesrmcr olaylan anla tan edeb tya t me tinler in in sifa ti.
Fantastik metinler, çagn~lmm doga l akrsma uygunluk
gös terse de, muhayyilenin bile zor kab ul edebileceg t ast­
n hatta "m arazî" duygul anmalara, ü topik d ûs üncelere
yer verir, Bu tür ese rlerZmetinler; old ukça ha vaî ve süs ­
lüdür; masahmsr un surlar da tasirl ar. Bilim-kurgu ro­
manlarmda, destanl arda, kork u film senaryolan nda fan­
tazilerin agrrhkh old ug u gö rü lür.

FASIL. Kisim, bölüm. Geçm is dönemlerde, kitabm her bir
bölümüne verilen isim. Fasil, 19. asrr tiyatro eserlerinde
"bölüm", "perde" anlammda ku llarulrrustrr.

Baglama eda tlanru ku llanmadan duygu ve düsü ncele­
rin krsa cümlelerle ifadc ed ilmcsine de fasil veya fasl
denmistin "A limsin ilmine gayet yok, Kadtrsin kudretine ni­
lIayet yok." (Sinan Pasa)

FECR-i ATi

FECR-j ÄTÎ. Îkinci Mesrutiyetin ilarundan so nra, 1909 (20
Ma rt) yilmd a bir araya gel erek gözde n d üse n ed ebiya nn
gelismesine hizrnet ed eceklerin i, iti barnu yükseltecekle­
rini açiklay an, "sanat sahsî ve muhteremdir" ilkes ini be­
nimseyen edebi toplulugun adi . 0 günkü sanat ve ede­
biya t ortammd aki seviyesizligc tepki gost ere n daha çok
genç edebiyat çilarm ortak heyecar u ve hareketiyle ve
büyük idd ialarla edebiyat me yd amna çikan toplulu k,
söyled iklerinin hemen hiçbirini gerçeklcs tiremed en, bir
önc eki neslin (Ed ebiyat-r Cedîde) estetik begenilerini de­
vam etti rmis, kendine öz gü bir yenilik getirem emistir.
Yan resmî bir h üviyet tasryan ve reis ligin i baslangiçta en
yash üye Faik ÀIi 'nin (34) (sonrad an Celal Sahir reis 01­
mus tu r) yap trgr Peer-i Àtr nin (gelecegin aydmhgr) ku­
rulusundan en cak bir y il soma ya yrmla yabildigi 'beyan ­
nä me' (ede bîbild irge/man ifesto) öne ml idi r. Toplarusm­
dan üçbuçuk yil soma (1912) dagrla n topluluktan geriye

. "Peer-i Àtî Kütüphane ve Nesriy an vndan 5 kitap ka l­
rrusnr. Toplulugun ön d e gelen isim leri su nlard ir: Ahmet
Hasim, Emin Bulend (Serdaroglu) '(1886-1942), Tahsin
Nahi t (1887-1919), Celal Sahir (Eroz an), Cemil Sü leyman
(Alyanakog lu) (1886-1940), Hamdullah Suphi (Tann ­
över) (l 885-196 6), Refik Halid (Karay) (l 888--1965), Seha­
bettin Süleyman, izze t Melih (Dev rim) (1887-1966), Ah
Canip (Yöntem) 0 887-1967), Faik Ali (Oz ansoy), Fazt1
Ahmct (Ayka ç) O HR4- 1(67), Mchmct Bchçet (Yazar)
(1890-1980), Kû p rülüz ûdc Mehmet Fua d (Köp rü lü), Ya­
kup Kadri (Karaosmanoglu).

FELSEFÎ ESER. Için d e felsefî mûlaha zalara, dü sü ncelere
yer veren edebiyat eser leri için ku llamlan bir tabirdir.
Esasmda, söz lü k anla rru "hikmer sevgisi" demek olan
felsefenin ed ebi yatla yakmh gi epevee faz lad rr, Baslan ­
gtçtaki özgün an laml, lier tiirden bili,n,o,e/ a ra~ tlrmay', tlim
bilim ve disip/inleri ireren bir dii~iince faä/iyeti demek olan
felse fe, bu anlamty la ed ebiya tl da , bir baklma, içine ala -

FETiHNAME

rak "ed ebiya t felsefesi" diye bir düsüncenin dogmasim
saglanusn r. Daha som a felsefenin içeri gi, baslan giçta­
kinden farkhlasrms: konusu 'nihaî ve en yüksek seyl er':
genelolarak verlik. bir bütün olarak evren ve insa ni et­
kileyen seyler olmustur. Felsefe, çogu kez edebî anlatirru
bir vasita olarak kul lanrrus, edebiyat da felse feden bir

metod olara k yararlanrrusti r, Felsefenin tarurrn konus u n­
da, filozo flar arasmda bir d ûsûnce birl igi söz konusu d e­
gildir. Ne kadar felsefî g örüs varsa 0 kadar da farkh ta­
rum var d ir denebili r. Mesela; "H akikati arama yolunda
ûretilen bilgiler bütünü" de , bir felsefe tarunudir,

FENQMEN. C ör üngü. Varhgr/ varolusu ancak duyularla id -
rak edilebilen ve bilince ya nslyan :;;ey. G

FERD. Bkz. MÜFRED.

FESÄHAT. Söylenen sözde, yazi lan metinde anlam, söyle­
yis, yazrm, ahenk vb . bakrmlarden ku sur bulunmamasi­
d rr. Kusursuz söylenmis s özlere de fasîh denir. Sözün
fasîh sayrlabilmesi için lafza ve manaya ai t bazi kusur­
lardan uzak olmast gerekir. Fesáhata engel olan bu kusur­
iann belli ba~hlan suntardir:

Lafza ait olanlar:Sözün kulega hos gelmemesi (b kz. ten ê­
fûr), kelimenin morfolojik yap lslnm ku ra ldisihgr (kryasa
muhalefet), kelimenin veya cümlenin kulak tirmal ayici
bir sö yleyisten uzak olrnamasr. kelimelerin u zunlugu.
cümleyi olusturan ögelerin srralams md a sözd iztm i ku­
rallanna aykmlrk bulunmasi (za'f -r te' Iîf, bkz.), gereksiz
tekrarlar, zincirleme tamlamalar. Manaya tut olanlar: Ca­
rêbet lbkz .I, sözün an lammm hatali olmasr ve sözü n çok
kapalt söylenmesi. Söz fasîh olunca, duygu ve d üsünce­
lerin anlatmu kolaylasr r, söylenen sözü n tesir gücü artar .

FETiHNÁME. Feth edilen sehir ve böl geleri, zafer lcri ha ber
veren, mu~tulayan mektup ve fermanlar. Bu türden ta ri­
hi eserlerin genel adj . Edebiyahmlzda 16. asmi an itiba-

"KRA

ren edebî bir tür olarak g örü len fetihnêmeler, s öz konu­
su fe tihleri anlatan; "s eferin ba slangremden sonuna ka ­
da r geçen olaylan, bir kalenin, bir sehrin ahrusuu, bir za­
ferin kazer ulmasuu konu alan" eserlere verilen addrr.
Manzum veya mensur olabilen, edebî ktymet bakmun­
dan fazla bir degen olmayan fetihnêmeler konu ve üs­
lûp bakirrundan gazavatndme, zatemûme, seferntîmelere
benzerler,

FIKRA. Fikra , kültür ve edebiyatnruzda bil' kaç anlamda
kullamlmis bil' terimdir, Asagid a izah edecegimiz an­
lam lann Bk ikisi önemli ve yaygmdrr. Digerlert bugün
unutulmustur arttk.

Gazete ve dergilerin belli köselerinde çikan ve daha çok
günlük olaylardan s öz eden, onlan çesitli y önlerden in­
celeyen, yoru mlayan kisa d ûzyazr türüne frkra denir. Bu
türün Batr'daki adi "kronikvtir. Fikralarde öne sürülen
kisis el g örü s ve d üsüncelerin birtakim de lillerle kamt.
.lanmas r gerekrnez. Fikrade islenen g örüs ve d ûsüncele­
rin dogrulugu, daha çok okurun kabulüne brrakihr,
Türk edebiyatmda tarunnus fikra yazarlan rruzm basm­
d a Ahmet Rasim, Ahmet Hasim, Falih Rrfki Atay, Yusuf
Ziya Ortaç, Peyami Safa, Burhan Pelek, Necip Fazil Krsa­
kürek ve Sezai Karakoç gelmektedlr,

Bir olayi ya da g örüsü . dûsünceyl, espriyi kisace anlatan
nükteli söz birligine de frkra d enir. Daha çok sözlü edebi­
yatm malt olan bu tür frkralar: ya bir ders veri r, ya bir
dünya g örüs ü bèlirfir; ya da insani güldürür. Bu tür fikra­
lan , kah ramanlan bel li olan ve olmayanlar diye ikiye aYIT·
mak m ümkûnd ür, Kah ramarn belli olan frkralar, Nasrettin
Ho ca, incili Çav us, Bekri Mustafa, Bektast frkralandir. in·
sa nla r; g ûldü rmek, d ers verm ek, ta:?l ged igine koyrnak , bi r
olayr anla mlan dirmak lçin . bu tür nkralar anlanrlar. Bu
tür fIkralarm arasma, son ytlla rda "Ternel flkralan" d a ka·
ttlml~ ve insanlardan bü yük begeni görmektedir.

FiLOÎ$(KULE

Tanzimat edebiyun d öneminde yazrlan piyeslerde,
"m eclis" , "sahne" yerine frkra sözû kullamlrmstrr,

Edebiyat-r Cedid e (Serv et-i Fünu n edebiyatr) d önemin­
de "küç ü k hikaye" anlammda fikr a kelimesinin ku llar nl­
dlg. g örül ür.

"Bend" ve "mad d e" sözleriyle esanlamh olmak ûzere,
zaman zaman paragraf yerine frkra tabiri kullarulrrusnr.

FiHRisT. Içindekiler, di zin, indeks. Bir kitabm basmda veya
sonunda ye r alan ve içerdigi konulan, içindekileri g öste­
ren eetvel anlammda geçmis yûlarda kullarulan bir te­
rim . (Bkz. içiNDEKiLER.) Kelime, son yrllarda bu an la­
rrundan çok, bir kitaptaki özel adlan, eser ve yeT ad lan- (
ru, bu isimlerin hangi sayfalarda geçtigini gösteren liste .
anlanunda kullamlmaktadir, (Bkz. DiziN ,)

FiKiR. Bkz. DÜ~ÜNCE.

FiKTiF. Bkz. KURMACA.

FiLoi~i KULE. 'ïasarulany gündelik hayattan uzak duran sa­
natçrrun, kendine özgü d ün yasr . Sadece kendi duygu,
d üs ünce ve hayal dünyasma itibar ettigi; içinde var ol­
dugu, içinde yes ad rgr toplumun meseleleriyl e Ilgilen­
medigi iddia edilen sanatká rm içine gömülüp kaldigi
tek kist lik dünya. Kendisi de fildi si kuleye çekilm ekle
suçlanan Cemil Meri ç, söz konusu dünyamn iki farkh
cep hesine isaret ede r: "Fild isi kule, d avasrz sanat mee- ,
zu p lan m banndiran miskinler tekkesi . Ama her mücahit
o tekkede sllah kusarur. Bir zind an degil , bir liman." (Ru
Ülke. e. 276)

Necip Fazil ise konuyla ilgili kaleme al dlgl müstakil bir
yazida, meseleye kendi (sana tká r) zaviyesind en bakarak
fildisi kulede kalmayi olu mlu bir eylem , ad eta sanat m
vazgeçilmcz bir safhas t, sanetkên n çilesi olarak anlatIr:

"Fil d i~i kule, içinde ya~adl~ cem iye tle bürun aläk alan·

114;

lItn _

FiLOLOJI

ru kesmis sanat ká n n, ferdi ye ti etrafmd a ördûgû kozadrr.
0, bu kdzar un içinde, halka yas ak edilmis bir sarayin
bekçisi halinde, sahsî servetlerine muhahz hk ed er ve bu
servetlerin tek ah ci ve taruyrcisi sifatile, di sart ûlemin bû­
run krymet hû kûmlerine rakip, fakat disan álemi kendi
kiym et hû kûmlerine fethet ttnpek gayretin den de mûs­
tagni, mermer duvariar ve eaufes perdeler arasmda,
dogrruyacak bir yanm bekler. H l disi kulede oturan sa­
natkêrm her edasmdan srzan sika yet su d ur: Ben anlasr-
larruy orurn. C..) .

"Sana tkän fil disi kul eye çeken benlik ve sahstyet hum­
ma st, bü yük çapteki insaru , maskarasmdan aytran en
esa sh çizgidir ama hiçbir mesele hl dis i kulede fasledile­
mez. Fil di si kulede dogan hayat, tohumun kebugunu
çetlatisi gibi , fil disi kuleyi yikmakla ise baslayacak ve
bu disarden içeriye giris ve içerden d rsarrya çrkis, her
parçasi irtibath bir tekevv ün halinde kendisint tamamla­
rms olacaknr. Sanatkär, álim, peygamber, fiIOO!of, tek bir
üstün yaratihs gösterilernez ki kendi iç äleminin zinda­
nma kapanmadan mevcut hayah kabul etmis ve soma
da 0 zindanda sonuna kadar ka lmis olsu n.

"Pil disi kule ulvî hastahklarm tedavi görd ûg û hastaha­
nedir. (...)

"Dogdugurnuz zemen bizi sardiklan kundak bir fil disi
ku le, öldü gü mûz zaman bizi ya n rd iklan tabut bi r fil d i­
~i ku ledir. Yalruzhklarrrmzm fi1 dtsi kul eleri saYlslz ve
her yikrlecak fil di si kul enin altmda bekleyen fi1d içi ku ­
Ieler namütenahidir. Buna ragmen en mübarek gaye fil
disi kul eyi yrkm ak ve içim izin rsiklan m bir sinema per­
desi gibi sokega ve p iyasaya aksettirmek nr." ("Fil Disi
Kule ")

FiLOLOJi. Bir mill etin; daha geni.'? anlamlyla bir medeniye­
tin d il ve edebiyat verimi olan metinll!ri incelemeye ya­

-rayan bü tün bilgilere verilen ad . Esasen dilbilim an laml-

FÜTÜRiZM

na. gelen filoloji, d ille birlikte ede biy at ve kültürü de
arastm p inceler. Bu isle ugrasan kisilere [i/olog den ir. Fi­
loloji arasti rm alarmda tarih, sosyoloji, felsefe ve hukuk
gibi ilim dallanndan büyük ölçüde yararlamr.

Fiz iKÖTESi. Bkz. METAFiZiK.

FOLKLOR. Bkz. HALKBiLiMi.

FORM. Bkz. BiçiM.

fORUM. Güncel veya gündemdeki bir konunun, daha ev -
vel haztrhk yapmaml~bir grup konusmacr arasmda tar ­
tistlmasi. Foruma kanlan herkes, konu hakkmda söz
söyleme hakkina sahiptir. Ancak, konusmalan, tarh~mka. I­
lan yönlendiren, gerektiginde sorular soran yönetici 0- "

numunda biri bulunur forumda. Televizyonda sikça
basvurulan irt icalî tartrsma biçimlerinden biridir forum .

FÜTÜRizM. Gelecekçilik. Celenegin. ge çmistn deger yargt ­
lan na karst eikarak çagm getirdiklerini yücelten, tekn o­
lojiyi daha da özel de makinalasmayr öven, bakisuu ge­
lecege çeviren sanat akmu. Fütüristler, m üze, kütûpha­
ne, akademi gibi geçmisin rnirasuu bugüne tas ryan ku ­
rul uslara da ilgi duymazlar. Yeni an let nn biçimleri dene­
yerek çagda.'? yasannnm basd öndurûcû hrzrm, luzh ya·
~amaYl konu edinen fütürizm, sanat çevrelerinde faz la
ilgi görmemis, kaliet olamarrus: y erin i sonradan ortaya
çrken dadaizm ve gerçeküsWcülük akimlarma brraknusnr.

Söz konusu akirrun kurucusu ve önc üsü Îtalyan sair Pi­
Iippo Tommaso Marinetti'dir (1876-1944). Avru pa sana­
tmda ve d üsüncesinde degisimin baslengtç yeri olan
italya'da, Marinetti ve arkadaslannm 22 Subat 1909'da
Figaro gazetesinde yayrmladikl an sana t bildirgesi, ade­
ta, sanat ve edebiyat tarihinde bir ihtilal saydml-?ttr. Adl
geçen grubun 1912 ytlmda yaytmladlklan ikin ci bild ir­
gede ise ye ni bir d il anlaYl:;;ma ye r ver ilmi :;;tir: Kelimeter
hürdür, cümle düzeni ve bü tün no ktalama i-?aretieri ter-

j l47

....

FÜTÜRÎ.ZM

kedilmistir, sûrekliligi ifade edebilmek için fiiller mas­
dar halinde kullamlmahdir, ifadeyi çarp itan srfatlar ve
cümleye hantalhk veren zarflar terk edilmelidir, kelime­
Ier tek baslanna yani çrplak olarak kullarulmahdirlar, si­
irde gelenege bagh ne varsa (vezin, kafiye, nazrm biçim­
leri vb.) hepsi atrlmah, serbest nazrm kullarulmahd ir,

Fütürizm, en çok Bolsevik ihtilali'nden (917) sonra
Rusya ' da ragbet görmüs, uzun müddet yasarrustir. Rus
edebiyetmda en önemli temsilcisi Vladimir Mayakovs­
ki' dir 0893-1930) . Adr geçen sairin tesiri altmda kalan ve
geleneksel degerlere, geçmisin mirasma bir sünger çek­
meyi amaç edinen Türk sairi Nazrm Hikmet 0902~1963),

fütürizmin edebiyatrrmzdakt en atesli temsilcisi sayrhr,

GALAT-I ME~HUR . Yaygm yanhs. Galat, çogu baska diller­
den dilimize geçmis, biçim veya anlem degisikliglne
ugrayarek kullarulan kelime veya kelime grubuna ven­
len isirndir, Dil içinde yaygm olarak kullammda olanla­
nna da galaH meshut denir. Baska bir ifadeyle, yanhs
kullarnrru, haIk arasmda ragbet görmüs.. bu sekliyle
yaygmlasrrus kelimeler, bu terimle aruhr. Cal átlarm an­
lammda ya da yazihsmda.. orijinaline göre yanhshklar
bulunur. Farsça'da "merduban" olan kelimenin T ürk­
çe'de "merdiven" hä1ini almasu Arapça "nêmehrem"
[haram olmayan] kelimesinin, yine Türkçe'de "haram"
anlarrunda kullarulmasr bu duruma iki yaygm ömektir.
Eskiler, "galat-r meshur; lügat-i fasîhden evlädir" diye­
rek, meshur olan yanhslann kullarulmasma, olumlu
bakrmslar; bir nevi "cevaz" vermislerdir. Hiçbir sekilde
kullarurm uygun görülmeyen kelimelere "galat-t fähis"
denmistir.

Türkçemiz galat olarak kullamlan bir çok kelimeyi bün ­
yesinde banndrrmaktadrr. Arapça ve Farsça'dan ahnan
kelimelerde rneydana gelen/ getirilen sekil degi~iklikle-

GARÀSET

ri ya da söz konusu kelimeler in telaffuzunda Türk han­
çerisine uygun bir söyleyisin terdh edilmis olmast di li­
mizdeki galat saytslm artrrrrustir. Son yillarda Bah dille­
rin d en ahnan bazr kelimelerde d e aym yol takip edildigi
için Tûrkçe' deki galat ve galat-i meshut sayisi her geçen
gün art maktad rr,

GARÄSET. Anlarrn bir çoklarmca bilinmeyen, gelenekte
yer etmemis, ahsrlmarms bir ke limenin söy lenen sözde,
yaztlan yazrda kullamlmasi durumu. Carêbet, fesdhati
bozan hállerdendir. Yani, s öz ün g ûzelligini olumsuz
y önde etkiler. Günlük d ilin, ya da "yazi dili "nin içinde
yer almayan/bulunmaya n, baska dillerdeki kimi keli­
me ler in ya da ancak ba zr s özl ûklerde bulunabilen unu­
tulmug / ku lIamlmayan kelimelerin söze tasmmasiyla
garäbet ortaya çikar, Sair ve yazarlar, zaman zaman hü­
ner sergilemek için ya d a bazi bi çimsel da yatmalar (ka­
fiye d üs ürmek, rrusrar aruz ka hbma uydurma k gibi) se­
bebiyle hiç duyulmarrus, bilinmeyen kelimelere manzu­
melerinde yer verrrdslerdir. N êbî, sair ve yazarlann bu
tavnru kmayarak s öyle der :

Ey ~iir miyámnda satan lafz-r garibi
Divan-i gazel ruisha-r kêmus degildir.

Prof. Dr. Kaya Bilgegil . Edebiyat Bi/gi ve Teorileri adh kita­
bmda garäbetin nevilerini, görünûs biçimlerini aynnn­
Ianyla izah eder. Bunlardan bir kaçr söyledir:

1- Vaktiyle kullam1dlgl halde, zamanlatereeditmis clan birke­
1imeyi (aYltml?, geliser, gözgii, emds...) ifadede kullanmak: su­
retiyle.

2- Bau anlamlanyla háIa ya?amakta otan bir sözcügü, terke­
dilmi$/ un.utulmu~ anlamlyla kullanmak suretîyle:

Odunllzu verir misiniz sigaraml yako.Yl1n.

J- Bir kaç edîb, ~a ir Ve1Ja yazardan ba~ka f?imsen in ragbet ef­
medigi kelimeleri kul/a"mak surefiy/e.

GARipAKIMI

4- nim terimlerine fazla yer t eriimesi suretiyle:

Bu adam oturu~uyla bir dikkenarIl üçgeni andinvo rdu.

5- Ah~tlmaml~ benzetmeier yapmaksurefiyle:

E$k-i çesmim durmasnp çaglar iki maslak gibi (Ekrem)

6- E$anlamll (m ûteradii) kelime/erden yerine uygun olmaya­
nJ kullanmak suretiyle:

Kn.fam üstünde yerin var. KJ1.fan sag olsun.

7- Teknik terimlerdtsmáa, yabanCl kelimeve terkibtere yer ue-
rilmesi suretiyle. .

8- Benimsenmeyen yeni (uyduruIrnu$) kelimeleri kullamnak
suretiyle.

GARip AKIMI. 1930'lu YII1annikinci yansmda siir leri dergi ­
lerd e görünmeye baslayan Orhan Veli Kamk (1914­
1950), Oktay Rifat HOTOZCU (1914-1988) ve Melih Cevdet
Anday'm (1915) ortak yayunledrklan Garip (1 , bso1941)
isimli kitapta bulunan si irlerden ve siir tutumlanndan
dolayr söz konusu üçlüye ve onlann siir anlayrslanna
verilmis isim . Birinci Yeni diye de am lan Carip Akuru ,
da ha çok Orhan Veli'nin adiyla b üt ünlesmistir ve onun
siirini hatrra getirir. Bu durum, hem adr geçen kitabm
ikinci baskrsmda sadece Orhan Veli'nin siirlerinin yer al­
masmdan hem de grupta yer alan Oktay Rifat'm -hatta
Melih Cevdet' in bile- sonraki yillarda siirini baska bir
çizgide devam ettirmesinden kaynaklamr. Aynca, Or­
han Veli im zasryla yayunlanan ve siir anlayrsûarurun
(poetikasuun) açrklandrgr "Garip Mukaddimesi" baslik­
h ya zl da, Carip aknnuvux Orhan Veli'nin adryla özdesles­
mesinde büy ük "pay sahibidir.

Basitin ve küçük ~eylerin ~iirini; i~çi sm!flnm zevkine hi­
tap edeeek bir ~iiri yazmaYl amaçlayan, ~iirde espriyi
önemseyen ve ~iiri anlamda ara yan , gelenekse l ~iirin bi­
çimsel öz elliklerini (ölçü , kafiye, ahenk) gözard l eden

I-

•

GAZAVATNÁME

Orhan Veli ve arkadeslan, kendiler ini taklit edenIerin
ortaya koyduklan köt ü örnekler yüzünden, stirin "ar
daman"m çatlatnuslar ve dönemin edebiyat mahfille­
rinde alay konusu olan ~iir adma bir YIgmkötü öm ek bi­
rakïlmasma sebebiyet vermislerdir, Ahmet Hamdi Tan­
pmar bir yazismda, bu ü ç sairin yapngi i~i su sekilde
öze tler: "Bilhassa edebiyanrruzr sa ir áne modalardan
kurtarmak ve bir de ilk arûz denemelerinden irtbaren
Türk siirinin hakim vasfi görûnen müzikaliteyi sarsmak
olmustu r, denebilir,"

Garip akirrurun modem siirimize yeni bir soluk getirdi­
gi de inkar edilemez gerçeklerdendir. Bu grup içinden
Orhan Veli'nin hemen her siir okurunun ve elestirmeni­
nin begenisini kazanrrns siirleri vardrr, Modern Türk si­
i~inin güzel örneklerinlerinden olan "Anlaterruyorum",
"Istanbul'u Dinliyorum" gibi siirler Orhan Veli'nin kale­
minden çikrrnsnr,

GAZAVATNÀME. pin yolunda edilen gazalan, cenkleri,
d usmen ordulanyla yaprlan savesjan konu alan, Os­
manh döneminde yazrlrrns kitaplann genel adi . Nazrm
ve nesir seklinde yaztlabilen bu türden eserlere gazênê­
me dendigt de olur. Halbuki, gazänêmeler genellikle tek
sa vasi , gazavatnämeler de birden fazla savasr ya da d üs­
man üzerine yaptlan akiru anlatir, Fetihnáme ve zafernä­
meIer de içerik itibariyle gazavamämelere benzerler. Ga­
zavatnêmelerin digerlerinden farkr , bir savasr veya sefe­
ri aynnhlanyla anlatmasi, bir gazayr ger çeklestiren sah­
SI (komutam) öne çikarmasrdir, Bir bakrma, eser bir salus
etrafmda sekillendirilir. Gazavatnámeler konulan bakr­
rrundan padisah gazalanm, vezi r vey a ünlü kumandan
gaza lan m, belli bir yerin veya kalenin almmasnu anla­
tanlar d iye smrflendmlabilir. Türk edebiyatlnda 25O'den
faz la gaza vatnäme tespit ed ilm istir. Bunlann 40'1 man­
zumd ur ve rnesnevi nazrm sekli yle kaleme elmnusnr,
SÖZ konusu olan kitaplar, bir dönemin savasl anru detay-

GAZEL

lanyla anletnklan için tarihî kaynak olerak da kullamla­
bilirler. Dil tarthi açismdan dahi belli bir önem arzeder­
Ier. jçlerinde edebî krymet tasiya nlan çok azdrr,

GAZEL. Klasik siirimizd e en çok itib ar editen, sev ilen, kul­
laml an bir naz rm biçimidir. Beyit sayisi é-f S arasmda de­
gi~ir. Dört beyitli ve on bes beyti geçen gazellerin saYlst
azdrr, Böyle 15 beyitten uzun gazellere mr'izeyyef veya­
mutavvel (uza nlrms) gazel denir. GazelIer çogunlukla 5,
7, 9, 11 gibi tek sayth beyitlerle yazilnus, en çok da S, 7
beyitli gazeller tercih edilmistir. Gazelin kafiye düzeni aa
ba ca ... seklindedir,

Divanlan olusturan siirlerin basmda gazelIer gelir, Tam
bir divan tertip etmek için Arap alfabesinin her harfiyle
en az bir gazel yazmak gerekirdi. Divan ed ebiyatma
"gazel edebiyati" dahi denmistir ki, yanhs bir adlandrr­
ma sayrlmaz. Suará tezkirelerinde çok kere, siir kelimesi
gazel manasmda kullarulrrustir, Edebiyaturuzm en güzel
gazellerinden çogunda imzast bulunan büyük. ~air. Fu­
zûlî 0495-1556), T ürk çe Divan'mm mukaddimesinde
gazeli övgü dolu ~u rrusralarla anlahr:

Gazeldi r seta-bahs-i ehl-i nazar
Gazeldir gül-i bûsitan-I hüner

Cazêl-i gazel saydi êsên degtl
Gazel münkiri ehl-i irfán degil

Gazel bildirir sa irin kudretin
Gazel artmr názurun söhretin

Gönûl, gerçi es'êra çok resm var
Gazel resmin et cümleden ihtiyar

Ki her mahfelin zînetidir gazel
Hrred-mendler sanatidrr gazel

Gazel de ki meshûr-r devrän ola
Okumak da yazrnak da êsên DIa.

Gaze lin özünü ask ve güzellik doldurur. Denebilir ki,
hemen çogu gazel bu iki tem'I ve bunlann sü regt olan
(sevgtli , sevgilinin gû zelligi, ona d uyulan hasret, aynhk

I'

GAZEL

aCISl, kavusma özlemi vb .) bireysel duygulan dile ge ti­
rit . Ne var ki, eskiler; bu yüce sevginin , ask olgusu nun
biraz içli, ya mk d ile ge tirilmesini tercih ede rIerdi. Gözü
yash, bagn ya r ukolmalrydi gazel söyleyen sair ve onu n
siiriyle çizdigi ásik tipinin. Sen sakrak, neseli gazeller
hos karsilanmazdr. ~üphesiz bu yüzde n Nedim ve En­
derunlu Vasifm zaman zemen elestirilere maruz kaldigi
kaynaklard a kayitbdir.

Gazelin edasi, meziyeti ve özüyle ilgili olarak Muallirn
Naci (1850- 1893) sunlan kaydeder: "Gazel esasen gûzel ­
lik ve ask He alákah mazmunlar ile süslenir ki hu vad ide
ya zrlan gazellor ~iirin garamiyàt tab ir olu nan ve suf á~l­

käne hislerin tasvirleri nden ibaret bulunan kisramdan
saYI~tr. (...) 'Á§ikáne bir beyit yüz kaaideden daha iyid ir.'
(...) Ifade tarzmm gayet ciddi olmasr bu vadinin ternel
sartlanndandrr, Velev pek cüzt olsun hezl cihetine meyl
ed.i1digind e ga rámiyatm /a§lkhgm en büyük man evî
meziyet i olan sûzis (as k atesinin yak lcll1g1 ve tesirin jden
uzaklasrhr, (...)

"Yukanda ifade olundugu üzere gazelin esas olarak gü­
zellik ve eskla alàkah ma zmunlarl a süs lenrnesi tablate
uygun oldugu hald e sairlerin çogo bu yoJu benimsemi­
yerek gaze l ile hiçbir münasebeti olmam asi lazrm gelen
~i~asî rneselelere vanncaya kadar her türl ü fikre gazel
içinde yer vermisler, Meselê sekiz beyitli bir gazele bakt ­
hr; içinde sekiz türlü fikir g örül ür," (IstJ1áh4t-1 Edebiyye,
ay m .)

Anadolu 'da geli§en Îslamî Türk ed ebiyah sahasmda ya­
zl1an ilk gazel ö rnekJeri ise daha çok d ini, tasavvufi, ah­
lakî bi r içerige sahip tirler.

Her beyit, ay n bir tema etrafmda §ekill enebilir ama, ga­
zel1erin bir ktsmmda, az ya da çok, anlam balummdan
bit bÜhinlük göze çarpat. Usta ~airler; gazelde anlam

-bir ligine öze n gös term ijilerdi r. Bütünün de bir temaYI di-

GAZEL

. Ie ge tire n, beyitleri arasmda anlam bagl /birligi olan ga­
zellere yek-iihenk gazel; tü m beyit ler i ay m gü ze llik te
ku sursuz sa yrlabilecek gazellere de yek-iivii z gazel de­
nir; Arapça, Far sça, Türkçe dill erinin ik isi veya üçüyle
kansik yazrlan gaz ellere mülemmii gazel, ik i sairin bir­
likte söyledikleri gazele tnü?terek gazel denmisfit. Ortala­
nndan iki esit parçaya aynlabilen aru z kahplanyla yazt­
lan ve nusra ortalan nda iç kafiye tasry an gazellere mu­
sammat gazel denir. Fuzûlî'nin çok güzel, çok da mes­
hur bir musammat gazelini asagrya ahyoruz:

Beni eéndan usan drrdr cef ád an y êr usanmaz mi .
Felek ler yand r àhr rnd an murädrm ~em'i yan maz nu

Kamu bîm ánna cênà n devá-yr derd eder ihsän
N için ktlma z bana derman beni bîm àr sanmaz m i

Gamun p in h än dutardrm ben ded iler yä re kil rûsen
Desem 01 bîvefä bilmem inarn r rm inanmaz rru

Seb-i hicr än yanar cä rnrn d öker kan çesm-i gi ry äru m
Uya dur halkr efgä rum kara bah trm uyanmaz mi

Gü1-i ruhs ênna karsu gözürnden kanh akar su
Habîbim fasl-r gü ld ür bu akarsular bula nmaz mi

Degildim ben sa na mail sen ettin akhrm záil
Beni ta'n eyleyen gáfil seni görgeç ut anmaz mi

Fuzûli rind -i seydä d u hemîse halka rûsv êdir
Sorun kim bu ne sevd êd rr bu sevdàda n usanmaz mi

Cazellerin ba§hgl, ad! yoktu r. GazelIer "filan kafi yeli ga ­
zel" ya d a "filan redifli gazel" diye ad land m hr, böyle
amhr, bilinir. Za ten gazelIer kafi yelerinin so n harfine gö­
re divanlarda ye r ahrd l. Gazelin ilk beytin e matla', son
beytine de makta' denir. ikinci beyte hüst1-; matla', son­
dan bir önceki bey te de hüst1-i makta' denmi§tir. BunIann
ma tla' ve makta' beyitlerinden gü zel olmasma gazel jia­
iri özen gösterme lid ir. Gazellerin en güzel beytine de
beyt'ü l-gazel veya $'lhbeyit ad l veril mi~ti r.

G

1
155

GELENEK

Ülkemizde gazeteciligm tarihi, Ban'dakine nazaran 01­
dukça yeni sayihê, iJk Türkçe gazete Misir'da Mehmed
AH Pasa yönetiminde çrkan Vake-rMrsriye'dir (828). Fa-
kat, adr geçen gazete Osmanh'mn baskenti istanbul'da
çrkmadrgr için ülkemizde gazeteciligin gelistmi ve tarih-
sel macerasi bakrrrnndan bir öneme sahip degûdir. istan­
bul'daki ilk Türkçe gazete resmîdir: Takvim-i Vakayî
(1831). Daha sonra çïkan Cerîde-i Havadis (1841) yan
resmî bir nitelik tasrr, Bu iki gazete de haftahktrr, Bug ün-
kü özellikleri de nisbeten tasryan ilk bagrmsrz gazete
1860'da haftada 5 gün olmak üzere eikmaya baslayan
Tercüman-r Ahväl'dir. Bu tarihten itibaren giderek gaze­
telerin saYlsl artrrus ve nitelikleri degismistir. Îstanbul'da
çikan ilk Türkçe gazetenin yayma basladigi tarih olan 11
Kasim 1831'den bugüne kadar Türk basm/gazetecilik ta-
rihi, sahamn arastirmacilannca bes d öneme aynlarak in­
celenir: 'l-Baslangrç dönemi (1831-1864),2-Ge1i~me döne- I$..
mi (1864-1908), 3~ Ceçis dönemi (1908-1923),4-Güdümlü ~
basm dönemi (1923-1946), 5· Çok parti dönemi (1946-).

Gazeteler, baslangiçtan itibaren uzun yillar, Türk düsün-
ce hayatirnn boy athgl, fikir üreten merkezier olmuslar-
dtr, Daha da önemlisi gazeteler, özellikle ülkemizde yay­
gmhk kazandrgt ilk dönemlerde (19. asnn sonlan ve 20.
yûzyrhn baslan), edebiyatm gelismesine. edebî türlerin
yaygmhk kazanmasma büyük hizmet etmistir, Tanzimat
yazar ve sairlerinin hemen hepsi gazetecidir. Bugün, he-
men çogu gazetenin kültür-sanat sayfasi bulunsa da, ak-
mei sanat haberlerinden öte ciddî edebî ürünlere yer
vermezler,

GELENEK. Anlam itibariyle çok kapsamh bu terimin ede­
biyatdaki anlarru sudur: Önceki nesil sanat adamlann­
dan miras kalan eserlerin genel özellikleri; sonrakilerce
de devam ettirllen kuramlar ve sanat tu tumu.

Çagdas sanatkánn eseri, "geçmisteki sair ve sanatçrlarm

1
157

Bir savasçrdrr kalbim böyle siirler yazrnak
Çok iyi bilirim ki hiç de yakismaz bana

Gazel, modem siirimizde dahi, itibar edilen bir form 01­
musrun Bazr biçirnsel özellikleri ihmal edilse de, son dö­
nem siirimiz içinde bir çok sairin gazel yazdiguu, kalemi­
ni bu nazun seklinde tecrübe ettigini görüyoruz. Çagda~
gazel ~~iri olarak adnu duyuran Osman San'rnn (dog.
1946) bir gazel denemesinden bazr beyitlert ahyoruz:

KIRGIN GÖNüL GAZELi

Yitirdirn mevsimleri yaz kl~ erismez bana
Ara öyle uzak ki bakis erismez bana

Gökten sagnak bosamr sel ahr bir yerleri
Yananm kavrulururn bir damla düsmez bana

Benden yana ne denli dönseniz bile daglar
o yüce basrmzdan bir yoldur asmaz bana .

Dûsüvermisim bir kez ortasma bu kentin
Basuu kaldmp da kirnseler bakmaz bana

GAZETE

GAZETE. Ceride. Daha çok günlük olarak çikan ve haber
vermeyi amaçlayan resimli, süreli yaym orgam. GünceI
haberle birlikte çesitli konulardaki yorumlara, bilgilen­
dirici yazrlara, bir meseleyi enine boyuna inceleyen dizi
yazilara ve röportajlara da yer veren gazetelerin hafta­
da iki defa, haftahk, onbes günlük veya ayhk olarak Ç1_

kanlan da vardir, Cazeteler; genellikle bir toplumdaki
bütün insanlar için; onlan ülkenin gündemindeki konu­
Iardan haberdar etmek, yurdun çesitli yerlerinde mey­
dana gelen vakralan duyurmak, toplumun çesitli sorun­
laruu irdelemek üzere çikanhr. Buna karsihk, bazan çe­
sitli gruplar. meslekler için çikanlan özel gazeteler de
vardrr, Gazetelere, geçmts dönemlerde ceride, ruzname ve
jurnal dendigi de olmustur,

lS' lhr _

GENÇ KAl EMl ER

g örüsleriyle iliskl si bakrmmdan degerlendirilebllecegi"
için, gelenek. genç sanatçuun dikkate almast gereken
önemli bir unsurdur. Eliot, sanatçi, "kendisinden sonra­
kilere iletmek istedigi bütün bir dünya görüsünü tek ba­
sma veremez" der ve devamla "içinde yasadigumz çaga
kadar yaranlrrus bütün sanat abideleri, kendi aralannda
tdeal bir düzen ve bütün olustururlar, i~te bu b ütün ve
ideal düzen, yeni bir eserin kendilenne kanlmasiyla de­
~ikJige ugrar." teebitinde bulunur. Söz konusu "bü­
tün'tden ve "ideal düzen"den yani gelenekten habersiz
olan, onun mahiyetini bilmeyen bir sanatçuun, eseriyle 0

"bütün'te katkrda bulunmasi, ona eklemlenmesi mürn­
kün görünmez.

Öte yandan, geler.ekten haberdar olmak sanatçrya büyü k
sorumluluk yükler. "Kendisinin de geçmisin ölçüleriyle
degerlendirilecegi " kaygismr tas rmaktan öte, ortaya koy ­
d ugu eserin, geçmistekilerden iyi veya kötü: 0 büyûk
"bütün"ü yeniIeyip yenilemeyecegi bilincini kazarur ge­
lenek le bul usan sana tçr. Bir benzetmeyle s öylersek, gele­
nek yaman bir muharebe meydarudrr, O raya korkakiar,
kötü d övüsçüler ad tm ata maz. Orada kaza mlacak zafe­
rin / basan run kendisini ebedtyete tasiyacagnu bilmelidir
sanatçi. Kaçan lar, güncel/ popüler, yalanct bi r söh retin
tuza gma düserler. Dünyadan ay nlrslanna kalmadan, ad­
lan, sanIan; yazdrklan, yaplp ettikleri unutulup gid er.
Sözd e yeni eserin, "ye nilik get inneden eskiye benzeme­
si" , bir bakima eskiyi taklitt ir. Gelenegin dis mda bir ~ey­

di r buoBöyle bir benzeyis, 0 sanat eserinin kryme ti konu­
su nda bir kargasaya da hi neden olabilir. Bir eser, sa lt ge­
leneksel unsu rlan tas tyor diye husn-i kabûl göremez,
dogru su gönnemelidir. Yeni sanatçl, "geçmi~in ~uuru"nu

bilmeli ve yen geldiginee onu benimsemelidir.

GENÇ KAl EMl ER. 1911 ytltnda Selanik'te çlkmaya ba~la­

yan aym adh dcrginin etrafmda toplanan ve d ilin sade­
le~mesini, edcbiyatm mi lli deger lere yönclmesini/bun­

-lan ön emsemesÎni savunan topluluga ver ilen isim . Oer-

....

GERÇEKÛSTÛCÛlÛK

ginin Uk sayismda Ömer Seyfettin (1884-1920) ta rafm­
dan yazt1dlgl bi linert imzastz "Yeni Lisan " bashkh rnaka­
Ie, edebiyat çevrelerinde genis yankdar uyandrrrrusnr.
Yeni Lisa rt Hareketi diye de amlan bu edebi olusum,
baska dillerden alman dil kurallanru atmak, yazt dili He
konusma dili arasmdaki aynml kaldrrmak, Türkçe asrlli
kelimelerin kullarurmrn özendirmek vb . gibi ilkeleri sa­
vunmus ve uygulamaya koymus: böylece sade Tûrk­
çe'ye ve ulusal kaynakJara itibar eden bir edebiyat anla­
yismm dogmasma zemin hazrrlarrusttr.

GERÇEKÇiLiK. Bkz. REALill.-1.

GEAÇEKÛSTÜCÜlÛK. Sürrealizm. insan zihninin ö nü n-
deki bütün engelleri ve suurlamalan kaldnarak muhay-
yel dünyayr alabil d igine gentsleten ve düsüncenln tama-
men özgürlesmesine zemin hazrrlayan edebi akrm . 20.
yüzytlm ikinci çeyreginde ortaya çikan sürrealizmde,
sanat eserinin temeline insan ve insan gerçeklig! konur. C
Gerçeküstücüler su uraltnu sanatm gerçek kaynagt 01,1-
rak kabul ede rIer; sanat eserinin yarattmmda akhn ve
manngm kontrolünü reddederler.

Akimin kuramcisi An dré Breton "gerçeküstücülûg ün en
kesin davrarusi, kaçamak gerçeklerin devamh ak isim or­
taya koyma k olmustur" der. Breton, Cerçekûst ûciüüg iin
Manifestosu'nda sunlan yazar: "Gerçeküs tüc ü!ük, ist er
sözle, ister yaz tyla, ister baska bir biçimle olsun düsün­
cenin gerçek isleyisini gerçeklestirmek isteyen ka tkrsrz
bir ruhsal özdevinimdir (otomatizrnd ir). Gerçekûstücû­
lük, bazi çagn~lm biçimlerinin ~imdiye kadar (kend isine
kada r) ihma l ed ilmi~ olan üs tün gerçegine , dü~ün gücü­
ne ve dü~üncenin çlkarslZ oyu nuna olan ina nca daya n·
maktad lr. 0 , bürun öteki ruhsal i ~leyi~leri kesinlikle Ylk­
ma YI ve ya~amm temel sorunlanmn çözümünde onlann
yerini almaYI amaçlam aktad lr." (Aktaran: Ö. ince: $iir Vt'

Gerçeklik, s. 26.)

I'"

GERÇEKÜSTÜCÜLÜK oen VAZlSI

GEzi YAZISI. Seyahat, seyahatnáme. Gezilip görülen yer­
lerle ilgili bilgi , gözlem ve hatiralan yansitan yazilardrr.
Gezi yazilan: tarih, cografya, sosyoloji ve diger ilim dal­
lanna kaynak olabilecek niteliktedirler; bu bakrmdan,
eskidikçe önem kazarurlar,

Seyahat edebiyan: insanlarm çok eski çaglardan beri me­
rak1a izledikleri bir türdür. Uygarhklarm anlasullmasm­
da, ülkenin cäger bir ülkeyi tammasmda büyük rol oynar.
Aynca bu yazrlar, konu edinilen yerleri, görmeyenlere ta­
runr, Gezi yazilanru okurken, yazlYl kalerne alan gezginin
gözlem ve diis dünyasmda ya~anz, metin boyunca.

Seyahat yazan, gezdigi yerlerin tabiat güzelliklerinden
baska 0 yerlerin insanlanna, bu insanlarm àdet ve gele­
neklerine, dinlerine, yeeeme tar zlanna dair çesitli bilgi-

l"
h

Cerçeküstücülügün mantigi yadsunasuu elestiren Yan­
nis Ritsos, bu yüzden, akirrnn büyük ve özgün bir yapit
yeratamadigrrn söyler ve der ki: "Mantrk'r yadsrdr gerçe­
küstücülük. Ve manngr yadsirken daha kan bir mantik
yarath; mannksal olmamarun manngirn yarattr, suurh
bir mantik yaratn. Bununla birlikte ve bu nedenle, ger­
çeküstücül ük dünya sûrtne bir çok kapt açn, büyük bir
anlahm (ifade) alam açtr, büyük olanakler sagladi: ama
gerçek bir yapit, büyük ve özgün bir yaptt yaratamadr.
Çünkü ya~amm önemli bir yetisini, manngr bir kenara
brrakrrusn. Sadece düs gördü. Ama baskalaruun büyük
yapm için gerekli hazirhgi yaph. Bu yaprtler gerçek üstü­
cûlûgün deneyim ve birikimlerinin üzerine kuruldu.'
(Aktaran: Ö . ince: Siir ve Gerçeklik, s. 31.)

Suut Kemal Yetkin, yeni siirin tarumuu ve özelliklerini
stralarken bir bakima gerçekûstücülügün siir anlayrsrru
da ortaya kor: "Artrk siiri mantik ve iradeyle açiklama­
ya çahsmak bosunadir, Siir denilen cevher; iç hayatnru­
zin derin tabakalannda gizlidir; 0 karanhk tabakalardan
bilince dogru srzan ve sebnem halinde ruh panlnlanru
tasiyan duygular ve düsünceler kelimelesip siralandikça
siir aktsnu bize duyururlar. Sanat eseri aklm ürünü 01­
maktan çok tesadüfün ve otomatizmin ürünüd ür,"

Cerçekûstücüler, iç akisa mani oldugu için, bir bakima
sanatkárm (hassaten sairin) özgür1ügünü kïsrtladrgr ge­
rekçesiyle noktalarna isaretlerine itibar etmezler, Büyük
küçük harf ayrmuru/Rullarurruru önernsemezler.

Aragon, Eluard, Prevert akmun önde gelen diger isimle­
ridir. Türk siirinde de benimsenen gerçeküstücûlûgün
izleri Caripçilerin. Attila iIhan'm ve Ikinci Yeni sairleri­
nin eserlerinde g örûlmektedir,

Gerçeküstücü siire örnek saytlan bir manzumeyi buraya
ahyoruz:

ASILADALET

insanlarda tek sicak kanun
Üzümden ~arap yapmalan
Kömürden ates yapmalan
Öpücüklerden tnsan yapmalandrr,

insanlarda tek zorlu kanun
Savaslara yoksulluga karsi
Kendilerini ayakta tutmalart
Ölüme karsr yasamelandu.

insanlarda tek güzel kanun
Suyu 1~lk yapmalan
Düsü gerçek yapmalan
Düsmaru kardes yapmalandrr.

Hep varolan kanunlardrr bunlar
Bir çocukcagtzm ta yüreginden baslar
Yayihr genieler uzar gider
Ta akla kadar.

Palll Eluard (Çeo. A. Kadir)

(

GEZMECE

Ier de verjr, Aynca, ya zar sad ece ve sadcce, gördügü ve
duydugu seyleri anlanr/ anlatmehdrr, Uydurma ve ha­
yal mahsu lü seylere itibar etmez/etmemelidir.

Ülkelerin essiz tabiat ve medeniyet güzellikleri, dûnya­
run her yamnda çahsan, d idi nen, savasan insanlarmha­
yah; ör fler, gelenekler; gûnlük yasayrslar, seh irler, nehir­
Ier, çöller ve seraplar, kutuplan n buzlan , vahsllerin ga­
rip adetleri daha nice olus ve durumlar, gez i yazrlanna
kon u cla bilir, kaynakhk edebilir.

Gezi, edebiyanrruzdaki en eski nesir tü rlerinden birid ir,
XVII. yûzytld a yazilan Evliya Çe lebi (1611-1682) Seyahal­
name'si, bu turûn edebiyanrruzdaki en önemli eseri ola­
rak kabul edilmektedir. Yirmisekiz Çeleb i MehmetEfen­
di'nin (öl. 1732) Paris Seîaretnûmesi de, bir yönüyle,
önernli bir seyahat eseri d ir. (Bkz. SEFARETNÁME.)

GEZMECE. Äsrklann seyahatlan esnas mda gÖTÜp gezdik­
leri, daha ziyade bege nd ikleri yerleri anlatan manzume­
lere verilen ad . Gezmecelerde g örülen diya r daha çok,
güzellikleriyle, ásïkm begenisini kazanan özellikleriyle
dikkatlere sunulur, övûlür. Taslama türünde gezmeceler
de vardu-

GiRi~. Metha l. Bazr kitaplard a ana bölümlere geçmeden
önce konuyu genelolarak tammlayan, açtkl ay rc besla­
ma yazrsr, bas langrç krsrru.

GiRiZGÄH. Söze, aS11 maksada gtns. Baska bir deyisle, "sa­
ded"egelmek için yapr len ön konusma. Aynca, kaside­
nin esasim teski l eden methiye krsrruna geçisi saglayan
beyit veya beyitlere de bu ad verilir.

GÖNÜL . içimizde oldugunu bildigimiz, daha dogru~;u söy­
ledigimiz; nerede ve nasI! durdugunu pek bilemedigi­
miz; edebiyahn ne~v ü nemasmda büyük rol oynayan
soyut bir yer. Dil, kalb, yiirek, fuad, cári dahi gönle kar~l­

hk kullandan kavramlardtr. Gönül, a~km mekam oldu~

GÖSTERGEB iLiM

gundan ~iirin de dogus yeridi r. Eskiler, gönlü "gam ve
kederle" beslenen bir kusa benzetirler. Yahya Bey'in
"Neler çeker bu gönül söy lesem sikayet olur" deyisi
bundandir.

Gönle tasavvufi bir zaviyeden bakarak yüce bir mana
yükleyen Mus tafa Nihat Özön, dikkate deger ifadeler
kaydeder: "Gönü l, Kêbe He esit hatt a enden daha önem ­
lidir; çûnkü Kêbe, insan yapls1, gönül ise Hak yaprsrd ir.
Kábe'nin putl u zama nlan nda krble sayrlmadigr gib i, in­
san gönlü de dünya ile hatt a ahiretle ilgil i olsun bazl.ka­
ytt lar bulun ursa yönelicek bir yer sayrlamaz. Gerçek Ars
ve Tann evi gönüldür." (ETS, ay. m.)

Kadir ktyme t bilen, dostluga önem veren, nefsine hákim
olan, sevgiyle dolu, ástk, hevê ve hevesine uymayan
kimseye, göniil sahibi, göniil derdinden anlayan manasma
'ehl-i d il' denilmistir. Gönül, dil imiz ve kûltürûm ûzde 0 ~

kadar derin lemesine ve genis bir sekilde yer tutar ki, ~
onunla ilgili Türkçemizde bir çok terkip ve de yim var-
drr : Gönlü akmak, gönla bol, gönlü bulanmak, gönlü çekmek,
gönlü çelinmek, gönlü kalmak, gönlü kara, gönlünden geçir-
mek, gönlünden kopmak. gönlüne göre, gönlünü etmek, gön-
tünüho? etmek, gönliinü pazara pkannak, gönlü a/mak, gön-
lü takxlmak, gönlü yanml?, gönül aClSI, gönül açmak, gämïl
alçakltgl, gönül aldatan, gönü l almak, gönül aydmllgl, gönül
baglamak, gönül belast, gönül çekici, göniil darllgl, göniilden
pkannak, gönül eglencesi, gönül eglendinnek, gönül eri, gö-
nü l ferahllgl, göniil gezdinnek, göni{l ho?lugu, göniil indir-
mek, gönül kapttrmak, gönül kmnak/y,kmak, göniil koymak ,
gönü l ok~amak, gönül pazarllgl, gönül rahatlzgl, gönii l ver~

mek, gönül yapmak, gönül yarasl...

GÖSTERGEBiLiM. Semiyoloji, semiyotik. Bir ede biyat
metnini, bi1diri~imi saglayan çe~itli göst ergeler araclh­
gly la incelemeyi amaçlayan çagda§ inceleme ve deger­
lendinne metodu.

1
163

I" I

b

GÓZlEM

GÖZLEM. Diger sanat alanlan nda da kullamlan bir terim
olan gözlern, "b ir nes nenin. olaym veya bir gerçegin, ni­
teliklerini bilmek amacryla, dikkatli ve p1anh olarak ele
ahmp incelenmesi" seklinde tamrnlamr. Içinde yasam­
lan dünyanm dikkatIi bir g özle (ibret nazan yla) seyre­
dilmesine, bu müsahede sonunda elde edilenlere de
gözlern denir. Edebiyatta g özlem, özelikle yazarlann bil­
gisini ar nran, anlatnklanna sahidlik/ sahihlik kazandr­
ran kaynaklardan biridir. Bir sanat eseri için gerekli ma l­
zerninin bi r krsrru dahasr çogu gözlem yoluyla elde ed i­
lebilir; Tabiah, e~yaYl ve d~ dünyadaki diger yaranlrrus­
lan dikkatli bir nazarla izleyen sanatkêr, üzerinde ka lan ­
Ian ese rine yansitarak gözlemden yararlanabilir. Sanat
adarru kend isini yani iç dünyasiru, 'ben'inden ha reketle
baska ihsan1arm iç dünyalanm da göz1emleyebilir. Göz­
lemlerden yola çikarak ortaya kon mus bh çok edebiya t
eseri vardir,

GRAMER. Bkz. DiL sttctst.
GÜLDESTE. Bkz. ANTOLOJi.

GÜLMECE. Bkz. MiZAH.

GÜNLÜK. Günee, jurnal, rûznäme. Bir bakrma hanrarun
günü gününe; sleagl s icagma yazrlrrns ve tarih konmus
seklid ir,

Günlük1erin "steak" bir yam vardrr. Bu da "sansü rsüz
bir ruh bosahrru" eeklinde olusmasmdan kaynaklamr.
Günlükte, insan ru hunun bü tün ini~ ve çikisnu olanca
samimiyetiyle bulmak mümkündür. Bir bakima günlük­
Ier, "insamn yasadrgi acilann, sevinçlerin, kmklrklann,
umutIann yazih tutanak1ara geçirilmesidir." insanm
çevresiyle kurdugu iliskilerdeki çarpikhk lan , yanhs an­
lasilmalan ve insanlarla paylastrgr ya da paylasmadigi
her ~eyi kagltl ara dökmesidir. Bu anlamlyla gü nlükler,
koskoca bir ins an hayatmm grafigidi r, nabzldlr. Günlük-

GÜZEl

Ier, asltnda "b en" in en samimi ve en gerçek ta rihid ir.
Ama yasamlarun 'bir "zab it ke tibi" tavnyla anlanlmasi
degil, olaylann arka planlanmn eçiklanmasidrr,

Öte yend an. gün1ükler, bir sanatkänn, d üsünce adarru­
run hayanru, sananru, eser ve düsünceler ini anlamlan ­
dtrmada, dahasi aydmlatma ve açiklamada saghkh ve
yararh bilgiler içeren önemli birer kaynaknr.

Bah edebiyatlannda dogmus. özellikle son bir asrr için-
de §air ve yazar1anmtzm ilgisiru çeken bir yazl türü 01­
mustur. Ömer Seyfe ttin'in ölümü nden sonra ba zr krsrm-
1an yaymlanan Rûzndme'si (926) bizde ilk ciddî günlük
öm egid ir. Deha evvel yazrldrgr bilinen aneak ki taplas­
rnayen Niger Binti Osman'm (1862-1918) günlükleri de
bu baglamde zikredilmelidir. Sonraki yrllarda Salah Bir­
se l'In G ûntuk: (1955), Nurullah Ataç' m Gûnce (1960), Ok-
tay Akbal'm (dog. 1923) Gûnterde (1968), Tomris Uyar' m
(dog. 1941) Gündökiimü (1977) ve Ca hit Zartfoglu' nun I:
(194Q..1 987)Ya$amak (980) ad h kitaplan dikkaf çeken ~
günce ömekleridir. Son yillarda günlüklerin luzla kit ap­
la§hg.m ve okurun huzuruna çrktigirn görüyoruz.

(Bu madde hazirlamrken Necip Tosu n' un TarkDvski'nin
günWkIeri: 'Zaman Zaman Ïçinde' , beshkh yazrsmdan ya­
rarlarnlrmstrr.)

GÜZEL. San atlarm tüm ünü ilgilendiren ve se nat eserinin
en önemli yö nünü olusturan 'güzel'i n kesin, herkesin
kabul edebilecegi bir tarunur uyapmak mümkün degil­
dir. Söz1üklerde "este tik his uyandtran; hosa giden, sev­
gi ve hayranhk uyandrran sey" scklinde tarif edilen 'gû­
zel'In nesneler in biçim ve yaprsmdan, hareketlerin (ed á,
hal, eylem) sekil ve içeriginden, metafizik boyuttan, bü­
run bunlann birbirleriyle etkilesiminden ya da insan
üzerindeki etkisinden hareketle b ir çok tamrru yapilrrus­
trr. Estetik'in konu edindigi so yu t ve görece kavramlar­
dan biri olan güzcllgüze llik, SmUlt Ansiklopedisi'nde

1
165

GÜZEl

söyl e tarumlarur: "Kudret-i i1ahiyede meknûz olan ve
me vcûd átta tecelli eden vah detin nisbet ve ah engidir."
Bu bakrs açrsryla bakngrrruzd a, gü zel/ güzellik su sekil­
de dahi algrlanabilir: Giiullik , 'cemal' slfatmm bir yansl­
maSl, tecellisi olarak dil gäriilebilir. Bütiin güzellikler, illlhi
giizellikten yanslyan Tannsal bir nitelik: tasuraktadir. Asd
giizellikgllyb diemindedir tie giizelligi0 dlemde aramak gere­
kir.

Filozoflann çogu, güzel'in "iyi", "dogru (hakika t)" ve
"Iayda" He iliskisine deginmisler, kavrarrn bu yoUa açik­
lamaya gayret etmi slerd ir, Gü zeli "iyi"yle irtiba tlandr­
ran kimi filozoflar, "Güzel iyi cland rr, iyi de güzel c lan­
d rr" derler, Aris to ise, "iyi ve güzel farkh seylerd ir: iyi

daima ey lem içinde ortaya çrkar, gü zel ise eyIem halin ­
de olmayan seylerde de bulun ur" görüsün ü savunur.

Güzel ile dogruyu metafizik düzlemde birbirtne özdes
sayan baz r filozoflar, gü zelligi dogrulugu n bir yans rma­
SI olarak degerlendtrerek "gûzelltk, dogrulugun va rel us
çesi tlerinden biridi r" de rler; Kant tse bunu n aksine bit
d üsün ceyi savu nur: "Oü zel, genel bit hazzm objesi ola­
rak tasavvur ed iten bir seyd tr, kavrama da yanmaz. Bir
bilgisel-mennksal deger olan dogruluk, bilgi yetimiz
olan zihinlc ilg ilid ir. Bilgi eld c ctmek, soyu tlamalar, ge­
nellemeler yapmakla olur. Bu yolda zihin, bir kavramlar
d ûnyasi clusturur. Buna kers ihk gü zcllik, duyularla ve
bireysel ola nlarl a ilgil idi r." Krsacasi, Kan t'a g öre, dogru­
luk , zlhinsel, kavramsal bit dege rdi r, Cüzel ise duyusal­
dir, bireysel objele rle ilgiJidir. Ayn ayn d egerlerdir, Bir­
biriyle itgileri yo ktur . C üz el-fayda illskisi baglarrunda
da "yararh ve ku llarnsh olan Iyidir: iyi olan da güzeld ir"
tezin i savun anl ar vard rr.

Croce' ye g öre, gû zelligin kay nagr ve yurd u eylemsiz bit
var hk olan tab iat ve maddi dü ny a degi l, ru h dünyasld lr.

- Doga ve madde dünyasl, insanda (süje) güz ellik olgus u-

GUZELLEME

nun , anlayis ve alg tsmm c lusmasmda sadece bir araçtrr,
ilham kaynagrd u. Gü zellik nesnelerden degil, tamamen
insarun ruhundan kaynaklamr. Yani güze l, güzel clusu­
nu tamamen süjenin ruhuna borçludur.

llginç bir tesadüf, Á~lk veysertn "Güzelligin On Para.Et­
mez" siiri, sanki Croce'nin görüsü nü desteklemek rçm
yazrlrmsur:

Güzelligin on pa r'etrnez
Bu bendeki ask olmasa
Eglenecek yer bulama m
Gönlümdeki kösk olmasa.

Tabirin srgrnaz kaleme
Derd in dermandrr yareme
lsmin ya ytlmaz áleme
Á~Ik1arda mesk olmasa .

Cüzel yüzün 'göru lmezd i
Bu esk bend e d iri lmezd i
Cüle krymet verilmezd i
À~lk ve ma sûk olmasa.

Senden ald im bu Ieryadi
Bu imi~ dünyamn tad r
Ar ulmazd i Veysel edi
o sana êsrk olmasa.

Güzellik hakkmda buraya kadar anlahl anl an, sahane bir
dizeyle özetlemek mürnkündüt. Seir der ki:

HiJsn odur kim seyrederken ihtiydr etden gider.

GÜZELlEME. Haik ~iiri nazrm sek illeri nd en olan ko~mamn

biT türüdür. insamn ve tabiatm g üzelliklerini konu alan
kosmalara de nir, Sevgi linin evsaf r, güzellikleri ve özellik­
leri güzellemelerin ba~hca kon usunu te~kil eder. Edebi­
yahmlzda güze lleme tü ründe en güzel örne kleri Karaca-

I"

GUZEL SANAT·

ogla n (1606-1679/ 1689) yaz rrnsnr.Bir güzelleme ömegi:

Keklik gibi tastan tasa sekerek
Gerdan açlp gelisini sevdigim
Saga soJa taksim etmis ö rgüsün
Onar onar b ölüsûnü sevdigim

On alnya karar verdi m ya~mt

Yenice sevdaya salrrus ba suu
El ya runda yikar gid er kas tru
Tenha larda gü lüsün ü sevd igim

Sara rd r gü l benzim soldu diyerek
Vuslat ktyame te kaldr diyerek
Ha ni Ruhsátî d e no ld u diyerek
Arayip da bu lusunu sevdigim

Ruhsátî

GÜZEL SANATLAR. Sanayi-i nefise. insanda güzellik duy­
gusu, bediî heyacan uyand rran, daha çok ru ha ve duy­
gulara hitap eden sa natlar. Edebiyat, mûsikî, mimarî, re­
sim, heykel. Bu baglamde akla gelebilecek tiya tro, ope­
ra, bale ve sinema gtbi diger sanat dalJan ya bunlann bi­
rer koludur ya da hu bes sanat subesinden birkaçmm
birlesmesiyle meyd ana gelrnistir. Bu bes ana sanat ko­
lu ndan malzem esi maddeye dayanan üçü (mimarî, hey­
kel, resim) plastik sanatiar d iye de adlandm hr, Mûzik ve
edebiya t ise fonetîk sanatlar olarak bilinir, Güzel sanatlar
deyince, Tûrk çe' de nered eyse "sa nat" anlas ihr ve bu te­
rim le kar srlarur. (Bkz. SANAT) Prof. Dr. Orhan Oka y, bu
bes sa nattan b iri için , hizim de alarurruz olan edehiyat için
~u kayda deger tespiti yapar: "Edebiyat, sanatkä nn iç
dünyasmda dogen ve orada ifadesini bulan mutlak zih ­
nî ve derûnî bir sana tnr, Bu bakr mdan güzel sanatlar
içinde maddî mal zemeye, göz ve kulak gibi duyu organ­
lan na, faydaya, fizik dünyasmm kanunIanna bagh ol­
ma yan tek sanatn r," tSanat ve Edebiyat Yaulan, 5.16)

HABNÄME. Rüya. Sanki rü yada g örülmüs bir konuyu an ­
Ianyormus gibi kurgulanan, manzum ve ya mensur ola ­
bilen eserlerin genel adr . Edebiyaturnzda Veyst'nin Hab­
náme'si bu türün en önemli öm cgi sa yrhr. Ziya Pasa ve
Na rruk Kemal'in aym tü rde kaleme aldrklan Rüya'lan
d a mesh urdur,

HAAZ·I KÜTÜP. "Ki tapla n koruyan" anla mma gelen bu ta-
bir eskiden kütüpha neciler için kulla rulrrusnr, Evvela, (
Osma nh d öneminde 16. yüzyddan itibaren kuru lan va -
kif kütüphanelerinin yö ne ticilerine verilen bu isim gi­
derek bütün kû tüphane çalisanlanna ad olmus tur. Ha­
fiz-t kütüpler, çalrsn klan kütüphan ede sa dece hangi ki­
taplarm bulund ugunu degil onlarm mu htevalanm da
bilirlermis.

HALK BiLiMi. Halkiyat, haIk bi lgisi, folklor. Bir ülkede ya­
~yan halkin êdet, gelenek ve inaruslanru, müzigini,
oyun ve danslanru, el sanat lanrn, anonimlesmis türkü ,
hikaye, efsane, masal, mêni, bilmece vb . gtbi edebi ve ­
rimlerini be lli bir di siplin alnnda inceleyen bil irn dah .

Sedat Veyi s Ömek 0 927-1980), konuyla ilgili en öne mli

11&'

c

HALKÇ!UK

ve kap samh yay m olan Tûrk Halkbilimi ad h kitabmda,
sö z kon usu bili min tammint s öyle yapar: "Halkbilim, bir
ülke ya da belirli bir böl ge ha lkina tliskin maddi ve ma.
nevi alan lardaki kül türel ürünleri konu ed inen, bunlan
kendine özgü yöntemleriyle derleyen, snuflandrran, çö­

zümleyen , yorumlayan ve son asamada da bir biresime
vard rrmay r amaçlayan bir bilimdir.... (s.15) Sedat Veyis,
aym kitabmda, haik biliminin kapsenurn ve toplum lar,
top luluklar için rolünü, önemini de su sekilde ifade
eder: "Bir ü lken in, bi r yöre halkuun, bir etnik grubun
yesarmrun bütûn ün ü kapsayan ve ternelinde 0 halkr
olusturan insan lann ortak ve yaygm davrarns kaltp lan ­
ru, yasama biçimi ni, belirl i olaylar ve durumlar karsrsm­
da ki tavn r u, çev resi ni ve d ûnyayr alg tlayrsmr açrklama­
da ; ge leneksel ve törensel ya~arr.: dû ze nley en, zengin­
lestiren, ren kJendiren bir dizi beceriyi , begen iyi, yaran­
YI, töreyi, ku ru mu, kurumlasmayr gö z önüne sermede.
bir ucuyla geçmise, bir ucu yla da za ma rurruza uzanan
gelenekle r; g örenekler, êdetler zinci rini sap tamada; bu
zindrin köstekleyicl ya da destekleyici halka larrm tek
tek belirlemed e; haik kültürünü n ata r da marlan ru yaka­
lavarak bunlardan özgü n ve çagda~ yarat malar çikarma­
da halkbilimi rol ü ve önemi birinci dereceded ir," (s.16)

Türk folkloru arastrrrnalan yapmak ûz ere 1928 yilmda,
Ziyae ttin Fah ri Fmd rkoglu (1901-1974), Me hmet Ha lit
Bayn (1896-1958) ve Yusuf Ziya O rtaç'm d e ku ruculan
arasmda yer ald lg l, Haik Bilgi si Demegi kurulmu~tur.

Derne k, faaHyetlerini ve bu alanda yapllan ara~hrrnalan

Haik Bilgi si Ha be rled ism iyle çlka rd lg, dergide yaYlm.
laml~tlr. 1933'te Ha lkevleri' nin kurulmaslyla sö z konusu
demek kapanml~t1r.

HALKÇILlK Bkz. POPÜLiZM.

HALK EDEBiVATI. Anon im edebiyat ürünleriy le (masa l,
- màni, bilmece , ha ik hikayesi , efsane, hkra, atasözü , al.

HALK HiKAYEsi

grs-ka rgrs. teke rleme vd.) birllkte a~lk ve tekke edebiya­
hna mensup haik ozanlannca ortaya konan sii rleri (kos­
ma, varsagr, kalenderî, nefes vb.) kapsayan edebiyat ko­
lu ve söz konusu ûrü nleri inceleyen bilim dah.

O. Mehmet Dogen, haik edebiyanrun sadece anonim
ürünlerd en olustugunu, bunun dismda kalart yani orta­
ya kcyaru belli clan eserlerin baska bir bashk alnnda in­
celenmesi gerektigini savunur. Bu fikir, ilk önce biraz
farkh sekilde de olsa, Fuat Köprülü tarafmdan ileri sü­
rûlmüstür, Pertev Na ili Boratav, haIk edebiyan çerçev esi
içine anonim ürünlerle birlikte á~lk edebiyanrn da ahr.
Nihat Sami Banarh, çerçeveyi biraz daha genisleterek
Tekke edebiyanm da haIk edebiyan içinde dege rlen d irir,
Bugûn ge line rt noktada, Türk haik edebiyan, ûniversite­
lerd e ve saha ile ilgtli ki taplartn çogunda ü ç an~ kola ay­
nlarak ele ahrur : l- An oni m ha ik edebiyan, 2- A~lk ede­
biy ah (bkz.), 3- Tekke edebiyah (bkz.) .

Prof. Dr. Saim Sekaoglu , D. Mehmet Dogan 'm tasnifini
biraz genisleterek, sahamn asil üriinleri olan dnoni m
eserterin su sekilde incelenmesi gerektigini söyler:

A) Anfa tma esasi ûzerine kurulan tar: 1- Masal, 2- Frkra, 3·
Efsane.

BJ Ma llzum a/arak kur ulan lar: 1· Türk ü, 2- Mán i, 3· N inn i,
4- Aglt, 5· Tekerleme.

C) Manzu~ ve mensu r ~ekjfleri olanlar: j , Bilmece, 2- Ata­
s özü. 3-Deyim, 4· Algis, 5· Kargis. 6· Haik hikayeleri (Sa­
kaog lu , haik hikayelerini ayn bir grup olarak zikreder ki
dog ru degildir.l.

Ç) Seyirlik oyunlar: 1· Köy sey irlik oyunlan, 2- ~hir se­
yirlik oyunlan: (a. Karagöz, b. .Ortaoyunu, c. kukla, ç.
meddah.)

HALK HiKAYESi. Köy odalan nda , kahveha ne lerd e bir anla·
hel tarahndan anlatdan; bir taklm tarihi ~hsiyet leri n ,

1
171

HAl K ~A iR i

äsrkla rm, haIk arasmda meshur olmus kahramanlann
ma ceralanru, ask öykülerîn i di le getiren anonim hikaye­
Ier. Haik hik ayeleri kesin bir tarihî olaya dayanmayisi,
naznn-nesir kansik olusu, gerçekçi bir tutumIa anlanhsi
gibi özellikleriyle destanlardan aynhr, Usta hikaye anIa­
ticilanna meddah (bkz.) denir. Mensur oIan haIk hikaye­
lerinin arasma saz esligind e sö ylenen siirler / tü rküIer de
yerlestirilir. Haik hika yeleri konulan bakrrrundan "as k"
ve "kahrarnenhk" diye iki gruba aynlabilir. Kahraman­
hk lan konu alan haIk hikayeleri azdir, Bir zamanlar ül­
kemizin köy, kasaba ve sebirlerinde yaygm olan haIk hi­
kayesi anlatma gelenegi, arhk kayboImaya yüz tutmus­
tur. 8aHal Gazi , A?lk Garip ite Saheanem, Arzlt ile kamoer.
Kerem ile AS/I, Köroglu en bilinen haIk hikaye lerimizdir.

HAlK $AiRi. HaIk ozaru, sazsairi, äsrk. HaIk edebiyan ala­
runde manzum eser veren lerin genel adidir, ama genel­
likIe " ásik" olarak bilin ir ve böyle ad landmhr, (Bkz.
À~IK.) Azerî Tü rkIeri arasmda, irticälen (do gaçlama, bi l­
bedá he) siir söyled ikleri için haIk sairi yerine bediheci,
Türkmenler'de de aym an larm karsilamak üzere bahsi
tabi ri kul laruhr.

HAMÄSET. Milli unsurlara , kahramanhk ve yigitlik söyle­
mine fazlasryla yer veren siir ve yaz ûann vasfi. Hamasî
yazl ve manzumeIerin amacr, dinleyende ya da okuyu­
cuda mi1lî bir heyecan, coskunluk yaratmadir,

HÄMi~. Kitaplarm sayfa lanrun kenanna yazrlan açrklayrcr
not. (Bkz. DERKENAR.) Öte yandan, eskiden, m ektup
bittikten soma akla gelen ve mektubun sonuna yazrlan
hatrrlatma notuna da hámis denirdi.

HAMSE. Aym sairin kaleminden çrkrrns mesnevi biçiminde­
ki bes esere verilen isim . Böyle bir "takim eser" meyda ­
na getirmek ya ni hamse sah ibi olmak, divan ede biyatm­
da önemli bir niteliktir. Böylel erine "hamsenüvis" de n­
mistir. Mensur eserlerde n olusa n hamseler olsa da yay~

1 7~ I

HAREKET

gm degildir: öm eklert simrhdrr (Nergi st'nin mensur
hamsesi oldugu bilinmektedir).

iJk hams e sahibi iran 'm me shur sair i Ni zamî' d ir, Ham­
senin, Türk edebiyatma iran'dan geçtigi malûmdur. Ça­
gatay edebiyan sahasmda eser veren Ali Sîr Nevaî,
Hamdullah Hamd i (1449·1 503), Tashcah Yahya (öl.
1582), Neviz ád e Ataî (1583·1 635) hamse sahibi olarak bu
vadide en meshur sairlerimizdir.

HAMZANÄME. Peygamberimizin am cast Hz. Hamza'run
savaslardaki kahramanhgr, yigitli gi ve cengêverligtyle
efsanelesmis hayatim an latan, çogu anonim eserler.
Hamzanämeler, geçmis asrrla rd a, Türk halkr arasmda
sevilerek okunan, gecelerimize televizyonun egemen 01­
madigi döne mlerde yüzlerce eve konuk olan, "mûb a-

. rek /muazzez" kitaplarda ndi. Bugün bahsi geçen kitap­
larm okundugunu söylemek mümkün de gildir. (Dr. Lüt­
fi Sezen' in konuyla ilgili çahsmasi Halk Edebiyatmda
Hamzanàme1er adiyla kitaplasrrusnr , Kûltür Bakanligi Y,
Ank. 1991.)

HANE. Haik siirinde dörtlük an larnmda kullamlan bir te- Ii
rirn. (Bkz. DÖRTLÜK.) 'I;

HAREKET. Topluluk. Sanat , edebiyat dünyasmda edebî
zevk ve degerler bakurundan ortakhklan az olen birlik­
telikler. Etkileri bazan, "akrm"dan da güçlü olabili r.
(Ikinci Yeni örnegtnde oldugu gibi .) Toplul uk içinde yer
elan sa natçilarm ed ebî ve este nk zev k paylasirru far kh­
hklar arzedebilir. Topluluga yön ve hrz veren ortak bir
sanat manifestosundan söz edilemez. Edebî toplul uklar,
daha çok bir edebiya t dergisi etrafmda bir araya gelen
sah siyetlerden olus ur, Bu birliktelikten ortak bir sanat ve
edebiyat zevki dogabili r ve beUi bir döneme damgasrm
vurabili r, Sonraki kusakla n n, bazr ede bî topluluklan ör­
nek aldlgl, onlardan etkilen d igi gözIenmi~tir.

1
173

HARF

HARF. Bkz. ALFABE.

HA$iVE. Bkz. DERKENAR.

HA$V. Hasiv, Doldunna. BiTanlat im kusurn dur. lfadeyi bir
talum ge reksiz sözlerle doldunna demektir. Bir cümlede
ya da söz kümesi içinde aym anlama gelen kelimeleri kul­
lanmak, gereksiz sözcüklere yer vermek. aym dûsünceyi
degi;;ik ifade veya söz gruplanyla tekrar etmek hasivdir;

Hesvin iki çestdi va rd tr. Anlattrm anlasilmaz hele sokan
fazlahkJara "hasv-i m üfsid ", anlahmt an lasdmaz hale
sokmayan OOZ fazlaltkl anna da "hasv-i ga yt-i mûfsid"
denmistir.

Bir yär var yàr olacak yfu:bizlere
Imüfsid hasvl

Var mi hele söylenilmed.ik s öz
Kalmis nu meger denilmedik SÖZ

(müfsid olma yan hasvl
~eyh Galib

Müfsid olmaya n hasiv de ü ç e aynhr: Kabih, mtlih, mu ta­
vaSS lt . Harv- i kabih, sözün anlarrur ub ózmayan fakat çir­
kinlik ve ren fazlah khr. Tu mturakh laf kalebahgmda gü­
zellik aramak ya da seci yapmak, vezni tamamlamak
kaygtlanndan dcger çokluk. Eski nazrm ve nesir öm ek­
lerinde, bugünkü metinlerde kullamla kullamla artik
klisele sm is olan ahd ij peyman, ceng ij harp, denizderya, de­
Udivane, ferrd ü yekta. kadd ii kàmet. ka tJ ü idam. mahv u pe­
risan , mtram ij maksllt . naie vii feryat, $ád iJhurrem, tek iJ

tenha, vakt ij ZIlman, zîyb ij ziynet vb. ikilemelerin bir SÖZ­

de/ yanda yer almas t çok luk hasv-i kabîh saythr.

Ha~·i mdm , çogu za ma n duygu ve dü~üncenin kuvvet­
lice ifad e ed ilmes i için kull am lan fakat fazIahk gibi gö­
TÜIen kelimelerdir. Bu çe~it bit ha~vin' yaptlmasl te-?vik
bile görmü~tür :

HATlRA

Allah ki mûcid -i cihêndrr
Bin türlü nikabdan iyênd rr

Muall im Naci

Ha?V-Î mutavassJt. isminden de anla~llaca&t gibi, kabîh
hastvle melîh hasiv arasr (söze gü zellik ve rmedigi gibi
çirkinlik de vermeyen) bit fazlahktir.

Muallim Naci'nin hatrrlatmasr s öyledir: "Admdan da
anlasilacagr üzere hasiv dedigimiz sey her halde asrl
maksadm disinde bulunur. Öyle ki aradan çkenlacak
olsa esas ifadeye kesinlikle halel getirmez. Kald rnldrgr
takdirde açsklanmak istenen fikre her ne suretle olursa
olsun bir noksanhk geliyorsa 0 seye hasiv denilemez.
Mese lä: 'Efendi gûlerek geld i' ibaresindeki 'gülerek' ta­
biri hasiv saytlmaz. (...)

"Denilebilir ki: Sözü lüzumu kadar söylemelidir. Fazlasr
hasiv olur." (lstlltihAt·, Edebiyye, ay. rn.)

Sen söz, hasivi tekrirle kansnrmamak lazirnd ir,

HAT. H üsn-i hat . islam Medeni yeti dairesinde yer alan Sel­
çuklu, Osmanh ve diger bazr Türk uygarhkla n nd a, yazl-
yt sanat haline getiren güzel sanat kolu. Ara p alfabesin- ~
de ki harflerin sekilli ve sanath kullarurruyla ortaya çrkan '"
ha t sana n, yüzytllar boy unca insanlanrrnz tarafmd an iti-
bar edilen, iltifat gören bir ugra~ olmustu r. Hat sananru n
bu derece önemsenmesinin sebebi, Kuren-i Kerim'in çe-
~i tl i ha t çesitleriyle yaz tlrrus olm asidir, Yine Osm anh d ö­
neminin yazma ese rleri, ha tnn çes itli ne vileri yle kaleme
almrrusn r, (Bu konuda gents bilgi için bkz . DiA, ay. m.)

HAllRA. Hahrêt, aru . Çesitli alanla rda ün yapmlll, s öhret 01­
mus kisilerin, bilhassa baslanndan geçenlert ya da dö­
nemlerinde olup biten oIaylarla ilgili bilgi ve gözlemle­
rini anl atan yazl1ara, eserlere veri ten isim. Am. ya gü nü
gününe yaz I1an notl ata dayamlarak, ya da sonradan ha­
hrlantlarak yaz lhr.

1
175

HATIRA

Arular, terunrrus bilim, sanat ve politika adamlan gibi
ünlü kisilerin hayatlanna isik tutarlar. Onlann basart ka­
zanmak için verdikleri mücadeleyi aydmlahrlar. Kültür
tarihinin ve edebiyahn zengin kaynaklanndan biri sayt­
lan (roman, hikaye, oyun, deneme gibi türlere zengin
malzemeler sunan) amlar, yasarulan devrin özelliklerini
de yansmrlar. Bu özellikleriyle bir çok arasnrmalara
kaynakhk ederier; beIge degen tasrr, tarihin karanhkla­
nnda kalan bazi ilginç olaylann da gün l~lgma çrkmasi­
na yardim ederler, Andr éGide, "hanra yazmak, ölümün
elinden bir sey kurtarmaknr" derken, hanratlann ne ka­
dar önemli oldugunu vurgulamaktadrr,

Hatrra yazanm böylesine zor, böylesine zahmetli ve
"n etameli" bir ise sevkeden sebep nedir? Simdiye kader,
böyle bir soruya genellikle su türden cevaplar verilmis­
tir : Hanra sahipleri, hayat tecrübelerini beskalarme ak­
ta racak, genç nesillere yesad rklan run usaresini sunecek­
lardrr. Böylece hem tarihe yön vermis olacaklar, hem de
milletlerinin k ült ûrel mirasma katkrda bulunacaklard ir,
Kimi za man, hanra yazan, yazdrklan yla söhret olmak,
para kazanmak amacr da güdebilir, Bu kebil gerekçeleri
kabul etmeyen Ah Çolak, ha tiralann baskä bir kaygryla
yazrldigiru belirt ir ve yazann hattrasmi kaleme almakta­
ki srrnr u su cümlelerle anlanr: "Benim hayranhkla ve
gtpta ederek okudugum 0 güzelim hanralar, 0 ballandt­
ra ballandtra anlanlan dostluklar; edebiyat ve ~iir mu­
habbetleri, renkli ve asude hayat manzaralan s öhret ya­
hut para için, tecrübeleri aktarmak için yazrlrrus öyle
mi? Hayrr; hayrr... Hahrat yazmada bizim bilmedigimiz
bir SIr, harikul ade bir lezzet olmah... Ha yalen 0 günlere
gitmenin ve onla n tekrar yasamarun dayamlmaz hazzr
olmah yazan n parmaklanru daktiloya g ötüren."

Hanra kitaplanndan yararlamrken ansnrmacilann çok
di kkatli olmasl gerekir. Çünkü, anI yazarl, sübjektiftir.
Hep kendi hayatinI , dünya görü~ünü, zevklerini merke-

HAYAl

ze alarak olaylara bakar; durum degerlendirmesini ken­
di zaviyesinde n yapar. Etrafmdaki insanlan, kendi kry­
met ölçüleriyle degerlendirir. Kendi ya nhslan rn, olum­
suzluklanm gönnek ve göstermek istemez çogu kez .

Kelime, terim olarak ilk kez Lügat-i Ndcrnin 1902 basi­
mmda "hanrat" seklinde karsumza çika r. Önceki dö­
nemlerde bu türden yazrlar, hatta eserler ortaya konmus
olsa da "hatira" veya "hanrat" olarak adlendmlmanus­
nr, Terimin "am" kelimesiyle karsi lanmesr ise son 15-20
)'11 içinde yaygmhk kazanrrustir. Keçecizêde lzzet Mol­
la'mn 0785-1829) Mihnet-i Ke~n'l OSS3) döneminin sos ­
yal yaplslm, Ákif Pasa'nm (1787-1845) TabslTa'Sl (1883)
devrinin siyasî hayahm ve entrikalanm yensrtan ilk
önemli hatira kitaplandrr. Yirminci yüzyilda bir çok sair
ve yazann, devlet ve siyas et ad am:mn hanralarr kitap­
lasrms, bu aJanda gözle göriilür bir yaym artisi gerçek­
lesmistir.

HAYAL. Imaj. Edebî eserde büyük bir yer tuten, onun yara­
nhsmda önemli b ir rol oyna yan unsurlardan biridir.
Herhangi bir seyin, dûsünme ve hahrlama yoluyla zi-
hinde canlandmlan, göz önüne getirilen yan gölge , yan ifft..
seffaf görün üsü . Varmis ya da vuku bulmus gibi zihinde ..,
tasavvur edilip canlandmlan sey Nesnelerin sudaki ve
aynadaki aksi de hayaldir bir bakrma.

Mustafa Nihat Özön, edebiyattaki hayali "bir seyi dàha
canh, daha duyulur bir halde artlatmak için onu baska
seylerle ilgilendirerek yeni sekiller tasarlamak" seklinde
tammlar. Bazen bir hayalin bir sürü ifade lerin, saytp
dökmelerin yerini tu tabilecegini: üslupta, yahn bir fikre
duyulur, hissedilir bic eda vermenin hayal ile mümkün
olabilecegini belirtir.

Süleyman Fehmi Edehiyat adh kitabmda bu konuda me­
alen sunl an söyler: -"Hayal, en çok ~ii rde ve ramanda
hükrnünü sürdürür, DenilebiHr kj, ~iir ve ram anda hayal

1
177

HAZ _

her seyd ir; Düsünce ve duygu yönünden Ofta halIi fakat
hayali orijinal ve güç lü olan bir sair; kolayhkIa dähi de­
reces inde bit mü ellif olabilir. Sairlerin bebasr saydan
Homer, duygu cihetiy le pek gûçl ü olma drgr ha lde, yara­
ho. hayali sayesinde kalter esé rler ortaya koymustur,"

HAZ.'Iat, zevk, keyif edebi haz. Edebi eserden ahnan keyif,
duyu1an zevk. Bit siiri, y.azlyt okurken ald ïguruz tat,
"h az" duygusudur. Bir hoslanma halidir. Okura haz ver­
meyen eserin eksik bit tara fr var demektir. Aym sanat
eserinin, her çagda her insana ayruhazzt vermest müm­
kü n degildir. Ahskanhklann, mizacm, k~i1igm, içinde
bulunulan ortarrnn, zamanm, almrun Içinde bulundugu
ru h durumunun, ahnan hazda büyük katkist vardtr.

Ali Dölek, bir yaz rsmda haz kavranum su sekilde tarum­
lamaya çahsm "Estetik haz, etik haz da oldugu gibi, insa­
na mutl uluk ve sevinç veren bir haz tûrü deg il'dir. Üstelik
bu kavramlar, etik içerikll birer kavramdrrl.... Esteti k haz,
sevincin yanmda tasayr, mu tlulugu n yarunda ac duygu­
su nu da yasatabilen ancak bu karsit du ygu lara ragmen.
sanat eserinden bir zevk ve hoslanma duygu su almarruza
engel olmayan bir duygu türûd ür." ("insanda Esteti k Be­
geni Duygu su ve Begeniyi Hazirlayrcr Etmenler")

HAlF. Hazif. Osmanlt d öneminde kullandrgumz alfabenin
(Arap alfabesinin) noktasiz harflerinden olusmus keIi­
melerle yaz r ve rnan zume kaleme alm ak dem ektir. Bu
yolla ortaya kona n manzume ya da yazrlara "mahz ûf"
ad r vertlmistir. Tahir'ül Mevlevî'nin kaydettigtne g öre,
hazf a, tecr id dahi d iyenle r olmu~tur. Böyle külfetli ve
gereksiz bir i~le ugra~mak, insanl arm birikimlerini dl~a­

n VUtrna arzusundan ya da yeni bir ~ey kat etme kaYgI­
smdan dogmu~ olmahd lr. Noktaslz harfle rden ibaret ke­
limelerle bir divan olu~turacakve Kura n tefs iri yazacak
kadar bu i~i i1erigötürenler olmu~tur. Ziya Pa~a da, mer
hur eseri Hatabät'a bu ~kilde ya zdl1J~ iki kasidesini
koymu~tur. Namlk Kemal ve Muallim Naci , hazf in mü-

HEeE VEZNI

tesairlerin i~i oldugunu öne sürerek Pasa'mn bu tevnru
elestirmislerdir,

HECE. En az bir ün1üden olusan ve çogunlukla bit anlam
ifade etmeyen, bir solukta çika nlan ses toplulugu . Hece,
söz söylenirken agzm hareketine göre..belitle~it. ~iitd.e

kullarulan ölçüler, hecelerin yap15ma gore sekillen ir, 01­
limizdeki kelimelerde ünlü yle biten hecelere epk , ünsüz­
Ie bitenlere de kapalt hece denir,

Yer- li- le-rin tis-tûn-Hlk-ler-le a-çrk -lan-ma-trus

(Siyah yaz rlanlar kapah, digerleri açik heeedir.)

Tûr kçe'de yaplSl baktmindan alti çesit hece vardir: B~r.

ünlüden olusaru 0 , bir ünlü bir ünsüzden olusan. er, bit
ünsûz brr ünlüden olusan: ka, bir ünlü iki ünsüzden olu­
san: uk, bit ünsüz bir ünlü bir ünsüzden olusan: ka l, bi t
ünsüz bir ünIü iki üns ûzd en olusaru Tü rk .

Tûrkçe'de uzun hece yoktur. Arapça ve Farsçadan dili­
mize geçen bazr kelimelerdeki uzun hece ler de kapah
sayrhr, Aruzda açrk hece, kisa hece : kapah hece de uzun
hece degerindedir.

HECENiN BE~ ~AiRi. Bkz . BE~ HECECiL ER.

HECE VEZNi. Türk diline özgü bir nazrm ölçüsüdür. Eski­
den pannak heeabi, tezn-i benánî denmis tir. Dize lerdeki
hece saYlSlnl esas alan basit bir ölçü sis temidir. Buna g ö­
re, bir s lirin ilk di zesi kaç he ce liyse b üt ün d ize lerinin ay­
r u ölçûd e olmast gerekir, 2 heceliden 20 heceliye kada t
bir çok kahbl va rdl r. $iirimizde en fazla T H, 8'li ve 11'li
kahp lar kullamlml~hr. Hece ölçüsü, esere ahenk katmak
baklmmdan aru z gibi zenginliklere sa hip degildir. He­
ceyle yaztla n ~iirlerin bir klSmlOln birbirin i hahrlatma.
sl/ çagn~tlmlaSI da bu ndandit.

Tür klerin, ilk manzum eserlerinden ba~layarak bu ölçü­
yü kulland lklan biiinmektedir. islami yetin kabûlüyle

Im

HECE VEZNI HEZL

....
180 I

bi rlikte bir çok sa ir, hece ölçüs ü yerin e aruz ölçüs ün ü
terci h eder olmustu r. Haik sa irleri Ise bu ölçüyü, hemen
hem en hiç terketmemistir.

Hece vezn inln Tanzimat'tan sonr a tekrar ragbet bulma­
smda, Akif Pasa'run k üçük yasta ölen torunun arkasin­
dan kosma tarzmda yazdlgt mersiyenin büyük rol û 01­
du gu söylenebilir. Özellikle Ahmet Hamdi Tanpmar bu
görüstedir. 1894'de Hazine-i Fünûn mecmuasi yaytmla­
dlgl yazûarla hece vezninin savunmasuu yapar; sayfala­
nnda yer verdigi hece ölçüsü yle kaleme almmis siirlerle
s öz konusu ölçün ün yaygmlasmasma, genç sairlerce be­
nimsenmesine hizmet eder, Mehmet Emin Yurdakul'un
(1869-1944) siirlerinin 1897'den itibaren yayunlanmaya
baslamas mdan ve T ürkçe $iirler Üst. 1900) adi yla kitap­
Iasmasmdan so ma, hece tartismalan luz kazamr.

Yirminci yüzyilm baslannda milliyetçilik fikriy le birlik­
te, Türk sairlerinin çogu yen id en hece veznine d önmüs­
lerdi r. Bu tutumda, Ziya Gökalp'in (1876-1924) fikirleri­
nin, mi1li edebiyat cereyarurun ve Riza Tevfik Bölükba­
sr' nm 0869-1949} siirlerinin önemli rolü vardir. Birinci
Dünya Savasr ydlan nda varhguu iyice kabul ettiren he­
ce vezni, hemen hemen 1940'a kadar yayg m olarak kul­
Iarnl an bir ölçü olmustur. Cumhuriyetin ilk yrllannda,
hece ölçüsü yle siir yazmak neredeyse moda olmustur.
Be$ Hececiler (bk.), Yen; Hececiler (bkz.) adryla edebî olu­
sumlarm ortaya çikmasi bunun göstergesidir.

Cid erek hece vezninde de ara ytslar baslarrus. bir siirde
iki kahp kullarnlmasi ve uzun kïsa dizelerin aym siirde
yer almas t gibi yeni denemel er yepûnusnr, Ahmet Ham­
d i Tanpma r 0 901-1962), Ahmet Muhip Diranas 0 908­
1980} hece veznini daha özgür bir biçimde ku llanarak
yeni durak anlaYl~l gelisti rmisler ya da d uraksrz siirler
yaz rmslardrr, Hece ölçüsü, kimi sairlerce hälä kullarulan
bir ölçüd ür. (Türk ~iirinde hece ölçüsünü n maceraSlnl

merak edenier ve bu ko nu da genis bilgi arayanlar için
bkz. Hasan Kolcu: Tiirk Edebiya tmda Hece-Aruz
TartJ$malan , Kültü r Bakanhgr Y., Ank. t993.)

$iirimizd e çok yay gm olarak kullamlmayan S' li hece öl­
çüs ûyle yaz rlan bir siir örnegi:

BEKLENEN
Ne hast a beklet sabehl,
Ne taze ölüyü mezar,
Ne de sey tan, bir günalu,
Seni bekled igim kadar.

Geçti , istem em gelm eni,
'ïoklugunda buld um seni:
Birak vehmimde gölgeni,
Gelme, arnk neye yarar?

Necip Fazd Klsakürek

HE5ÄB-I CÜMEL Bkz. EBCEO HESÀBI.

HEZL Hez1iya t, hezel. Latif e ve n ükt e yapmaYI esa s alan;
kim seyi asagrlama, incitme, yerme amacr tasnnayan C
manzumelerin genel adr . Hezli yatta, zariflik esastir. Bu
bakrrrtdan hicivd en ayn hr, Ama hezlde, incelige her za ­
man yeterince dikkat edilmemis, alay ederek küçük d ü­
sürm eyi am açlayan örnekler de kaleme almrrustrr. Eski
edebiyatmuzda çok kullamlau bir türdür, hatta bu vad i-
de yazrlan manzumeleri topla yan hezliyat mecmualan
tertip ed ilmis tir. Söz konusu mecmualarda çok nezih,
zerafet dolu, nük teli bey itlerin yanmda srradan ve açrk­
saçrk manzumelerl e dahi karsilasrhr.

Manttki'nin (öl. 1635) Sam 'daki müderr islik görevinden
azledilince Haleb'e gîderek Serdar Öküz Mehmed Pa­
sa'ya slgmmaSt üzerine söyled igi k1ta, güzel bi r hezi ör­
negi olarak bu günc nakledilmi~tir:

"' I

Hiciv

Sam' da bilmediIer kiyme tirni
Hic ret ettim Haleb û's- seh báya
Harlarm çifte-i iz/êcmdan
ilti ca eyledim Ö küz Pasa'ya

Zaman zaman zern, setm, ta'rtz ve latife (b kz.) He kansh­
nlan hezl için iskender Pala biraz farkh bir izah getirir:
"Birini yermek ve ona hak etmedigt bir scyi yakisnrmak
üzere genel ahlak kurallaruu zorlayicr tarzda soylenmis
sözlere denir. Bu bakimdan lati fe He hiciv arasmda bir
konumda bulunur. Belli bir amaca yönelik olmast ve ki ­
sileri hedef alara k onlan gülünç duru ma dü sû rrnesi açr­
sindan latifeden daha aglr, sövme ve müstehcenlikten
annrrus oldugu için de hicivden daha hafif bir mizah tû­
rüd ûr." (DIA, ay. m.)

Bir mi zah çesidi olan hezI daha çok tetn it (bkz.) biçimin­
de , Cumhuriyet döneminde de basvuru lan bir tarz 01­
mustur.

Hiciv. Yergi, karn mizah, taslama . Çokluk, bir kisiyi, kurum
ya da topl ulugu /toplumu ala y ederek eles tirmek, yer­
mek, asagilamak ve gülünç duruma düsürmek kesdryla
yaztlan, genellikle rnanzum mettnlerc verilen isim. Hi­
civde, hedef ahnan kisi ya da kururnu, toplumu acima­
sizca elestirme, bunu yaparken güIünç olam da öne Çl­

karma duygusu hakimdir. Hiciv yazan (heccav) , yazdrk­
lannda egosunu öne çikarma kaygisi tasisa da asil ama­
Cl, toplumsal hayattaki çarpikhklan, kötü gidisên: ku­
rum ve kurulusla rdaki a ksakhklan: yöneticilerin hak­
sizhklanru, kisilerin hosa gitmeyen ve gene! ahlaka ay­
km tavrr ve davraruslanm yermek ve ala ya almaknr. Hi­
civde mizah, m übalaga ve elestiri öIçüsüz bir sekilde yer
ahr çokluk. Kara mizah ifadesi, hicvi oldukça iyi açikla­
yan bir tabirdir.

Alaya alarak yeren her metin hiciv degen ta~lmaz . Bu
tûrden bir metnin bazi nit elikl eri hai z olmasl gerekir.

HICIV

Prof. Dr. M. Orhan Ok ay, bunlan söyle özetler: "Hiciv
tûründe bir eserin edebî degen olmasi için zeká ve ruik ­
te unsuru tasrmasr, zarif ve ince çagrrsrmlara açrlmasi,
mecaz, tesbih, Istiare, m übalaga , h üsn-i ta'Iîl, tecáhûl-i
êrif gibi edebî sanatlan ihtiva etmesi gerekir. Bununla
beraber özellikle kis ileri hedef alan hicivlerde sempati
ve sake ile takrlmaktan baslayarak tenkit ve muaheze
[çikisma, azarlamaJ He siddetini ertrran ve giderek aIay,
tahkir ve küfre kadar varan ifadelere rastlaru r. Bu 50­

nunculann çogunda da cinsellige da yanan galiz sözler
yer ahr. Bu sözler hedef aldIgI kiside gülüp geçmeden
baslayarak incinme, kmlma, hakarete ugrama gibi etki­
Ier brrakrr." (DiA, ay. m.) Dozu iyi ayarlandigi ve içinde
dogruluk paY1 bulundugu sürece, hiciv çok tesirli bir an­
lanm tarzrdrr. Buna karsrhk denir ki "hi civ, mesut ada­
rrun silehi degildir. Isorep. kin , ne fret ve öfke ile dolu
oIanlann silahrdir."

Bir hazêkatzedeyim, midemi nb tepti benim
Kirk keur tepse yik ûmazd r bu aciz bedenîm
Kapladr her yamml sanci, elem, agn, bere
Bir mezar oldu cihan sanki etibba hesere. #ft

Neyzen Tevfik W
Mizah ve hiciv zaman zaman birbirine kanstmlsa da,
mizahta biricik amaç güldürmektir, Mizahm kon usu ya·
sanan hayata tekabül etmeyebilir; yani uy d urulmus,
kurgulannus bir çok olay mizaha konu olab ilir, Hiciv ise
bir tarafryla gerçegi yansmr, yasanan hayattan ilham
ahr. Tenkit ve uyanYI öncüleyen hiciv didaktik bir ka-
rakter arzeder. Bu yapmm dtsma çikan, "Hrizm rrma gr-
mn coskun bir kolu" olan hiciv ömekleri çok ezdir.

Eski Türk edebiyatmda, bir kimseyi yermek, olumsuz
bir gidisan elestirmek amacryla yaztlan manzumelere
hicviyye adl verilird i. Bu rur metinlerde, abarhh bir dil
kullamhr ve hicvedilen ki~ i yerin d ib ine battnlmaya ça-

1
183

HIKAYE

hsrhr. Seyhî'nin Hamäme'si , Fuz ûlî'nin $ikayetndme'si,
Nefî'nin Siham-s Knza'SI bu vadideki meshur eserlerd ir.
HaIk siirinde ise hiciv türündeki eserlere ta,lama (bkz.)
denir,

HiKAYE. Öykü. insan hayattnda oIan veya olma ihtimaIi
bulunan, olacak kamsr uyandtran olaylan beUi bir hacim
içinde anl atan metinlere hikaye denir, Ancak, bu tarnm,
daha çok, Maupassan t (Guy de Maupassan t: 1850-1893)
tarzr dedigimiz klasik hikaye için geçerlidir. Çehov tan l

(Anton Pevloviç 1860-19(4) da denilen modem hikaye­
d e, olaym fazla bir ehemmiyeti yoktur. Klasik hikayede
esas olan olaydrr, modem hikayede ise olayd an çok, in­
sarunbelli bir zaman di limindeki durumu ön plana çika­
rtlrr .

Hikaye kisa old ugu için, kolay okunan ve sevilen bir
türd ür, Daha çok hareketten hoslanan insanlara hit ap
eder. Hikayenin en önemli maJzemesi insa nd rr, Insarun
oldugu her yerde hika ye va rd ir, insani olan her ~ey hika­
ye konusu olabilir, Az da olsa , baska varliklar da hika ye­
nin konusunu teskil ed ebilir.

Hikayeyi, bir bekuna, roma nm kisa bir bölümü ola rak
da d üs ünebiliri z, Roman çok kath bir apartrnansa, hika­
ye tek kath müstakil bir ev gibidir, Her iki tü r de , arm
teknigi kullam r. Ancak, hikayede derin ruh tah lillerine
gidilmez. Hayattan alma rt bir kesit yogunlastmhr, Batrh
bir yazann deyisiyle hikaye hefif olmahdu; ama tü y gi­
bi degil, kus gib i... Hika yede söz konusu edil en kisiler
azdrr. Btr tek insan btle, hikayenin varhgl için yeterlid ir,
insanlar arasmdaki anla srnazhk ve çansma, hika yenin
teme l unsu rlarmdan birid ir.

Hikaye, Türk edebiyannda , 19. asnn ikinci yansmdan
itib aren görühneye baslar. iIk hikaye öm eklerini Halid
Ziya Usakhgi l, Semipasaz áde Sezai 0 860·1936), Meh­
met Rauf, Ömer 5ey fettin verm istir, Bizde klasik hikaye-

.HILYE

nin öncüsû Ömer Seyfettin, modern hikayenin öncüsü
de Sait Faik Abasryaruk'hr 0906~1 954) . Refik Ha lit Ka~

ray, Memduh Sevket Esendal 0 883-1952), Sebahattin A1i
(1907-1948), Orhan Kem al (1914-1970), Tank Bugra
0918-1994), Haldun Taner (l9 15~1986), Füruzan (dog.
1935), Rasim Özdenören (dog. 1940), Sevinç Çokum
(dog. 1943), Selim iIeri (do g. 1946), Mustafa Ku tlu (dog .
1947) hikayeciligimizde öne çrkan isimlerd ir.

Ya~adlgunlZ su sen yrllarda, hikaye yerine daha çok " öy­
kü" kelimesin in kullamldrguu görmekteyiz. Aynca, son
on ytldrr hikayeciligimizin büyük bir asa m a kaydettigi
söylenebilir. Özellikle kadm öykücülerimizin seviyeli,
edebî ktymeti haiz metinier ortaya koyduguna sa hit olu­
yoru z . Hüseyin Su (dog. 1952), Ramazan Dikmen 0956­
1997), Nazan Bekiroglu (dog. 1957), Cihan Aktas (dog .
1960), Fatma Karabrytk Barbarosoglu (dog. 1962), Ash
Erdog an genç hikayemizin ilk akla gelen isimlerid ir.

HiKMET. Tabiann, ~yanm ve dünyamn hakikatlerini if~a
etmek yolunda ögü tleyen, ögreten. düsündüren özlü
söz. (Bkz. VECiZE.) Hikm etler ahlakî bir kaygr da ta§lr­
lar. Na zrm biçiminde söylenmts hikmetler de çoktu r. Es­
kiden bu yo ld a sö yle ne n ve yezrlanlara "hikemî ,Hr"
denmlstir. Bu tarzm tem silcisi ve üs tad i da N äbî'dir
(1642-1712).

Çemende gezmek He zag andelib olmaz
Tablb nicesin öldünnese tabîb olmaz

Neeatî

Ahmed Yesevî'nin (öl. 1166) Divan-, Hikmet ad r veril en
siir defterinde daha ztya de, d ini muhtevah manzumeler
yer ahr. Ancak, hikm etli söz baska bir seydir,

HiLYE. Peygamberim iz Hz. Muh ammed ' in d l§ görü nüsü­
nü, srfatlarr rn tasvir eden, an latmaya çahsa n manzum ya
da mensur ese rlere ver ilen ad . Hilyeler, Peygamb erin

1'85

186
1

His

boyunun uzu nlugu, gözünü n rengi, saçirun biçimi, ko­
nu sma ter zr, sesinin tonu gibi fiziki/maddî özelliklerini
ihtiva eden kitaplard rr. Ona olan baghhgm göstergesi
olarak Pey gamber sevgisiyle ka1eme almen hilyeler, Îsla­
mi Türk edebiyatma has bir nazrm türüdür. Bu tür kitap­
lar, müslüman halkrrrnz tarafmdan, mûbarek gün ve ge­
celerde okunmus, oku tu lmus tu r.

His. Bkz. DUYGU.

HÎTABET. Sözü gü ze1 ve etkileyici söyleme sanati. Bir ko­
nu smecr tarafmdan, açik meydanlarda ya da kapah yer­
lerde, bir amaçla top lananlara heyecanh ve edebî bir dil­
le söylenen sözIerdir. Hi tabet bir sö zlü an lanm türüdür.
Ne vat ki, ed ebî de ger tasiyan hit abetlcrin yazlya geçiri­
lip bit eser niteli gi kazandrgr unutulmamahdir,

iyi bir hitabette ~u gibi özelfikler aramr: Konusmacr, s öyle­
yecegi söz1erin ta~tdlgt fikre önce kendisi inanrrus olma­
hd ïr, Konusmacmn söz leri, din1eyen lerin duygu1anm
kabartabilmelidir. Sözler kesin ve açrk olmah, gereksiz
edebî sanatlarla uzanlmamahdir, Hitabetin en önemli
yam, anlahmdrr. Söylenen s özden geri d önmek imkam
bulunmadrgmdan, söyIenecek sözlerin önceden iyi tarn­
IIp d üsünülmesi gerekir.

Bit kaç çestt hitabet va rd it. Devlet bü yüklerinin, milli
kahrarnanlann, milletçe sevilen ünIü klsi lerin millî bay­
ram ve törenlerde söyledikleri sözler ve yapnklan yapl­
Cl, bi rlestiricl konusmalara milli hitabet; din adamlan ta­
rafmdan ibadet yerlerinde s öylenen, Allah'm emirlerini,
Peygamberimizin düs ün ce ve hadislerini dile getiren
sözlere dinî hitabet; askerlere moral ü stû nlü gü saglamak
amacryla, daha çok saves srrasmda komutanlarca yapl­
lan konusmalara askeri hitabet; siyaset adamIannm se­
çim meydanlannda ya da baska mekanlarda yapnklan
konusmalera siyasî hitabet; bilim adamlan nm belli bit
kültür seviyesi olan ve konu He ilgisi bulunan ki~i1ere

HOVA AT

yapml~ olduklan bilimsel konusmalara ak ademik hita­
bet · mahkeme salonlannda savci ve avukatlann yapml?
old~klan konusmalara ise hukukî hitabet adr verilir,

Peygamber irnizin Veda Hutbesi, hi tab etin en güzel ör­
neklerinden biridir, Türk diliyle söylerien il.k hitabet ör­
negt, Orhun Abideleri' nd e kar~ll:.uza çika r. Ittihat ve Te­
rakki'nin hatibi olarek tanman Omer Naci (1878-1916),
Hamdullah Suphi Tannöver 0885-1966) meshur hatipl:4
rimizdendir. Seyit Kemal Karaalioglu "hatip, inandrgt
gerçege kamuyu inandirabilen: bunun için ses, poz, jest,
mimik, krrruldanma, durma ve su sma He bütün benligt­
ni , kisiligini kullanabilen kimsedir" der. (An siklopedik
Edebiyat SözfügU, ay. m .)

HOVRAT. Kendine özgü bit ezgiyle söylenen ve dört dize-
den olusan halk edebiyah naztm biçimi. Cinash m änile-
re benzer. Içeriginde daha ziyade askm ve kahramanh-
gtn öne çlktIgl hoyratlar; biçim olarak ahenkli, cinash ke­
Iime lerden ve genellikIe yed i heceli d izelereden kuruIur.
Hoyrat, Kerk ük, Diyarbakir, Erzurum, Elazrg, Urfa , Ka~s
y öreleriride yaygmdtr. Kafiye düzeni ea xa seklindedir.
Hoyratlann ilk dizesi digerlerinden kisadir: bu dize, bit ~
anlarru oIsa de , sonraki dizelere ayak veren cinash bir ...
kelimeden olusur, Misra sayrsr 6 veya 8 olan hoyratlar
da vardrr.

Hoyrat ömekleri:

Güle naz
Bülb ül eyIer güIe naz
Gezdim gönül baguu
AgIayan çok gûlen az.

Yüz aya deger
Hüsnün yüz aya deger
Ay var bir güne degmez
Gün var yüz aya deget.

1
187

Düste gör
Hayalde gör d üste gör
Düsentn dostu olmaz
inan mazsan düs de gör.

HULÄSA. Bkz . ÖZET.

HUMOR. Bkz. iRONi.

HÜMANizM. Hümanizma, insaniyetçilik, insancihk. Avru­
pa'da ort aya çika n, oradan dünyamn dört bit yanma ya­
yrlan soyut bir insan(hk) sevgis ini esas alen, insam yü­
celtmeyi amaç layan g örüs . insanperestlik ya da beserp e­
restl ik diye de bilinen bu görüs edebiyat ese rlerinde sik­
ça karsrmaza çikar, Çünkü edebiyann özünde, yaratil­
ml?lan n en mukemmdi olarak tammlanan insan ve ona
duyulan muhabbet va rd rr,

HÜSN-i TA'ÛL Cüzel nedenleme. H ûsn-i tevcih diyenler de
olmustur. Anlama incelik, hosluk ve güzellik katmak
arnacryla siird eki bir olayi. bir espriyi tabiî, gerçek sebe­
binden baska sairäne, hayali bir nedene baglama sanan­
dIT. Sairce ve "zarif ve güzel bir niikteye" dayanan bir
coskuyla öne sürd ügû sebebe sa na tçr kendisi de inan­
mahdir ki, söylenen sözün okur üzerinde tesiri olsun.
Hüsn-i ta'liI, Klasik Türk siiri örneklerinde srkça karsrla­
sila n ed ebî sana tlarda n biridir.

Hursîde baksa göz leri halkm dola gelür
Zîra görû nce hênra ol mehlikä gelür

Baki

H äk-i pä yine yetem der örnrlerd ir mu ttastl
Basuu tastan tasa vurup gezer ava re su

Fuzûli

Olmadr tenhaca bir isret çemende yàr ile
Üstüme göz dikti nergisler nigehbàn oldu hep

Nedîm

'I
...

HûSK-i TA"Ul.

Gök masmavi bu sabah
Güzel seyler d üsünelim diye

Cahit Slfb Tarana

o kadar çald r ki yürekten
Türküler asmdrrdr kavah.

Cahit Külebî

Yakandaki bey itlerde halkin gözlerinin dolmas i, suyun
basuu tasten tasa vu rup gezmesi, krrda nergisleri n sai re
(mecazen) bakmasr, gökyüzünün masmavi olusu, kave­
bn esm masr ge rçek ned enlerinden baska ned enlere, gü­
zei, za rif ve nükteli bir sebebe baglanml~t1r.

Nazan Bekiroglu, bir askmhk sanan ded.igi hüsn-i ta'Iile
ahsrlnusm d rsmda farkh bir izah getirir ve "uç" yorum­
lar yapar: "EsaSI bir inkardan ibaret clan Hüsn-i Ta'Iil,
zekärun gerçek üzerindeki degistirici kabiliyetinden vü­
cut buluyor çünkü. Kisacasr bir kabullenmeyis, bir içe
sindiremeyis. Läkin bu degtstirme, bu inkar, bu kaçs.
kaçmak için degil, bu lmak için yapilrrusa benziyor.
Hüsn-i Ta'lil bir yalan, ama dahe yüksek bir gerçegt isa ­
ret etmek için söylenen bir yalan. (...)

"H üsn-i Ta'lil güzel sebebe baglama degil as û seb ebi
fark etme sa nan belki. Sarka mahsu s bir adese." ("Bir
Askmhk Sanan: Hûsn-i Ta'lil")

1'89

ISllLAH. Bkz. TERiM.

ITNÁB. Dolaylama. Söz ü gerektiginden fazla, lüzumsuz
yere uzatmak, Qeregmden fazla tafsilat ve rmek. l'cazm
zrddrdir. (Bkz. I'CAZ.) Itnêbm konuyu iyice anlatmak
maksadryla yapil aru makbalsaytlm tekrîrler gibi. Okuru
btktiran . usandrran tekrarlar, çirkinlik arzed en doldur­
ma s özler, hiçbir faydasr olmayan söz arnklan makbûl
saydmayan mümil ltnàbdu. Nefî der ki:

Dua He sözû hatmedelim, zira hakikatte
Sözü n gevher olursa yegdir rtn ábmdan i'cazr .

lyolvVE. Baslangicmda bayramdan bahis açan, bir bakt ma,
bayrarru vesile ederek konuya giren, kasidelere verilen
isimd ir. ~ir, kasidesinin basmda medhini yapacagr kisi­
nin bayranuru tebrik eder; hu vesileyle kendisine bir ka­
side yaz mak arzusu duydugunu belirtir. Ha yali Bey'ln
bir rydiyyesinden bir ka ç beyit :

Iyd -r kurban erdi ha lkt yine s ädên eyled i
Gort ee-leb dilberleri gül gib i handän ey ledi

..,

b

iADE

Sanmamz gülgûn safak oldu ufuktan êsikêr
Iyd için çarh-r felek sevrini kurbên eyledi

Kêb e-ves mestûr clan dilberler oldu äsikêr
Nur görmüs haci -ves u~~äkl nälän eyledi

iADE.Bir nusra veya beytin son kelimesiyle bir sonraki rrus­
ra ya da bey ti baslatma sanan. Muallim Naci, iade sana­
h ustaca yaprlmazsa, m ûnasebetsiz tekrarlarm okuyana
sikmn verecegini, yani sözün hosa gttmeyecegini söyler.

Divan siirinde fazlaca kullamlan edebî sanatlardan biri
degild ir, Yeni siirde de tek tük karsmuza çikmaktadir,

Kuslar gelir konar pencereme
Penceremden kuslar uçar gider.

Cahit Sitkl Tarancl

iBARE. Bir d ûstlnceyi ya da duyguyu anlatan bir veya bir
kaç kelimelik söz/söz toplulugu. Birden fazla sözü veya
cümleyi içeren, içine alan terkip. Tharenin beska bir tam­
rru da "ifad eni n kelime kahplanna dökülmüs sekli" ola­
rak yapihr,

iBDÀ. "Yaratma". Daha önce benzeri görülmem is gûzellik- .
te, orijinal bir eser orta ya koyma becerisi. Ortaya konu­
lan ese rin , kelimenin tam anlarruyla 'y eni' olmasr gere­
kir. Ahmet Ha mdi Tanpmar'm "Sanattaki bulus ile mis­
tiklerin vecdleri arasmda bir benzerlik hatta bir mûnase­
bet vardrr. Bu, bir aydmlatma amdrr,' tespittnden, ibdä­
run ne kadar Z OT ve önemli oldugunu anlanz. Edebiya­
nrruz, eskiden "bedîa" diye ad landm lan, ibdà ürünü
eserlerle dolud ur. Fuzûlî 'nin Leyla ile Mecnûn'u, Seyh
Galib'in Hüsn ü A$k'l, Halit Ziya'r un Mai ve Siyah'l, Ne­
cip Faz I1 Kisakûrek'i n Bi, Adam Yara tmak'l,Ahmet Ham­
di Tanpmar'm Huzur'u, Sezai Karakoç'un Hmrta Kirk Sa-

iBTiOÁ

at'i birer ibdê örp.egid ir. Omegt, benzeri olmayan ori ji­
nal eser ortaya koyan sana tkê ra da "m ûbdî" veya "ibda­
kar" denir. (Bkz. YARATMA.)

iBHÁM. Sanat eserindeki yan kapahhk, gölgemsilik hali . Sa­
natkänn bilerek, isteyerek yapngr ibhêm, bir eserdeki
anlamm okurun an lamayacagr dereced e kapah , karma-
sik olmast degil, okura da "hay al etme" , "fikir yûrü tme"
payt btrakacak sekilde derinlikli olmasidtr, "Daha açik-
çast ifadesi düzgün bir s özün zun rundeki ince bir hissin,
yêhut yüksek ,?ir hayalin birdenbire anlasilmamasr, te­
fehhümü bir parça Hkir yormaga muhtaç olmasidrr," Bu
yûzden, eskiler, açikhgm "göz alter ' çrplakhgme, ibbärru
tercih ederler. Tehirü'l-Me vlevî, bu konuda, Cenab Seha- '"
beddin'in su görüsünü aktarrr: "Karanhk ve derin bir ~
fikrin ince sirlan vu zûh ve sarähatle söylenm emeli, an-
cak telk.în yoluyla anlanlmahdrr. Kelime ve cümle, ru-
hun srmru çmlçiplak ortaya atmamah, belki bir seffaf,
bir sanat nikêbiyle bürünmüs birakmahdrr." (Edebiyat
Lügati, ay. m.)

Ahmet Hasim'In (1887-1933) bir çok siirinde isteyerek
yaprlrrns bir kapahhk yani ibhàm vardrr,

BiRYAZ GECESi HÁTIRAS!

Isveyle, frsrlnyle, gülüsle,
Olmus seb-i sevdê yine bî-häb:
Oklar gib i saplanmada kalbe,
Düstükçe semadan yere mehtêb...

Bûseyle kilitlenmis ag1Zlar,
Gö zler neler eyler, ne ler isr êb:
Uçmakta bu átesli haväda,
Vuslat demi bir kus gibi bîtäb.

Ahmet Hasim

iBTiOÀ. Bkz. BERÁAT-i iSTiHLÁL.

. 1

ieTizÁL

iBTiZÀL. Ag1Zdan aglZa dola sa dolasa umumîle smis, kiy­
metini kaybetmis, kalrplesrrua /beyl ik, bayagr sözler için.
eskiden kullarulan bir tabirdir. Bu tür s özlere häyîde
[agtzda çignenmis] de denir. Seçkin sanatçilar, s öz usta­
lan bu käbil müb tezel/beyagr s özlere tenezzül etmezler.
Ibtiz êl, miimtaziyetin zrdd rdir.

ic AD: Bulus . Zihnen yëni bi r dûsûnce, konu veya hayal
üretme faal tye ti. Söz söylemenin, eser ortaya koymamn
ilk safhasr clan icêd , bir eserin konusunu /femasmi bu­
lup onun gelisimlerini zihinde tasarlamak tir bir bakrma.
Sanatçmm öncekilerin ya da baskalannm etkisinde kal­
madan yeni bir tarz gelistirmesi icäddir. Edebiyatta, ye­
ni ~ir söz, yeni bir deyis, orijinal bir nükte de, icäd saYI~

hr, Icêd edilen -?ey, büyük bir eser bütûnlügûnde ve çok
gûzclse "ibdá " olur . Her "ibdê' ay m zamanda 'Icêd'drr
ama. her 'icäd ' ibd á olamaz.

i'CAZ: Az säzle çok scy ifade ede eek. dinleyen , duyan veya
okuyanlan etkileyecek SÖZ säylemektir. Maksadr kisace
ve tesirli bir biçimde ifad e etmek, bir bakima. Veciz s öz,
vecize tabirleri de buradan t ûremistir. Kur'an-i Kerim, en
gûzel t'caz öm egidi r. Edebiyanrruzdakt bir çok güzel siir­
de, ed ebî eserde i' caz denecek kisrmlar mevcuttur. Ata
sözleri ve vecizelerin bir çogu , áriflerin hikmetli sözleri
de birer i'caz örnegid ir, i'ca z'm tersine olarak, bir an la­
hmda s öz ü bos yere uzatmaya da rtnêb denmistir. (Bkz.
ITNÀB .) Asagrdaki rr usralar, birer icaz örnegi sayrlm

Olmaymca has ta kedrin bilmez adem sihhatin
Fitnat Hamm

Malûm olur ah váli nehêrm seherinden
Nabi

iÇERiK. Muhteva . Bir edebiyat eserininfmetninin bize du­
·yurmak, an latmak isted igi dü~ünce, d uygu kapsaml. $i-

IÇINDEKiLER

ir söz konus u old ugunda içerikten ziyade "öz" tabiri
kullaruhr. (Bkz. ÖZ .)

"Içerigi, sanat eserindeki tema veya konuyu olusturan,
eserin d ûsünsel çansr" ve "sanatçuun dis dünyaya yöne­
lik estetik bakrs açrsmm esere yanslyan y önû olarak" ele
alan AH Dölek, su tesbitler i yapar: "Çagdas estetik, bi­
çim-içerik sorunuyla ilgili büyük tarnsmalarm sahnelen­
digi bir dönemdir. (...) Ancak yirm inci yû zyildaki biçim ­
içerik kon usundaki görüsleri, özetle ele alacak olursak
ü ç grupta toplamak mûkündür.

1- San at eserinin "ne" liginden, diger bir deyisle onun
neden bahsettigind en SÖZ edi ldigtnde, eserin içerigi
gündeme gelir. Oysa, bahsedilen konunun nasrl dile ge­
tiri ldigi veya ifade edildigt soruldugunda ise biçim söz
kon usu olmaktadtr, C..)

2- Sanat eserinin "ne"ligi ya da içerigi, renk, çizgi, sekil .
ton vb. kadar insana benzer dramatik varhklan da içere­
bilen ögeleri karsilamaktadir. Biçim ise uzamsal, neden­
sel, mad d esel gibi ögeler arasmdaki rum iliskile ri dile
getirmektedir, Bu g örüsün idd iasuu dilseisanat yapitla­
n söz konusu oldugu zaman, su sekilde lfade etmek de
mümkündür: Içerik, kavramlar; biçim ise onlar arasin­
daki d üzen ve iliskidir.

3- Içerik veya sanat eserinin "ne"ligi, fikir veya temadir.
Biçim ise eserde sunulan bu fikrin veya temarun sunulus
tarzr, sunulus yolud ur." ("Biçim~içerik Sorunu ya da Sa­
nat Eserinin Diyalektik Yaprsr")

iÇÎNDEKiLER. Bir kitabm ya da derginin çokluk bas tarafi­
na, ba zen da sonuna konan ve 0 ya ymm içindeki kon u
bashklanru sayfa nu maralanyla birlikte gösteren bölüm.
Içindekiler krsrru, okurun kitap veya dergiden yararla n­
masmda büyük kalayhk saglar . Geçrni~ yJ11arda, içind e­
kiler anlammda fihrist tabiri d e kullamlml~ttr. Bugü n Hh-

i'"

...

iÇKO~

ris t kelimesinin daha ziyade dizin anlammda kullarnldr­
glnJ görüyoruz.

iÇKONU~MA. Anlah (roman, hika ye, tiyatro, masal, efsane)
kahrama nla n nm içinden geçtigi farzed ilen s özlerin oku­
ra aktan lmasr. lçkonu smaler; çok düzenli ve edebt ola­
maz, çünkü bu gerçeklik d uygu su na aykm düser, Îçko­
nus ma, çokluk bilinçakisr rom anl annda ku llarulan nadi­
ren diger anlan türle rinde de besvurulan çagnsunlera
dayah bir an latma biçirru/feknigt olarak karsmuza çikar,

içsEllE~TiRME. Yeni ortaya konan bir bilgiyi, dü süncey i,
degen veya hûkm ü, normu benimseyerek kendine mal
etme. Daha çok felsefî blr terim olan içse lles tirme, bir
edebî eserin benimsenmesi ya da ooda d ile getirilen te­
ma yr, d üsünceyt, tezi alrcmm kendisine ait kilmast ve
içine sindirmesi anla mla nnda da kullamhr.

iÇTENLÎK. Bkz. sAMiMiYET.

iDEAL Ü1kü, mefkure. "Vanlmak istenen gaye" d iye tarum­
lana n ideal, insanoglunun dünya görüsünü, hayata ba­
kisnu, ya~ama biçirnini, ileriye dönük planl anm, onla n
gerçeklestir mek için takip ettïgi yöntemi içine alan dü­
zenli kurallar b ütün üd ür. Îdeal, insara anlamh yasamak
yolunda uyamk tu tan bir cart da mandir. Edebiyat eser­
Ierinde saglam, tutarh bi r idealizm in hissettiri lmes i,
hem ese rin hem de okuru n gelecege yürümesini dü zen ­
li M ie ge tirir.

iOEAl izM. Mefkurecilik, ûlkûcü lük, fikircilik, fikriyye , fik­
riyyûn . Varolusu ve vad~l dü~ünceye baglayan, fikirsiz
objektif ge rçegîn olamayaca~m savunan felsefe disipli ­
ni. Bu iddiadan dogan ve sanatta ge rçeg i degil de ideali
esas alan aktm. Bu sa nat akJmmm ilkelerine bagh kalan,
idealizmi benimseyen yazarlara idealist denir.

iOEOLOJi. Ç~îtli anlamlarda kull aml an ve farkh tammlan
ola n bir toplumbilim terimîdir. Çok gene t anlamlyla ide-

'OMAC

oloji: bagh bulunulan dünya görüsüyle birhkte onun te­
zahürü clan bir ya~ma biçiminin sosyal, politik bir hal
alrsrdrr,

Edebiyatt a id eol oji, çokluk olumsuz bir anlarrn çagn,h-
n r. ideolojik eserler, sanahn aynk otla n olarak nitelenir.
ideolojinin öne çlkttgl, dayatilm aya çalt~11dl~ eserler,
angaje edebiyat d enilen olu msuz bir topl arrun içinde yer
ahrla r ve uzun sü re yes eme sansma sahip degtllerd ir.

Idealle ideolojiyi birbi rinden ayirmak gerekir. "ideal da-
ima olgul ara bagh kalrr ve haml e gücünü ondan ahr ve
gelecege dogru häl-i ha zm biteviye asan bir ina rns, bir
hamle, bir ha yat tarzrdrr. (...) Halbuki ideoloji vas ttalen- ..
m keyfi ve indî olarak seçer. Çogu za man bu vasrtalar •
gay ri mesru ve gayri ahlakid ir. Bu yü zden 0 , çogu halde
hakikatin yerine kOIUJ\ak ve gerçeklestirilmek ietenen
sakat anlayisur, bir azgtIl heves veya istiyaknr." (Prof.
Dr. Bolay, FDS, s. 114)

Cemil Meriç, ideolojiyi farkh bir zaviyeden ele ahr ve her
za manki keskin belirlemesi , fantastik üslûbuyla su nlan
söyler: "Ideclojiler, uçuru mla n aydmlatan hrrsrz fenerle­
rio Istemesek de onla ra muhtacrz. Kaosu kosmos yapan
insan zekas r, tecrübelerini ideolojilerde sergtlemis. Ide­
olojiye d ûsmanhk, tek izm'e teslimiyettir: obskiiran tizme.
Ideolojiler siyaset d ünyasmm hari talarr. Haritasrz denize
açihrur rru? Ama harit a tehlikeli bir yolculuk ta tek kilavuz
olamaz. Pusulaya da ihtiyaç var. Pusuia: suur. Tarih ~u­

uru, mill iyet suuru, kisilik suuru . Ideolojilerin pesine ta­
ktlan lar pusulaslZd trlar." (Bu Ülke,S. 93)

iOMAC. Övgü içinde övgü, yerme içinde yerme bannduan;
veya sözün onlomlnadiger bironlnmdahakatacak~kilde i/o­
de edilmesi olao bir ç~it edebî sanat. Zor olmasmdan ola·
cak, çok ragbet edilmem~ ve örn egi çok yoktur. A~~­

daki bey ti, Mua llim Naci idmaca örnek gösterir.

iFADE

Sad n nda seni eyleye Hak daim ü bákl
Hep álernin ett ikler i simdi bu duadtr

Beyi tte sa ir, bir yandan sadrazam a dua ederken öte ta­
raftan bütun álemin dahi ona dua ettigini söyleyerek
onu ikinci kez övmû s oluyor.

iFADE. Bkz. ANLATIM.

ÎHÄM. Andms. Siirde, çok anlamh bir kelimeyi, bûtûn an­
Iamlanru kasdederek kullanma ve bu sayed e okuyucu­
yu "vehme düsür me" sanatidir,

Îhám, edebiyat eserlerinde çokça ka rsrlasilan bir edebî
sanat degild ir: seyrek olarak kull arulrrustir. Bazen tenê­
süb ya da tezat sana tlanyla birlikte yapild rgr da görûlür.

Pek uçurma bildigtrn kustur benim ey bagbán
Bülbülün gûlzär-r álemde hez änn görmûs üz

Nábî

(Beyitteki "u çurma" kelimesinin hem gerçek anlerrn
hem de uzak /mecaz anlarru olan "öv mek, gök1ere çikar­
ma k" kasdedildigi için îham sanah yaprlrrusnr.)

Muhatabmdan at istcyen sat rin :

Kitma red kir atlVerya al bagl?la bir kula

misral da bu sana ta örnek olarak gösterilir.

Tevr iye, tevcîh ve kinaye 'ayr nkelimenin farkh anlamla­
nm kasdetrnek' bakmundan îhêma benzeyen hatta bir
çok kitapta birb irine kanstmlan edebi sanatlardrr. Tevri ­
yede kelimenin uzak anla rr u im ê/ Isaret edildigi için
îhámdan aynhr. (Bkz. TEVRiYE). Tevcih de sözün sade­
ce iki anlarru kasdedilir. (Bkz. TEVCîH.) Kinayede ise
gerçek ve mecaz an lamlara sahip bir ke limenin sadece
meeaai anlarru kasded ilir. (Bkz. KiNAYE).

iHTiSAR. An lahlmak istenen bir d üs üncenin az sözle ifade
ed ilmesi. Açiklem alara, tasvir ve tahlillere yer verm e-

iKiNCi YENi

den, aynntlya gitmeden bir konunun basitçe anlatirrn ­
drr, Konunun izalu için yeter-sart olan sözlerden gaynsl­
na anlatrmda yer verm emek de denebilir. Az sözle anla­
tirrun terci h edilmesi bakrmmdan i'cêza benzer. Ne var
ki , ihtisar sanath bir s öyleyie degildlr, ihtisar edilerek
anlanlan, yazrlan seylere muhtasar denir.

ihtisar'm zrddina iksár denir. Bir düsûncenin gereksiz
sözlerle uzahlarak an latrlmasi durumudur. Böyle lu­
zumsuz tekr arlarla sözün uzatrlmasr bir kusu rd u r. Iks är,
hai'ivleyakm anlamhdir,

iKFA. Sesleri, s öylenisleri birbirine yakm harflerle kafiye
kurma demektir. Daha çok b-p, c-c,d-t . harfleriyle yapl- l
Ian bu tûr kafi yelër, eski stirde kusur sayûnushr. Çünkü, ~
Klasik Türk siirinde kafiye kul ak için degü, g öz için ya­
p rlrrdr. Yeni siirde ve özellikle haIk siirinde, Latin harfle­
rini ku llandrgmuzdan bed ikfá , artik kafiye kusuru 01­
maktan çrkmis, neredeyse bir kafiye çesidi olmustur.
Asagrdaki beyitte, sonu yumusak ge (g) ve aym (')'la bi-
ten iki kelime kafiye olusturmustur:

Birdenbire siynldi gözümden çözülen bag
Bir hênranm dagdekt yêdrydi bu menba'

Faruk Nafiz

Asagidaki iki dizenin kafi yelenisi de bir ikfa ömegidir:

Ve dag dag
Elveda!

Necip Faul Kieakiirek:

iKiNCiVENi.1950'li yrllarda çesitli dergilerde ama hass àten
Pazar Postasi'nde ürünlerini yayunlayerak yeni bir -,?iir
ortaya koymaya çahsen topluluga, edebi harekete ver!­
len isim. Orhan Veli siirine tepki olarak ortaya çlkhg1

s öylen se de, Ikinc! Yeni'nin olusumunda en etkili ka y­
nak degtsen ve gelisen dünya siiridir, Dünya siirine pa-

1

19Q

iJ(lNCI YEN!

relel bir çl kl~hr Ikinci Yeni. Daha çok "tasrahvlan n yer
ald lgl toplulugun belIi bash sai rleri: Oktay Rifat 0914­
1988), ilhan Berk (dog. 1916), Turgut Uya r 0927-1985),
Cemal Süreya (1931·1989), Ece Ayha n (dog. 1931), Sezai
Karak oç (dog. 1933), Edip Cansever 0928-1986), Gü lten
Akm (dog. 1933), Kema l Özer (dog. 1935) ve Ü1kü Tamer
(dog. 1937)'di r, Kapah söylemeyi, imgeye aguhk verme­
yi, soy utlamayr, çagt'1~ lmlara yaslanmayt, insa na itibar
etmeyi , uçtahkIara yelken açmaYI, konusma dilinden
uza k durm ayr ilke edinen, en az mdan seve n Îkinci 'ïeni
sairleri, 1965' ten soma farkh ala nlara yönelseler de,
1955-65 arasi ortaya koyduklan ürü nler ve teorik yazl­
larJa olusturduklan siir este tigiy le sonraki ydlann siirini
oldukça etk ilemisl erd ir, Îkinci Yeniciler Için, bazr kay­
nakla rda ki yaygm yenlis gibi , siirde önce biçim gelmez;
biçim ve öz, ikinci Yeni sairinin aym d erecede önemse­
digi ve titizlend igi iki önemli unsurdur.

ikinci Yeni sairlerinden Sezai Karakoç'un bu dönemde
kaleme aJdlgI iki siirini, bir fikir vermesi baktmmdan
buraya ahyoruz..

FESTivAL

Ölüler ve fareler ar tar
Evlerin kahverengi sevtnçlerinde
Mahallen in alt yanmda
Tannyi yitirm is bir çiroz sergi

Ne actmak ne sevme k
Bildigi insanlan n
Gidelim bulmaya ge rçek insanhgm
Çocuklugun se rgilerinde ölü leri ve fareleri

'I

...

IKMÁL

AN NElER VE ÇOCUKLAR

Anne öldü mü çocuk
Behçerun en ya lmz k ösesinde
Elinde siyah bir çubuk
Agzmda kü çük bir leke

Çocuk öldü mü günes
Simsiyah görünür gözüne
Elinde bir ip nereye
Bilmez bag hyacagrm anne

Kaçar herkesten
Du rmaz bir yerde
Anne ölünce çocuk
Çocuk ölü nce anne

iKMÄL Eskiden itibar edilen, seyrek de olsa kullarulan: bu­
gün dahi belki bilmeden bir çok sair ve yazann basvut­
dugu bir edebî sanattrr. Bir misradaki anlarrubir so nraki
rmsra He ya da bir cûm ledeki ma naYl arkaamdan gele n
cümle ile tamamlama sanand rr,

Rahm et ki garîb ü derd-mendi m
Bî-mûnis ü yä r u müstemendim

Fuzûli

Merd olan kizbe tenezzül etmez
Zillet-i kizbe tahammül etmez

Nabî

Yukandaki beyitlerin birinci rrusralannda dile getirilen
duygu ya da d üsünceler ikinci rrnsralar He tamamlan­
rrus, mana bakimmdan eksiksiz hále ge tirilmistir.

"jnsan ktndi çQb$mQSI ileya~mahd,r ki ZJlmQnln k1ymetini
bilsin. HQyatJnm lezutini duysun." (Narmk Kemal)

iKTIBAS

ikmál ile hasvi kanstrrmama hd tr. Tahir'ül Mevlev î der
ki, "" ikmál s özün levêzmundan, hasv ise zevài dinden­
dir." Yani ikmäl gerekte hasv faz lahk nr.

iKTIBAS. Ahnh, öd ünçleme, aktarma. Söylen en söze güç ve
güzellik katrnak için baskasma ait veya anonim meshur
bir ibareyi, bir sözü yahut tam bir cümleyi ahp naklet­
medir. Klasik siirimizde daha çok, ayet ve hadislere, ki­
bann kel êmma ve ün lü sairlerin sözlerine iltifat edilmis,
dogrusu iktibas bu tür kaynaklardan yaprlan almtilara
denmistir. Iktibas-i nakie ve iktibas-i tam olmak ûzere iki
biçimi vard ir.

Ve yolu çelinseyd t
"Da ge tasa inseydi,
Hasyetinden dag ve tas pa ramparça olurdu."
Daglar pamuk yrgnu, taslar srrçe olurdu.

Necip Fazü Kisakûrek

(Tsrnak içindeki ifade Kur'an ayetidir.)

Renkleri ince ince ne anlatrrsm köre
"Konusun insanlarla akrl lanna g öre."

"Affed in, affedilirsiniz!"
Yoksa rahmetten kesilirsiniz.

Necip Faztl Kssakûrek

ÎLHAM

Diva n siir indek i tevhid ve mun ácaûte ben zer ilahiler, Ta·
rikatl ann bir kisrru, i1ähî na zim türüne "n efes", "ä yin " ,
"durak", "tapug", "cumhur" gibi farkh ad lar vermistir.
Hece vezniyIe yaztlan iláhîlerde çokluk 7, 8, 11, 14 ve
16'h kahplar kullamlnusnr. Hecenin 7'li ve B'li kahpla­
n yla yazrlan ilêhîlerde d örtlük, digerlerinde ise beyit bi­
rimi tercih edilmistir. Dörtlükler hälinde yaztlan ilähîler
koçmo gibi, beyit birimi ile ka leme ahnanlar da g~zel gibi
kafi yelenirler. Edebiyatmuzda, Yunus Emre ve Asik Yu­
nus'un ilêhîleri çok meshutdur.

Sensin benim cêrum cêru, sensiz karanm yokdurur
Uçmakta sen olmaz isen, va llah nazanm yokdurur

Baksam seni görür gözüm, söyler isem sensin sözüm
Seni gözetmekten dahi yegrek sikänm yokdurur

Çün ben beni unutmusam, s öyle ki sana gitmisem
Ne kêlde ne hälde isem bir dem karanm yokd uru r

Eger beni Cercis'leyin yetmis kez öldürür isen
Dönem geri sana va ram zîrä ki ánm yokd uru r

Yunus dahi ä§lk sana, göster dtdänru ona
Yärim dahi sensin benim, aynk nigànm yokdurur

Yunus Emre

'
02

1

(Timak:içindeki ifadeler hadistirJ

iLÄHî. Tekke edebiyatr nazrm türlerinden olan iláhî, Allah'r
övmek, onun yüceligin i kutsamak ve ona srgmmak ve
ya lvarmak kasdiyla yaztlan ; kendtne özgü bir ezgiyle
dinî törenlerde, dergähla rda okunan ve s öylenen man­
zumedir. Ilähîler, 'ïa rati cr'ya duyulan sami mi sevgt, bag­
hhk ve ku lluk bilincinin drsa vurumud ur. Bu bakimdan

iLGi. Bkz. ALÁKA.

ÎLHAM. Esin . Sanat eserinin ortaya çikismda, sanatkära bah ­
sedilen Tann vergisi §ey. Gaipierden insanm yüregine
duyurulan/üflenen "yaraticr" soluk, güç. Içe dogan ve­
ya insarun öyle zannettigt, eser ortay a koym ada kisiog­
luna krlavuzluk eden tçgü ç. Banh bir sanatkêr "ilk dize
Tann vergisi, gerisi sai re kalrrus" mealinde bir ifad eyle
ilhamm mahiyetini belirl emey e çahsir. Behçet Necatigi l
de , bir benzetmeyle açrklamaya çahsir: "ilham ... evet, bir

1
203

lO' l

iLHAM

sey vurdu olta ya, ümide kapilmz. Ama igneye takrlan
anlmahk bir fasarya da olabilir. Önemli olan sözcûklerin
birbirini çekmes i, dizelerin dizi dizi agda birikmesidir,"
Edebiyat d ün yasmda, içten kopup gelen seyleri samimi
bir dille aktaran sairl ere "ilhamh sairler", bu tür siirlere
de "spon tanev.siirler, daha ziyade sairin gayretleri ve
çahsmasiyla, isçiligtyle ortaya çikan, "yaprlrrus" hissi ve­
ren siirlere de "yapma" siirler denmektedir.

ilhamm (esinin) siirde tuttugu yeri farkh bir açidan, ge­
nisçe irdeleyen bir yazida su sanrlan okuyoruz: "Siirin
tarife sigmazhgryla esinin a çrklanamazhgi arasmda el.
bette bir bag vard ir ve eger esin açiklanabilir veya ç ö­

zümlenebilir bir sey olsaydr siir olmaz, en azmdan siir
sairlerin kann agnsi olmazdr . C..)

"Siirin imgeler evrenindeki ve s öyleyis tarzmdaki büyü­
sünü esinden aldrgma süphe yok. En biçimci kaygdar
içinde bile olsa siir katma yükselebilmis duygu ve d ü­
sünce bulutlan esin adnu verdigimiz bir füzyona ugra­
mahdrr, Aksi halde ölü bir sözcük kümesi ve duyu kûl­
çesi halinde ortahkta yüzerler, C..)

"Bazr karsrlasma anlannm esinlenmeye neden olmasr
sairin duyarhh gmm hazrr olmasma baghdrr, yoksa ben­
zer .karsrlasma hall erinde sair de baskelan gibi ba kar­
kör va ziyette yasay ebilir, (...) Esinsiz siire nasrl ~iir d iye­
rruyorsek, siirsel tecrübeden ve siirsel hakikatten yok­
sun bir esin de esin sayrlmaz.

"Esin sairin yaratrcr muhayyilesinin ürû nüdü r; bu yüz den
yaratma çabasr ve yeteneg! ister. (...) Bu nedenle sanat es€­
rinin bûyûklûgü esinin dogurdugu siirsel hakikatin heya ­
ti kusatma ve degistirebilme gü cüyle orannhdm Sair; mu­
hayyilesinin gücüyle öyle dahslar yapar ki, bu dahslar es­
nasi nda çakan esin krvrlcimlan siirin kand illerin i bir anda
yakabi lir. esinin dogusu siirsel imgenin ve hakikatin do­
gu~u de me ktir," (AHK. Metin: "Esin ve Sair")

illM

iLiM. iIm, bilim . Üsründe yas adrgrrruz d ünya da ve onu ku­
satan ev rende meydana gelen her tü rlü olaym nedenini,
sonucunu, etki lerini akil yoluyla, aklm srr urlan için d e,
arasnrmayla, denemeyIe aulamaya. ögrenmeye, çözme­
ye ve sonuçlar çrkarmaya çahsan: bü tün bu olup bite n­
lerden insanlann yaran na olacak ve onlarm kullanabile­
cegi 'dogru' Iar belirl eyen sistemli ugra s.

"M etodl u süphenin, bilme ihtirastrun, kurala baglama
fikrinin, hükmetrne arzusunun bir sis tem içinde canh ve
cansrz varhklara yansrmasma ilim diyoruz. ilme saygt
duymak, neticeterinden faydalanmak vaz ife; ilmin iman
edilmesi gereken nas (dogmallar koyduguna inanmak
bir eins putperestliktir. (

"Dünyênm ve káinátm gerçeklerini parça parça yakala­
yan ilim, degismez ölçüler koymaya çahs ïr. Cihandaki
niz êrrun varhguu kabul eden ilim , snu fland irmalar, seç­
meIer, gözlemler, deneyler, prensibe yakm tahminler He
bu nizárrun srrlartru çözmeye çahs ir. Ilim, perçaladikça
rahatlayan , analizlerin getirdigt cevaplar dogrultusunda
tatmin olan çabalar sonunda, hem insana hu zur verme-
yi, hem de parça parça hükme bagladl~ biiyük gerçegi
yakalamayi hedef ah r." (Dr. Sadik K. Tural: Zamamn
Elinden Tutmak, s. 56.)

Îlmin tasa vvuf erbabmca algrlamsr farkhdir, Cönül ehli ,
büyük Türk 'eren' I ve sairi Yunus Enne, bir siirinde söy­
Ie söyler:

ilim ilim bilmektir
Îlim kendin bilmektir
Sen kendini bilmezsin
Ya nice okumaknr

Okumaktan m ên ê ne
Kisi Hakk'i bilm ektir
Çün okudun bilmezsin
Ha bir kuru emektir

1
20

">------------------------- - - - - - - - - -

ilKElCiLiK

O kud um bildim dem e
Çok táat kildim deme
Eger hak bilmez isen
Abes yere ye lmektir

D ört kitabm m ánásr

Bellid ir bir elifde
Sen elif bilmezsin
Bu nice okumaktrr

Yigirmi dokuz heee
Okusan ucdan uea
Sen elif dersin hoea
M ên äsi ne de mektir

Yunus Emre der hoea
Gerekse var bin hacca
Hepisinden eyice
Bir gönüle girmektir

iLKELCiLÎK. Pri mi tivi zm . Fü türizme (gelecekcilik) karsr bt r
tepki olarak Fransa'da (1911) do gen ve insarun ilkell igi­
ne, çocukluga, basitlige, ibtidailige duyulan saygt ve
seygiyi emaç edinen, bunu yücelten fazla yaygmlasma ­
rrus ve tar aftar bulamerrus bir edebiyat akum.

iLTiFAT. Dah a çok hcyccan dan kaynaklanan artlama bagh
sanatlardan biridir. Bir duyguy u, dûsûnceyi, ha yali ifa­
de ederken. ya da bir durumu, olay i anlanrken, an i bir
he yecanla sözü yine tema veya konuyla ilgili baska bir
seye yyöne çevirmek tir. O rha n Soysal' m ta r urruyla iltifa t,
"Duygular ifade edilirken söz ün, bahsedil en varhktan
çev iri lip baska bir varli ga yö nelti lmesi veya muhatab­
da n ga ibe döndürülmesi, ya ni hi tabm rönünün degtsti­
rilmesi sanandrr." (Edebî Sanatlar ve Taïnnmaei, ay. m.)

Fuzûl î'n in saheseri Ley lá ife Meen/Î1l' da hikayenin kahra -
206

1

iMGE

mam, adi 'mecnûn' a çrkan Kays, çölde dolasrrken bir av­
cmm tuzagma dü smüs cey lam görür ve durumuna aCI­
dtktan soma, sözlerini avclya yöneltir:

Ahväline rahm krldr Mecnûn
Bakn ana dökdü esk-i gül-gûn

Sayyêd bu nä-tûvêne kiyma
Kt! camna rahm cáne kt.yma

Dûzyaztyla anlanmlarda, yüklemin kipindeki degisik­
liklere de iltifat denir.

iMÄ. Edebî eser ortaya koyan sanatkêrm besvurdugu ifade
etme, dile getirme biçimlerindedn biri Oljan Ij'ma, jaçtkça ..
sö ylemeksizin duyurma ve sez irme yo u i e an atma- _
dir, Üstü kapah olarak bildirme; Isaretle, imge ile dolay­
bolarak ifade etmedir.

iMÄLE. Aruz ölçüs ünde, vezin geregt bir kisa hece yi uzata­
ra k okuma. Aruz hatasr sayihr ama yerind e yaprlan bazr
im áleler kulega hos gelebilir. Türkçe'de uzun ünlü 01­
madrgr için Türkçe kelimelerle yazrlan sfirlerin bi r krs­
mmda bu kusura fazlasiyla rastlamr.

A~lk-l sádlk menem Mecnû n' lIn ancakgdl var

Fuzûlî'nin yukan daki d izesinde alti çizili kisa hcce uzun
okunmak sûretiyle imêle yaprlrrusnr. im ale nin ziddi zi­
hafttr (bkz.).

iMGE. Imaj, ha yal, görüntü d iyenler de vardi r. Yeni s iirin
poetikast ve estetigi içinde sïk ça karsmuza çikan bir te­
rimdir imge. Bir kelimenin, sözlük anlarrurun drsm ­
da /üstünde, sözcügün belirtme, gösterme ve adlaruurrna
özelligine / yetenegine "çagr tsrm" : da ekleyerek ku llen­
ma beeerisi. imgesel kullammda kelimenin anlarru geni~­

ter derintesir ve çogallr. Imgenin ilk, islenmemis hal i d iye­
bile cegimiz imaj'i Nu rullah Çetin söyle tam mlar: "lmaj.
d is d ünyad an ahnan malzemelerden yola eik ar ak. onla-

1
207

J

iMGE
IMGE

1
209

bir duzyazr özelligi tasryor, çünkü tek ve degismez bir
anlarru var tek bdsme : 'Dogus tan k ör.' Ikineinin yazd rgi,
stir tammmm kapsarrune girtyor, ç ünk ü bir kez de oku­
yan kisi tarafmdan yazrhy or ve bir tür 'bulesicrhk' kaza ­
ruyor." ($iir ve Gerçeklik, s. 12)

"Bahar geliyoT, ama ben göremeyecegim" c ümlesinin okur
zihninde yapngr çok yö nlü çagrtsrmdan hareketle im ­
ge'nin, heyecan yaratan ve "ikinci kisiler" (okur) tarafm­
dan yenide n üretilen bir ~i ir un suru oldugu sonucuna
vanyor yazar .

imgeyi "nesnel gerçekligin insan zihn indeki yansimasr"
ya da "nesnel d ünyanm öznel yansrsi' olarak tarumla- ~
ma ya çahsan Înce, imgenin biri somut di geri soyu t en ~
azmdan iki kelime arasmda yapilan analoji (öm ekseme)
yoluyla üretildig ini ileri sü rer. im ge "ya tam aç ik bir kar­
stlasttrma (kiyas), ya egretileme, ya da basit bir yan ya-
na gelisle olu sur" der. im ge ku ru lurk en / olusturulurken
en çok mecaz, tesbih , istiare, glb t ed ebî sana tlardan ya­
rarlamhr. Mecaz-i m ürsel , kinaye, ta'riz, m üb alaga , te-
zat, tec äh ül-i árif h üsn-i ta'Iil, tenás üb, îhê m, tevriye,
teshis ve intak gib i anlam sanatlartrun da bir dereceye
kada r imge etkisi ya ratabilecegiru savunur Özd emir În-
ce, adr geçen cserinde.

Konusm a dilinde. atasözleri ve deyimlerde dahi imgeye
basvuruld ugu nu belirten, dogrusu iddi a eden Ince, ed e­
bî imgeler i yapihs ve olu su rn bakmundan üçe aymr:

1. Sornut 'tan somut'a: En yaygm, en yalm olan bu imge­
Ier, varhk ve nesnelerin biçim, de vinim, renk ve kokula- .
nOl çagn~hran tasv irî (betimley iei) imgelerdir:

Gözlerin göz lerin gözlerin,
so nbaharda öyledi r i~ te kestaneleri Bursa 'n m

Nnzlm Hikmet

rtn çagrrsnrdigrizlenimler ve algûarla iç dünyada, zihin­
de yani süjede olusturulan göriintünün adrdir, C..) Bas­
ka bir biçimde ifade edersek imaj, varhklarm ve olayle­
nn bes duyuyla algrlanan görünümlerinin ötesinde On­
lan fizikî niteliklerinin çagn~hrdlgt soyut biçirnleriyle
sunma ve bu yolla onlara sanatsal bir kahcrhk sag lama
kaygismm bir yansrmasi olabilir,'

Özdemir Ince, Roger Caillois'nun ~iir Sanahadh kitabm­
dan bir öykü aktarir: New York'un Brooklyn k öprüsün­
de dilenen bir kör varmis. Köpriiden gelip geçenlerden
biri, adamcagtza günlük kazancmm ne kadar oldugunu
sermus. Dile nci, iki dolara zar zor ulasngrrn söylemis.
Yabanci, bunun üzerine kör dileneînin gögsünde tasrdr­
[;1 ve sakathgrm belirten tabelaye ëlrrus, tersini çevirip
üzerine birseyler yazdiktan soma"'tekr ar dileneinin boy­
nuna asnus ve s öyle demis: "I abelaya gelirinizi arttra­
eak bir yazl yazdun. Bir ay soma ugradigimda sonucu
söylersiniz bana.' Dedigt gibi bir ay sonra gelmis. "Ba­
Ylrn size nasil tesekk ür etsem acaba" derrus dilenci.
"Simdi günde on-on bes dolar kadar topluyorum. Ola­
ganü stü bir sey . Tabelaya ne yazdiruz da bu kadar sada­
ka vermelerini sagladrruz?" "Çok basit" diye yamtlarms
adam, "tabelaruzda 'dogu~tan kör'yazryordu, onun yeri­
ne 'Bahar geliyor, ama bengäremeyecegim' diye yazdrm.'

Bu kü çük öyk üden sonra, Özdemir inee su yoru mu ya­
Ptyor: "'Dogu~tan kör' cû rnlesi, bir durum belirten açik
seçik, kesin bir tarum, ama imgelem gücünden ve duyar­
hktan yoksun. Buna karsm, yabancmm yazdlgl cümle­
nin bula~let ve tedirgin edici yükü, imgelem gücünü ve
insan duyarh~m harekete geçiriyor; kör diIencinin yitir­
mi~ oldugu ~eyleri arumsahy or, bu ammsatmayla birli k­
te bir evrensel1ik, gen ellik kaza my or : 'okur' onun trajik
gerçeginin içine giriyor ve onunla yer degi~tiriyor. (...)
Kör adamla yabanemm yaz d lklan cümleler~ ba~ka bir
görü ng ed.en bakaeak olursak: birincinin yazd lgl eümle

208
1

........_---------.;...------------- - -

210
1

ÎMGE

Duvarda mavi bir hançer gib i Kütahya çini leri
Naum Hikmet

2. Somut'tan soyut'a: Soyut .duygu ve dusüncelere, abar­
h1malan kosuluyla, somutluk kazandrran en özgün, en
iletici, en anlamh imgelerd ir:

Senin biçimi ne girdi uyku ve gözlerinin rengine

Eluard

Uygun düsen bir yüz olsaydr bütün adla nna d ünyanm

Eluard

3. Soyut'tan somut'a: End er yapdan, arna basanh olun ca
e tkili olan, altüst edici bir imgedir:

Amlardan yrkanrrusgözJerinle
AraZfln

Imgelerin y öneld ik leri d uyul ara gö re ses, gönne (renk ve
biçim), tat, koku, dokunma, hareket imgeleri sek linde de 51­

mflan dmlabileceglni savunan Özdemir lnce, Ed ip Can­
sever'in "Om egin rakiiçiyoruz, içimize bir karanfildüp gi­
bi" dizesini, tat imgelerine bir örnek olarak zikreder. D.
Thomas'm "Sûtûktitr yapl~lr çesmeve Z/llnamn dudaklan"
dizesi de dokunma imgeleri ne bir örnektir.

imgeleri, islev bak irrunda n "b etimleyici" ve "simgeleyi­
ei" olarak ikiye aymr Özdemir Ince. "Betimleyici imge­
Ier, nesnel gerçegt tarnmlama, anla tma ya da ima yoluy­
la aktanrlar. Bunun sonucu olarak, sadece bitirnledikleri
nesn eyi algtla ttrla r, çagn~tmsa l güç leri azdir: ya lmzca
duyu lan harekete geçirirler ve heyecan yaratm azlar.
Çagrrsrmsal güçten yoksun old uklan zaman, ne kad ar
görkemli s özc ük lerl e ve imge kurma yön temleriy le ya­
prhrsa yapdsmla r derinliksiz, yüzeysel ve ttkboyutlu kahr­
lar. Sözcü k oyun ve cambaz hklan, çarplCI kurgular da
ye trnez bu im gel erin duyu d ûzey ind ef heyeca n ve d ü­
~ünce düzeyin e çlkma lanna.

IMGE

"Îmgelerin arka planla nmn zengin olmast ve okuru n
irngelem gü cünü uyarmasl gerekir; çünkü imge genel­
likl e uyandrrd rgr duyunun gerisinde heyecanlar ve dü­
sünceler ha rekete geçirmek için kullaruhr, Bir imge sade­
ce duyusal, betimsel planda kalmayrp dii$ünce .ve heye­
canlan harekete geti rdigi zemen simgesel olur. lmgenin
simgesel kullarurm egritelemede en yüksek noktasma
ulasir," (Ag.e., s . 21-22)

"Imge ilk anda ve hemen bütün zenginligini teslim et­
mese bile ilk karstlasmada çerpicr bir ilgi uyandtrmah,
okurun cosku ve zihnine ses lenmelidir. Iyi bir imgenin
en belirgin özelligi somutluk ve ekonomik olustur. Etki- If!t
li bir imge, canh, somut bir aynnh halinde okurun imge- W
lem ini harekete geçirir; ama bu ayrmtmm uyand lrd lgl
çagn~lmsal d üsüncelen yenid en üretmek okurun imge-
lem gücüne baghdr r:

Esmer ayaklan Ç1plak bir yagmur
Nazim Hikmet

$arkdar bilirim pg tutmus
A. Arif

j~te tam bu saatte bir yaragibidir su
C. Siireya

"iyi bir imge, oku ru n zihninde çegnsrm zincirleri kuran
imged ir. Yaprlan bü tün çagnsrmlar birbiriyle iliskilidir;
bir cosku bü tünlügü yaratacak sekil de birbir ine bag lau­
rmsnr, Bütün bunlardan dolayr, iyi bir ~iir coskularden
ve d üsüncelerden yola çikrp nesn el gerçeklere varmaz,
aksine, nesn el gerçeklerden yola çikarak duyu, cosku ve
d üsünce yarahr." (Ince, a.g.e. , s . 23)

imge ku rul u rken, "b irbirine yaklas tmlan iki gerçegin
arasmdaki iliski ne kadar uzak ve dogru olursa imgenin

1
211

•

b

iMGELEM

o oranda güçlü olecegmr, 0 oranda coskusal güç ve siir­
sel gerçek ' esahip olacagim" da Pierre Reverdy söylüyor,

Bû tûn bu anlanlanlara ilave olarak, sair Melih Cevdet
And ay'm imgeyi siirsel ve siirsel olmayan eeklinde yo­
rumladigi su ilginç ve önem li yaklasmurn da almnlaya­
lim : "Su anda önü nd e oturmakta oldugumuz masarun
üz erinde bulunan seyleri gözlerimi kapatarak tasavvur
edebilir im . Bu bir imgedir, Orada bu1unmayan seylerin
tasavvur edilmesi ise siirsel imgedir. Eu imgeler arasm­
da iliski kurmak ise sairin becerisine baghdir,"

iMGELEM. Muhayyile, tasavvurät . Sanatkänn hayal gücû
sayesinde sekillendirdigi, çizdigi, resimledigi muhayyel
dünya. Insanoglu, imgelem saye sinde. arzu ettig i, sahip
olma k istedigi seyleri gözünün önünde canlandirabilme
kabiliyetine sahiptir.

iMLÄ. Bir dili n bütün kelimelerini dogru yazmak bilg ist.
Baska bir tamm1a; bir dildeki bütün kelimelerin, çesitli kul­
[am;; sekitlerivle beraber, dogru olarak yazlya geçirilmesini
gösteren kutallarm bütünü . Dilbilimci Prof. Dr. Zeyriep
Korkmaz ise, iml äya söyle bir tamm getirir: "Bir diiin söz
varllgml o dilde yürürlükte olan ses, sekii, köken vb. kuralla­
ra uygun olamk yazlya geçirme; dildeki kelimeleri kuralianna
uygun vlarak yazma. "

{mlá meselesi. di ger dillerde oldugu gibi , Türkçemi zde
de büyük bir öneme sahiptir. Çünkü, bir dildeki kelime­
lerin nasil ve hangt harflerle yazü acagr, imlê sayesinde
ögrenilir. Her ne kadar Tûrkçe, diger dillerden farkh ola­
rak yazildigi gibi okunuyorsa da , dilimizdeki bir çok
kelirnenin yazrhsmda dikkat edilmesi ve uyulmasr gere­
ken kurallar vardïr. Bu kurallara da imiûkurallan denir.
Bir yazan mlzm tespitiyle, imläYl aydm kesimin meyda­
na getird igi edebiyat yani yazllt eserlerin tamaml te~ek­

kül eHirir. Böylece kelimeler, mah allî aglzlara ve ~ivelere

göre degil de, en kuvvetli kültür merkezindeki kullamh-

iN~A

~a g öre yaz rlir. Krsacasi, ülkemizde her kelimenin bir rek
do gru yazlm sekli vardir. Yörelerde s öylene n se killer, sa­
dece konusma dili içinde geçerlidir.

iNCELEME. Bir tahlil ve elestirme çesidi. Bir edebiyat eserini
bilimsel yöntemler1e ele ahp çesitli öze lliklerini belir terek,
aynnnlara inerek bazr unsurlanru ortaya koyma ~i.

iNCELiK. Bir üslûp özelligid ir. Söylenecek sözün ustahkla
yani sanatkárene ifade edilip özü nd eki anlarrun okura
birakilmasrdir, Titizlik ve ustahk ister incelik. Çokluk,
nükteli söz söyleme, i'ca z yapma durumlannda bas vu ­
ruiur. Dikkat edilmezse incelik yerine yapmacïkhk gibi
olumsuz bir anlatim özelligi ortaya çikabilir. Banh bir
d üs ün ûrün "hafrzasmdan sikayet eden çoktur da. mu ­
hakemesinden sika yet edene pek rastlanmaz" sözünde
bir incelik vardrr,

iNDEKS. Bkz. Dizi N.

iNSic AM. Ifadenin, söy1enen sözün birb irin e bagfanarak.
tutarh bir biçirnde, düzgünce olmast. insicamh s özde
mantikî bir silsile sarttir. Kelimelerin titizlikle seçilmesi ,
edebî sanatlann ve kelimelerin yerli yerinde kullarulma­
51 söz veya ya zida bir düzenlilik /insicam olusturu r. Bir
yazrda ki kelime, cümle veya paragraflarm tutarsizhgi
insicamsizhk olarak isimlendirilir.

Ziya Pasa-run bir beytinde tab ir su sekilde geçer :

Manast látif lêfzi bt-gis
Mazmunu nev, insicanu dil -kes.

iN$Á. Güzel nesir yazma ugra~l ve ortaya konan güzel ne­
sir. Eskiden, nesir biçiminde iyi eser orta ya koyanlara
'mün~î', bu yaztlan toplayan kitaplara, mecmualara da
'mün~eät' denird i. Kadîm ?airler, ~iir dururken nesir He
ugra~maYI tenezzül sayarlard l. Ne f î, bir beytinde bu
durumu d ile getiri r:

I'

I,

Tenezzûl eyleyemem ins áya, eylesem belk i
Müs ebbihán-r felek vird ederdi insêrru

Tanzimattan soma, okul1arda okutulan ve bugünkü
kompozisyona (yazma ugrai?t) tekabül eden yazl dersle­
rine de "insê" adr verilmistir. $JÏrveinsa, bir d önem, ede­
hiyat yerine kullarulan bir tab irdir, Ziya Pasa'run aym
bas hkh makalesi meshurdur.

iN~ÄO. Herhangi bir siiri, bir manzûmeyi dinleyenleri etki­
leyecek sekilde ähengiyle okumakdrr. Hemen her siirin,
biçimsel özelliklerine ve özü nü n ni teligin e göre bir oku­
ma sekli vardir, Mesel ê, hamasî (vaten, millet, kahra­
manhk temah) siirler yüksek sesle, duygusal siirler ise
daha yumusak ve alçak bir ses tonuyla okunur. Siirin
özü ve biçimi, okunmasma tesir eder. Ins áda önem veril­
mes i gerektigini vu rgulayan Tahir' ül Mevlevî, bu husus­
ta su tavsiyelerde bulunur: "Insä da ehemmiyet ver ilmek
lazrmdir, Bunun için ne tektî" edereesine rrusralan parça­
lamah, ne de belágat-i bedeniye g östermek emeliyle ace­
mi aktörler gibi çirpmmahdir. lnsàdm ru hu, manzume­
nin hem mevz ûn, hem de me vzua uygun bir tarzda
okunmnsrdrr, Bunun için vezinler-i , onlan n durulacak
yerlerini ve çckilmesi, yahut krsa kesilmesi ikti za eden
{gereken] noktala n m bilmek. manzum bir eseri nesir gi­
bi dümdüz okumarnak, bil ákis rrnsra ve beyitleri taktî'
edereesine parçalamamak, bir cü mlenin bi tip digerinin
basladrgtm insäd ahengini bozmaksrzm anlatmak, teac­
cüb lsasma] , istifhêm [soru], rikkat lyumusakhk/tnce­
lik] ve cezälet lsert lik] gibi seylere dikka t ve riayet la­
zimdir." (Edebiyat Lugati, ay. m .)

~iir okumak hususunde, bir çok sai rin g örüsü farkhdrr,
Hemen her siirin kendine özgü bir okuma tarzr olabile­
cegi kanaati yaygmdrr, Bugünün siir he veslilerini de ya­
kmdan ilgilendiren bu konuyla i1gili olarak Yahya Ke~

'mal Beyath'nm dikkate deger tespitleri vardir: "HaUs bir

iNTiHÀL

siir fena okunabilir, lêkin sahte bir siir iyi okunamaz . (...)

"Halls bir siiri anlamarrus, daha açik bir tarifle, 0 siiri n
bestesini ruhuna ve dudaklarma nakletmemis bir insan
onu fena okuyabilir. Hatta siir insàd etmekte, umumi­
yetle mahareti olan büyük sahne sanatkärlanrun halis
bir siiri kötü okuduklan görülmüstür, (...) Halîs bir siiri
okumak demek ona sairinin verdigi mûsiki ayanyla faz­
la ve eksik bir ses ilave etmeksizin, m ûsïkiden anlayan­
lann tabiriyle, falsosuz okurnak demektir. Okuyabilrnek
için de ona tam bir vukuf hasrl etmek ondan sonra onu
hançere ve dudaklann tarn bir hakimiyetiyle ifade et­
mektir. Halis bir siire, onu söylemis olan sair, rrusra mIS-

ra ifade dantelesinin eksiksiz bir seklini vermistir: artrk C
ona onu okuyacak kimse bir aksan ilave edemez. zaten
hal is bir siir i çok iyi anlarrus b ir okuyan onu, mükemmel
ve tam olarak, okumaktan haz duyar. Onu bozmaktan
korkar,

"Siir okumak melekesine azami derecede rnalik olan bir
sahne sanatkän bile , sahte bir siire bütün ma rifet iyle bir
siir vehmi veremez. Çünkü 0 manzumede, haddi zatmda
me vcut olmayan siir cevherini 0 ins êdcr ilav e ed emez.
Olsa olsa mevzun cümlelerden mürekkep bir parçaYI iyt
krraat etmis olur," (Edebiyata Dair, s. 3-4)

iNTAK. Bkz. TE~His VE iNTAK.

iNTi HA.L. Ah z ü sirkat, çalmn, esirma. Daha ziyade, 'sair ge­
çinen'Ierin, baskasma ait bir siiri, bir be yit veya di zeyi
kendisinin gibi gösterme 'hastahgi'na bu ad verilir. Sûn­
bülzêde Vehbî, bu kötü i~i yapanlara "dil kesme" cesazi­
ru uygun görmüstür.

Sirkat-i si'r ed ene kat' - 1 zebän lazimdrr
Böyledir ser-I beIägatta fet êv ä-yr sühan

intiMI, daha ziyade, bir çoklanmn bilmedigi, ede biyat
ortamlannda me;>hur olmaml§, fazl a duyulmaml~ eser·

1
21 5

'" I

ÎHTiHAL

lerin çalmrnas r, sa hipJenilmes i suretiy le ya prhr. Baskale­
nrun ese rlerinde n kaynak belirtilmed en bölümler, cüm­
Ieler ahrup sahi plenilmesi de bir çesit intihäldir,

Baskasind an ahnan dogrusu çahna n siirde, metinde ba­
ZI deg~ikhkler yaprhr veya sadece bir krsrru, bazr sözle­
ri "a~lnhr."sa bu duruma eskiler "Igare" veya "mesh"
de r. Baskasuun eserinden yara rlana rak, bir bakrma onu
taklit sûretiyle ortaya kona n ~ey, ashndan iyi olursa
makbul görü lür. Ancak, bu tü r örneklere edebiyat rrruz­
da sik rastlanmaz. Bu duruma, Riza Tevfik'in "0 geet ne
kadar güuldi kdindt!/ Havada bir safd eereydm vardl./ Dag­
lardan taslardan tai 'yordu hayat/ Cûybdr·J aikm feyezänJ
iard t" dörtlügünden yararlanarak yazdrgr açrkça belli
olan Nihal Atsïz' m bir d örtlügü örnek gösterilir:

Dün geee ne kadar gûzeld! álem,
GökJerin sanh bir mehtábr vardr.
Sevda mn topraktan ta~hgt bu dem
Cü nah-r askm da sevabr vardr.

Eski Türk Edebiyan arasnrmalanna büyük katkrsr bulu­
nan merhum Mehmed Çavusoglu Divanlar Arasrnda ad ­
h kitabmda intihálin iki çesidine daha deginir: "intihalin
manaYl bira z degi~tirerek yaprlaruna 'tlmam', man aya
do ku nmadan kelimeleri degistirerek yaprlanma da
'se lh' denilirdi. 'Selh' kelimesi lügatte 'de ri yüzmek' an­
larr une geldigine g öre, yap rlan isin eskileree nas il telek­
kl edildiglnl anlamak güç olmasa gerek." (s. 81) (Musts­
fa Nihat Özön, lafzm degtl de yalmz anlamm " a~1T11­

ma"sm a ilmam veya selh dendigini belirtir.)

Bir sözün 'intihäl' veya ' teväriid' (birbirinden habersiz
olarak, iki ~airin aym mlsra veya beyti sëylemesi [hkz.»
olduguna nasd karar verilecektir? Bu soruya Mehmed
Çavu~glu ~yle eevap verir: "Eger bir ~air zamamnm
Ve müteakip zamanlan n zevk ve tenkid ölçüle rine vuru­
lup büyük diye kabul edilmi~e, onun ba~kalanndan al-

iNTiHÀL

dlgl manalar -kes ln olara k bilinse dahi- arnk inrihàl de­
gil 'selh' veya ' tev árü d' diye tarif edilirdi. Bir intihá lin
mazur görülmesi için mana güzeline en yakisan elbiseyi
giydirmek, yam en uygun bir vez inde en güzel kelime
ve de yimlerle onu ifade etmek gerekliydi ."

Cemil Çiftçi, edebiyanrmzda geçmiste yani ma tbaa mn
olmadrgr, her seyi n çabuk ve kolayea yazlya geçiri leme-
digi ve aneak kaynlann elle yaptlabildigi bir dön emde
intihalin ne sekil lerde yap ïldrgrru konuyla i1gili olarak
kaleme ald lgl bir yazrda eni -konu anlattr. "Iezkire ya­
zarlanyla sairler, takli tçilige ve siir lursrzhgma müsama-
ha göstermezler; bu tür saire pek itibar etmez ler. Hangi
sairtn haksrzh ga ugradlgml , han gi si irin çalmdsgrrn açik- C
larlar, ayrplanru yüz lerine vururlar.

"Siir lurslZhgl de~ik biçimlerde yapthrdr. Kimi ~air.

baska birisinin siir ini degistirmek suretiyle kendisine
rnaleder, kimi si de siirin aymsma sahrp çikardr. Bazrlan,
yüzsüzlük yaparak bask astrun siirini kendi divarune
ahr; yapngr hlrslZhgl makul göstennek için ugrasrrdr.
Kendisine hakbhk pa YI çikarabilmek için savunmaya
geçerdi. Siiri yazan sairln dl varurun olmayrsr lursrzi güç­
lendirirdi . Sairin divarumn bulunmayrsnu öne sürerek ~

biraz da saire koltuk çikarak- güzel bir siirin kaybolma­
srru engellernek için kendi d tvaruna aktardrklanru, bunu
hrrsizhk amacryla degil de güzel siire duyulan ilgi nede­
niyle yapnklanru söylemekten çekinmezlerdi. Bunlar
arasmda, güçlü bir sairtn ~iirini çalmak gibi bir hakka sa­
hip oldugunu belirten oldu kça pi~kin ~airlere rastiamak
da mümkündü." ("~iir Hlr slzmm Dilini mi Kesmeli ")

Aym yazldan, Cemil Çiftçi'nin ~u kaydedecegim cümle­
leri. geçmi~te ve bugün, 'in tihal tutkunlan'nm hazin
sonlanm ve aemacak hallerini göz ler önüne seriyo r:
"Eger ~iir hlrslZIbir ~airin dil ine dü~er, oltasma takthrsa
yaph~ hlrslzltk kara bir leke olarak alnma i~lenir. Miras-

1
217

""----------------------- - - - - - - - - -

21 8
1

IHTlKAO

çïlan da bu kara lekenin etkisinden ku rtulamazlar."

"Eski hrrsizlarm en azmdan siirle iIgisi va rdr. Simdikt
hirsrzlarda 0 ilgi de yok."

iNTiKAD. Bkz. ELE~TiRi.

iRÀD-1 MESEL Bkz. iR5ÀL-i ME5EL.

iRFAN. "Hakikat bilg isi" an lamma gelen "irfan'm tasavvuf­
ta önemli bir yeri verdrr. Mutasavvïflara göre kitapla,
med rese-mektep tahsiliyle elde edilen zahirt bilgi , itibar
ed ilecek önemli bir nit elik d egi ldir, Aslolan insarun nef­
sini ve Rabbin i bilmesidir, Ask ve sezgi yol uyla Allah'a
ulasmak, en degerli bilgidir; irian da budur . Mu tasavvif­
~~r, irfamn Allah vergisi olduguna inamrlar ; bu sebeple,
ilimden üstün görürler. Askla, zevkle, istidatla, bi r m ûr­
sidin kdavuzluguyla elde edilir. Maddî ve manrot bülün
birikimler sayesinde elde edilen olgunluk da netice itibariyle
' irfa n'd rr.

iRONi. ince alay. Bir d üs ünce veya duygu, öyle söylenir ki,
okur, tam tersirtin kastedildigini an lar. "Cid dî bir tavirla
söy lendigt halde alay oldugu belli olan /sczilen acrmasi z
SÖz." Daha kapsayicr ve açiklayrci bir ifadeyle ironi, "Ya­
sanan saçmahklarm, karsithklarm daha etkili ve vurucu
bir sekilde enlasilma srm saglamak amacryla, as rl anla ­
rrun giz lenerek bütün bunlarm dogal bir olayrrus gibi
anlanlmasidrr." Yazar, ashnd a gerçegi, d ah a dogrusu ne
s öylemek istedigini, ne söyled igin i b ilir, ama, bilinçli
olarak bilrniyormus gibi. ciddî davramr. ironide nükte
yerîn~ ala y ve acrmestz bir elestiri vardir, lroni, ustahk
ister, Ipuçlan hemen verilmezse, s öz maksadnu asabilir
ve yazann arnaçlamedigr bir hedefe yönelir. "ironi He,
mizah gihi yüzeysel kornikligt yakelamaktan ziyad e, in­
sam! okuyucuyu sarsma k hedefleni r ve insan m gerçek
kar~lsmdaki ka Yltslzhgma vurgu yaptl;r. " ironiye, kina­
ye di yenler de vard ir.

iSlAMiYETTEN ÖNCEKi TÜRK EOEBiVATI

iRSÀL-i MESEL. irád· , mesel de denir, Bir çok kimsenin bil­
digi atas özleri ni, çok meshu t vecizeleri ve hikmetli söz­
leri, siirde kullanma sanatid tr, Fikrin agu- basngi hikemt
man zumelerde görûlür. Düsüncenin güçlenmesine yar­
dim eder. Bu sanan man zumelerjnde çokça ku lla na n
Nêbt, bu hususta s öyle der: Sözde àarb-, mesel iritdmn söz
yok ammaf Söz odur áleme senden kala bir darb-i mese/.

Allah' a sigm sahs-r halîmin ga zabmdan
Zir ê yumu~ak huylu atm çijtesi pektir.

2iya Pasa

Gün d e dogar gün de dogar
Bir gün mu tlaka gün dogar
Gün dogmadan ne/er dogar
Gün dogmadan Sehzadebasmda

Sezai Karakoç

iRTiCÀL. Irticälen, bed äheten, bilbedáhe , bil irt icäl, do gaçl e­
ma . Fazla dûsünmeksizin, "zihne dogdugu, akla geld i­
gi" gibi begenilebilecek söz ve ya siir söyleme. "C önle
birden bire dogen bir duygu ve d üs üncenin en güzel ~e­

kilde ifad e" edilmesi. irticälen söylenmis güzel siirlerde
siir bilgisi ve tecrübesi, 0 anki h álet-i ruhiye büyük rol
oynar. Daha çok haIk siirinde kul larulan bir terimdir. Saz
sairleri, bir ön hazrrhk yapmadan irti cälen ~iir söyleme­
yi neredeyse gelenek hêline getirmislerdir, Tahirü'l ­
Mevlevî der ki: "irticälen bir rrusra, bir be yt, nihayet bi r
kt.ta yazilabilecegini kabul ederim. (...) Lakin bir gazel,
yahut bir kaside yazilabileceg mi akltm kesm ez." (Edebi­
yat Lügati , ay. m.)

iSLÀMivETTEN ÖNCEKi TÜRK EDEBivATI. Tûrklerin islä­
miyeti kabul etmeden önceki dönemde or taya koyduk~

lan edebî ver imlerin olu~turdugu toplama verîlen ad.
Bu devred e da ha çok sözlü olan ürünlerin çok azt gün ü-

1
219

..

'"I
b

iSTiARE

müze ulasnusnr. Kopu z esligtnde sö ylenen siirler, des­
tan lar; sagular, kos u klar ve atasözleri hu devrenin belli
bash ürünleridir. Üç arut ta~ ûzerine Göktü rk alfabesiy le
yazrlrms olan O rhun Abideleri, söz kon usu dönemin en
ön emli yazrh ürünü sayrhr. Uygurla r'da n kalan uygur al­
fabesiy le yazrlan metinler de bu devrenin ürünlerinden­
di r. Islámiyetten önce ortaya konan eserlerin , bugünkü
estetik za viyeden bakild rgmda, ed ebi bir krymet ta~ldt~

söylene mez. Ne var ki, tarihe ve dil tarihine l~lk tutma­
lan ba kmund an önemlid irl er.

iSTiARE. Egretilem e. Yaygm olarak "b ir kelimenin manast­
ru geçici olarak bir d iger kelime hakkmda kullanmak"
sekhnde tammla mr. Daha basit b rr ifadeyle is tiare, ben­
zeyen veya benzetilenden biri eksik olan tesb ihti r. Bu se­
bepl e istia renin hareket noktasr tesbihtir. Ya da bi r ben­
zerlik ilgis iyle gerçek anlarrundan baska bir anlamda
kullamlau "Iafrz" d ir: bu bakrmda n mecazla benzer ligt
va rdrr; Recaizäde Mahmud Ekrem istiareyi söyte tarum­
lar: "Bir kelimeye, ge rçek artlarrum bir tarafa brrakarak
ilgisi c lan veya benzer ligi bulunan baska bir an lam ver­
mek." Neef "Is tiarede, lafzm hakiki manastrun anlasrl­
masma engel bir karine bulunur" der. Bön, sersem bir
adama "kaz" deme k basit bir istiare öm egidi r.

Edebiyatirruzda çok kullamlan ve itibar ed ilen edebî sa­
nat larda n biridir. "Açtk" , "kapalr" ve "temsilî" olmak
üzere çok bilinen üç çesidi vardrr;

Apk istiared e sadece benzeven s öylen ir,

Áh eyledigim serv-i hlrdmdnm içindir
Kan agladtglm gonce-ihanddnm içindir

Fuzalr

Bir gQmlt hazdnm seherind e
Isrära ne ha cet yine bülbül?

Ahmet Ha# m

ISTIARE

iki kaplll bir hand a
Gid iyoru m gtindü z geee.

A/ Ik Veyse/

Denizin bir gütüi iinü anyor çocuklar ellerind e oltalan .
Erdem Beyazd

Beyitlerdeki 'serv-i hrr ám án' ve 'gonce-I ha ndän' sevgi­
liyi: 'gamh hazá n' insanoglunun ö1üme daha yakm ol­
dugu zamarn /yashhk halini; "iki kapih han' d ünyayi:
'denizi n gülüs ü ' bah~ imà ve isaret etmek suretiyle, on­
larm yer ine kul lamtarak açrk is tiare yaprlrrusnr.

Kapall istiarede ise be nzeyen söylenmez; sadece benzeti- ~
len ile yaprhr. Kapa h ist iarede benzetme yö nü de kularu­
labi lir.

Bahçed e güller kan aghyo rdu tekmil
Ahmet Mulrip DImt/as

Yuka ndaki d izede 'kan aghyor' diyerek kamn renginden
yararlar up gü Uerin klrmlz1hg l hanrlanhyor.

Mua llim Naci kapah isti areye su örnegi verir: "Allahü
Teala Kur en-i Kerim'de 'Onlara (ana babana) actyara k
tevazu kanadrm yerlere kada r indi r ve: Ya Rab! onlar be­
ni çoeukken nesil terb iye euilerse sen de kendilerini öy­
Ieee estrge. de : (Isra 17/ 24) buyu rmaktadrr. Bu ayette,
teva zu kusa benze tilmis ama ku s (mû sebbihü n bih) zik­
redilmeyerek onu n levazrrrundan olan 'kanat' kullarula­
rak istiare-i mekniyye (kap ah istiare] yapilrrusnr." (Islilá­

hdt -l Edebiyye, ay. m .)

Temsili is tiare, benzeyen veya benzetilenden biriyle bir­
likte birden faz la benzetme yönü kul larularak ya p ihr,
Faru k Nafiz 'i n a~aglya ald lglmlz "At" ~iiri , temsilî isti­
areye örnek gösterilir.

I'"

"'I

iSTlORAK

Bir gemle baglanan yag lz at sêha kalkiyor,
Gittikçe yükselen basi Allaha kalktyor!

Se n mêceräyr dinlememi~ varsa anlatm;
Ram etmek isteyenler 0 magrûr, asil atm.

Beyhûdedir, her UZVuna bir halka bulsa da;
Bostur köpûkl û agZtna gemier vurulsa da ...

Costukça b öyle sel gib i bagrindan hisleri
Bir gün basmda kalmayacakttr seyisleri!

Son sanh mêcerêsim tanhe anlatm:
Zincir içinde bagh duran kahraman atm.

Gittikçe yükselen basi Allaha kalkryor:
Asrm bas egdi sandlgl at säha kalkiyor!

Siirde, 'kurtulus mücadelesi'nden zaferle çrkip bagim­
srzhguu ve vataruru yad ellere brrakmayan Türk milleti,
sahlannus yaglz bir atrn özellikleri kullantlarak istiare
yoluyla anlanlmak isteniyor.

iSTiORAK. Birisini övüyor gibi yaplp yermek ya da kötülü­
yor gibi görünüp övmek sanan. Över görünerek yerrnek
seklinds yaptlan istidrak, tarize (bkz .) benzer, Bu tür is­
tidrake su di ze örnek gösterilir: Fahr-itûemein veldkinfa'sl
yok. Tembel bir ögrenci için söylenen "intizama 0 kadar
merakh kt eskimesin diye kitaplanru eçp okumuyor"
sözü ve bir saire hitaben söylenen "Öyle yüksek bir ~iir
yazryor ki kendisinden baska anlayarn yoktur" sözü de
över gibi görünüp yeren istidrake ömektir. Istidrak sa.
natr , eskiden pek itibar görmedtgt gibi bu gün de nere­
deyse kullarulmaz.

iSTiFHAM. Sorma. llgi çekme k ve söy lénen sö zü farkh, çar ­
piel kilmak için yapilan, heyecan ve duygudan dogan

q

i$TiKAK

bir sanatnr, Asm duygulan (kin, nefret, öfke, krskançhk,
üzüntü, act, rznrap, saskinhk, hayret, acz~yet vb.) bu sa ­
nat vasrtasryla ifade etmek mümkündür. Istifham sanah

yoluyla sorulan sorulara cevap bekl~~me~.Sanatkár ç.o­
gu kez sordugu sorunun cevabiru .~tl.lT; ~oyle olunca . ~.

tifham sanan, zaman zaman tecah ûl-i anfe benzer. Siir­
lerde sikça karsuruza çrkar,

Nedir bu handeler bu isveler bu náz u istignê
Nedir bu cilveler bu sîveler bu kamet-i bêlá

Bdkî

Sana kimisi cärum kimi cánêmm deyü s öyler ..
Nesin sen dogru söyle cän rrusm cênên rrusm kafir? .al

Nedîm

Kimdir bu kêr-gäha çeken perde-i hafä
Kimdir veren tasavvur-r teftîs ädeme

Ziya Pasa

Sakaklanma kar rru yagdl ne var?
Bénim mi Allah'rm bu çizgili yüz?
Ya gözler altmdaki mor halkalar?
Neden böyle düsman görünürsünüz,
Yillar yih dost bildigim aynalar?

Cahit Slikt TaranCl

iSTiNSAH. Matbaarnn bulunmadrgr, baskr ve fotokapi ma­
kinelerinin olmadtgr dönemlerde, el yazmasl bir eseri,
yine elle yazarak kopya etme, çogaltma isi. Bu isi yapa­
na da müstensih denir. Bir eserin orijinalinden el yazl­
styla kopye edilmis nüshasma "mûstensth nüshasr" adi
verilir.

iSTiTRÄD. Bkz. ARA SÖZ.

i~TiKAK. Aym kelime kökünden türeyen sözcükleri bir

1
223

'" 1

iTHAF

rrusra veya beyitte kullanma sanandtr. Siirin ahengini
güzelles tirip güçlendiren sözle ilgili bir edebî sanathr.

Sen Ahmed ü Mahmud u Muhammed'sin efendim
Hak'dan bize su ltan-i müeyyedsin efendim

~eyh Gàlib

Hál á 0 cehálet, 0 tecdhülve 0 techîl
TevfikFikret

Ölmek degildir ömrümüzün en feci i~i

M üsk ül budur ki ölmeden evvel ölür kisi
Yahya Kemal Beyath

Yazrlrslan veya söylenislerindeki benzerlikten dolayi ay­
rn kökten tûredig! samlan ancak ashnda farkh köklere ait
olan kelimelerin bir beyitte kullamlmasryla olusan sana­
ta da çibh-i istikak: denir. Asagrda verilen örnekteki egik
yazrlan kelimeler (hikmet, hêkim) farkh köklere ait olma­
larma karsihk bir çibh-i istikak: meydana getirirler :

Hükûmet hikmet ile müsterektir
Vezir olan hàkim olmak gerektir

Fuad Pasa

ITHAF. Tevsîh , sunu. Herhangt bir eseri, birine adamak. Bu­
nu belirten bir ibare, eserin bas tarafmda bir yerde zikre­
d ilir. Eskiden, ilirn adamlan veya sanatçrlar, yazd rklan
eser le ri bir devlet büyûgûne ithaf ederler, bu sayede
onun maddî destegini saglarrns olurlardi. Buna tevsîh
d eni rdi. Seir veya yazar, hem eserini adadrgi devlet ada­
mmm "ihsa run a nail olmak", hem de onun yardirruyla
ese rinin nü shalanm çogaltmak imkanma ka vusurdu.
Bugün yazilan eserIe r, devlet büyüklerinden çok, yaza­
ti n ü zerind e manevî bir etkisi, hakki, saygmhgr ve nüfû­
zu olan insanl ara, ya da mü ellifin çok sevdigi, d eger ver­
digi birine itha f edilmektedir.

iZLENtMciLiK

iliLAF. Bkz. UYGUNLUK.

iZLENiMCiLiK. Em p resyonizm . Sanatçrd a uyanan /kalan
dl:;; àlem intibalannm eserde aktanlmasrrn esas alan /be­
nimseyen sa nat akrrru . izlenimcilikte as lola n, d is dünya
gerçeklerinin old ugu gibi nakledilmesi degil, s öz konu­
su dûnyarun uyarmasryla sanatkänn iç dünya smda ~e­

killenen izlenimlerin aktanlmasrdir. Resim alanmda da­
ha etkili olan izlenimcilik, edebiyatta ilk önce Baudela­
ire, Verlaine, Mallarme, Valery gibi Fransrz sairlerin siir­
lerinde dikkati çekmistir, Türk si irinde de, izlenimciligin
izleri Cenab Sehabeddin, Ahmet Hasim, Ahmet Hamdi
ve Ahmet Muhip'ln eserlerinde görülebilir. Ayru sanat *'
akimmm ilkelerini benimseyen bir de elestirt anlaytsi or- ~
taya çiknusnr ve en ünIü temsilcisi Anatole France'dir,

I'"

I
I

I
I

KAFÎVE. Uyak. ~ürde, nusra sonlanndaki ses benzesmest­
ne verilen ad . Benzerlik arzeden seslerin farkh yapt, gö-
rev ve an lamlarda olmasi gerekir. Aym fonksiyona sa- G
hip sesler kafiye olusturmaz: .

Pas tuttu bu aksam sulann rengi havuz~
Anlat, degisen biz miyiz, esya nu cihanda?

Yukanda benzerlik arzeden alti çizili sesler, islevi bakt­
mmdan ayru oldugu için kafiye teskil etmez. Eskiden,
özelli kle Farsça'dan ahnan s öyley is ve görevleri aym
eklerle yaprlan ses benzerllgi kafiye kabu l edilmezdL
A~agldaki örnekte aln çizili ses ler (-ke~) , Farsça'da aym
anlarru ve ren bir so n ek oldugu için kaftye sayilmarms­
tir, Ne var ki, bugün, Farsça ve Arapça dillerine êsinah­
girruz kalmadrgr için, adr geçen dillerden ahrup Türk­
çe' de kullamlan asagidakine benzer ek ve kelimeleri ka­
fiye saymaktaytz.

C änill her dilberin meftunu olmaz hayli ser~tir
v-n ol gamzesi fettarn bilmezsin ne dil~tir

Akif Pa$a

q

....

''' I

KA F1YE

Kafiye olusturan seslerin sonuncusuna reoi, kafiyed en
(rev i harfinden) so ma gelen ve bi çim ve anlam olarak
ay m c lan ses lerin tekranna redil denir (Bkz. REDiF).

Or han Veli'ye gö re, ilk insanlar, ikinct d izenin hanrda
kalrnasuu temi n için icad etmis olsalar da, kafiye, siirde
ahengi tem in eden önemli unsurlardan biridir, Edgar Al­
len Poe "Silrdeki müzik, ölçü, ritm ve kafiye ile saglaru r.
Bunlard an yararlanmamak budalahknr;" der.

"Sair Banville'in yerden göge kada r hakkr varrrns: 0 sa­
mimi kafiye-pe rdê z, siir e dogrudan dcgruya kaftye sana­
tI , kendine de, satr di yecek yerde kaftYeci derdi. Bu saire
g öre siir denilen agacin kökü kafiyed tr," cümleleriyle
kafiyenin siirdeki yerini oldukça önemli bir sekilde VUT­

gulayan Yahya Kemal, arkasmda n hemen sun lan kayde­
der: "Însan, bizim, Arab'm ve Acem'in d ivanlanna kar­
sida n baksa bu d üsü nce nin dogruluguna ~~r: Bu d i­
van larda manzu melerin tasnifi bile kafiyelerin srrastyle­
di r; eh! harfinden yä ha rfine kada r öyle gider, (...) Sürle­
ri kafiyeli ola rak tecellî ermis olan milietierin siir lerin­
den kafiye kalkmaz sari n uzviyetinde kafiye kus te
kanat gibidir. Yani bashca bir uz uvdur." (Edebiyata Dair,
s. 128, 135)

Ustaca kurulmus kafiyelerden dogen ahengin belli ölçü ­
de okuru etkiled igi görûlür, Eski ler, siiri "mevzû n ve
mukaffa söz" (ölçülü ve uyakh söz) diye tarif ed er ler­
mis. Bu tamm, bu gün dahe ziyade nazrm veya manzu­
me için geçerlid ir. Çünkü , bir sözün siir olmasr için, öl­
çülü ve kafiyeli olmastrun gerekmedigi, her "mevzûn ve
mukaffa" sözün siir olmadrgr anlas tlrrusnr,

'ïaprlan bakrrrundan yartm, t~!7" ungin, tunç ve cinasu
kafiye olmak üzere çesitleri vardu;

Yanm kafiy e:Tek ses benz~mesiyle olu~n kafiyeye de­
nir. ~imdiye kadar yapdan tariE ve tasniflerde, tek ünsûz

KAAYE

benzesmesinin r.an m kafiye olusturacagr belirtilmistir,
Asagtdaki örnekte oldugu gibi :

Öldürüp kamma girm e
Gaynlara gönül verme
Elá göze siya h sü rme
Çekme beni öld ürü rsün

Á;;lk Oma

Ancak, tek ünlû benzesmesinin de yanm kafiye olustur­
mast gerektig! kanaatindeyiz .

Kur' an mes'a lesini
Dikmek için kara nhk da glara
I~Ik saçmak için dört yana

-Bize göre, son iki dizedeki a ses leri ya n m kafiye olustur­
makta dt r. GeneUikie haIk sii rinde kullarulan yanm kafi­
ve, mahreçleri birbirine yakm ünsüzlerin (c-ç, ç-~, s-~, l-
r; g-y, d-t, a-s) benzerligiyle de yaprhr: C

Askm sarabind an içem
Meenun olup da ga dü sem

YtHlUS Emre

Tam kafiye: Îki ses benzesmesiyle olusan kafiyedi r.
Hem klasik , hem de mod ern siirde sikça kull aml an bir
kafiye çesididir.

Gün bitti . Agaçta nes'e söndü.
Yaprak äte~ oId u, kus da yäkut :
Yaprakl a kus un panlttsmdan
Havzm suy u erg üvä na d önd ü.

Ahmet Ha~im

"Allah nedir?" deymee gafil
Allah! deyip hamûs olur d il

Muafiim Naci

Eskiler, Arapça ve Farsça 'dan dilimize geçen kelimeler­

1
229

KAFiYE
KAFiYE

,

!30 I

de bulun an uzun ünlülerin de (a, i, 11) tek baslanna tam
kaftye teskil ed ecekle rini söy lemislerdi r.

Dokunma keyfin e, yalruz tetik bulun zîra
Deniz kadm gibidi r; hiç inanmak olmaz hä!

Tevfik Fikret
Zengin kafiye: [kid en fazla ses ben zerli giyle (en az üç
ses le) olusan kafiyeye denir.

Gül gülseru terk eyledi sohbet sana kaldi
Bülbül , yine meyd ên-t muhabbet sana ka ld r

Ndbr
Uzun bir ünlü (a, î, û) ile bir ünsüvde n meydana gelen
kafiyeler de zengin sayrhr:

Dönsek mi bu askm safagmdan?
Gitsek mi ek álim-i leyàle?
Bizden daha evvcl erisenl er;
Aglar bugün evvelki hayàle...

Dönmek mi? Ne müm kün geri dön mek
Düstü yse gönüller bu melàl e?
Bir eldir ufuklarda n uzanrru s
Zu lmet bizi çekrnekte vis êle...

Ahmet Hasim

Tllnç kafiye: Bir kelime veya kelimelerin tamarmrun di­
ger kelime ya da kelimelerde tekran biçimind e yaptlan
kafiyedi r. Kimi ed ebtyatçilar, tun ç kafiyeyi zengin kafi­
yenin içind e gösteri rler ki yanhs sayilmaz. Çünkü söz
konusu kafiye çesid t, zengin kafiy enin bir altkümesi ve­
ya degi~ik bir seklid ir.

Fikrim bir hül yaya bazr dalar da
Dü sünür, derim ki: "Bu odalarda
Kim bilir kaç kisi orurm us, ya trms."

Yusllf Ziya Ortnç

Ay asar kandilini
Suya sarkan dilin i...

Cina sh kafiye: Söylenisi hatta yazrbsr aym, anlarru lark­
h ses veya kelimel erle yaptlan kafiyeye de.~ ir. Bu, as lm­
da söz sanatlanndan olan cinas sanandrr, Ozellikte ano­
nim edebiyat ürünü olan mänilerde, ä~lk edebiyah mah­
sûllerinde çckça kullamlan cinasm bir kafiye çesidi 01­
maktart çok, bir s öz sanah sayrlma sr daha dogrudur.
(Bkz. CiNAS)

Biçim bakmundan kafiy e düz, çapraz, sanna d iye adlar
ahr.

Düz kafiye: Birbirini takip eden dizelerde görü len kafi­
yedir.

Istemem artrk ~Ik, r êyiha, renk álemini: a
Koklamam yosma karanfille, güzel yasemin i. a
... .
Her saba h baska bir bahar olsa da ben uslandun z
Ugramem bahçelerin semtine gülden yandim. z

Yahya Kemal Beyath

Aydan en drr y üzlert a
Misk ü anberdir sözleri a
Cennette huri krzlan a
Gezer Allah de yü deyü x

Miskin Yunus var yêrma z
Koma bugünü yan na z
Yan n Hakk'm didänna z
Vanr Allah deyü deyü x

Yunus Emre

Çaprax kafiye: He r be ndi n vey a dörtIügü n ya birinci ile
üçüncü ya da ikinci Hedördüncü d izeleri arasmda kuru­
lan kafiyedir.

G

•

KAF ÎVE

Bu nast! bit dünya hikayesi ZOt; a
Mekám bir sanh, za ma m ve hi m. b
Bütün bir kainat mus am ba dekor, a
Bütün bir insanhk yalana teslim . b

Necip Fazd Kseakürek:

Sarma kafiye: Dörtlüklerde birinci ile d ördüncü, ikinci
He üçü ncü dizenin kafîyeli olmast biçimine verilen isim­
dir.

Açsa m rüzg ára yelkenimi; a
Dolassem ben de deniz , deniz b
Ve bir sabah vakti , kimsesiz . b
Bir limanda bulsam kendimi. a

Orhan Veli Kamk

Kafiye, misradaki yeri ne g öre de farkh isimler ahr. Mrsra
ba smda ise 'ba~ kafiye ", rrusra run ortesmda ise 'o rt al iç
kafiye"; rrusra sonunda ise 'son kaf iye' olarak ad lan dm­
hr. Siirimtzde en çok son kafiye kullarulrrnsnr d en ebil ir,
iç kafiye, da ha çok diva n siirinde karsumza çikar.

Kafiye, klasik siirimiz için önemli bir unsu rdur. Üstelik,
eski siirde kafiye göz için yap rhrdr. 19. aSTIn son çegre­
ginde, Servet-i Fünûn sai rlerince bu tutumun yanhs 01­
dugu dile getirtlrnis. kafiyenin ku lak için olmas t gerekti­
gi tezi savunulmustur, 0 tarih ten sonra da , daha çok,
"kulak için kafiye"ye itibar ed ilir olmustur.

Haik siirinde kafiyeye ay ak da de nir. Muhtemelen bu
terim, "uyak" kelimesinin bozulmus seklidir, HaIk sai r­
leri , divan sairleri kadar; kafiyeyi önemsemezler ve çok­
luk yan m kafiye ile yetinirler. Saz sairlerince, kulak için
kafiye de muteberdir. (Kafiye konusunda da ha genis bil­
gi ve hassaten eski siirimizde kafiye anlayisr mesalesin­
de ay nnttlar lçin bkz. Muallim Nad: lstlláhdt-l Edebiyye,
ay. m.)

KALEN

KAHRAMAN. Anlatma esasine bagh metinlerde (roman, hi­
kaye, tiyatro, destan) olaym üzeri nd e cereyan ettigi, ba­
sinden önemli vaka lar, meee ralar geçen kimse. Kahra­
manlan, as rl ve ikinci d ereced ekiler diye ikiye ay irmak
mümkündür. Astl kahramanla r, eserin basmdan sonu na
kadar va r olan ve olaylann biri nci derecede içinde clan
kisilerdir, Esasmda "kahraman" adrr uhak eden de bun­
lardtr, Astl kahramanlann yanmda yer alan veya eserin
belli bir ktsm mda bulunan insanla ra de ikinci d erecekt
saluslar denir. Bütün bu karak terle rin olusturd ug u top.
luluga "salu s kadrosu" ad r verilir. (Bkz. ROMAN) As­
lmda, bu kadronun öne çrkan salu slanna "kahraman"
dern ek. dogru olarudrr.

KAKAFONi. Bkz. TENÁfÜR.

KALB. Anagram. Bir kelimenin tersinden okunusuyla, he­
celerinin degistirilmesiyle ortaya an lamh baska bir ke li-
me çika rma oyunu. Eski sii rtmtzde, benzer har f ya da G
hecelerden olu san söz konusu iki kelimenin aym rrusra-
da kullamlmasi su retiyle yapilan ed ebî sa na tin ad t.

Belin nisáruru sordum lebinden eydür kim
Dilin tut eyleme kali ki bunda slgmaz kil

~eyhi

Mûr gibi em rine kilrrns Haat halk-t Rûm
Ldmf

KALEM. Ashnda yazl yazma vasttast olan kalem (h äme,
kilk) sözü. edebiyatta yaz i mesl egt ile ug rasan insanlan
(ed ibleri) isare t eden bir tabirdir. Ebi-i kalem, kalemke~, Tm·
lem~ör, sáhib·kalem aym anlam da kullarnlrrnstir, Bir kale­
mimiz, hu tabirin gelenegimizdeki yerine ve önem ine
da ir yeni ve ilginç yorumlar get irir: "Bu topraklarda ka~

lemin arkeolojisine giri~tigimizde onu önce Kutsal Ki­
tap'ta bi r sûre adl olar"k bulu yoruz. Yine bu toprakIara

1
233

"' I

JCAlEM KAVGAst

ruh vermis ge lenek içerisinde kalem, yazl, b ilmek gibi
hu susl ar he r zaman önemsenmis ve ken d ilerine saygt
beslenil mistir, Ca zeteIer sokakIa ra d üsmeden önce bu
toprakl arde agaç hamuru ile bugd ey hamuru esit ku tsa l­
hkta Idiler, Eger türkülerin ken diJerini d illendiren ba lk­
lann duygusal ve d üsünsel ortamlanna tercü man olmak
gibi b ir özelligi va rsa bu topr aklarda yesayan insa nlann
'kalem tutan ellere kul olmak ' diye bir hassasiyetlerinin
old ugunu da söyleyebi ltriz . (...) Kalem in krhçtan keskin
bir yö nü vardt r ve insa nlan baska bir kahba dö kme ye­
tenegtne sahip tir. Özellîkle dünyam n geçi rdigi modern­
Iik tecrûbesi göstermls tir ki kalern sahipleri topIumsai
dönûsümlerin motor kuvveti olmuslardrr," (Esver Ölüç:
"Kalem ve Kir")

Arz-r hà lin neyIe tahrir eylesin gö nlüm sana
Bu meseldir kim kaiern d iväneye bîgänedir

Necat î

Ceçmls dönemlerde üslup anlammda, bi r yaza n n yaz~

biçerni için de knlem terimi kul larulrru strr,

KALEM KAVGASI. Bkz. POLEMiK.

KALEM i?UARÄSI. Az çok okuma yazma bijen hatta belli
bir eg itim ve ög renim görmûs. aruz ve hece ölçülerinin
her ikistyle de siir yazabilen, ama saz çalmasrrn bilme­
yen ba lk sair i. Kalem sueräs mm ba z r eserlerindeki dil
tutumu ve ûslûbu di van sairlerinin kine benzer. Bayburt-

- Iu Zihn i (1795 /1800-1859), en tarunrrns kalem suarásrdrr,
(Bkz. HALK~AiR i.)

KALENDERÎ. HaIk edebiya n alarunda ese r veren sa z sairle­
rinin a ruz vezninin "rne f' ûl û mefäîlü m efätl ü feû l ün"

kahb ryla ya zd rklan rnan zumelere verile n ad d rr, Kalen­
den, çogunlukla gazel seklind e tertib edilir ve özel bir
ezgtyle okunur. Baar arasnrmecilar, bu nazrm biçimin in
Kalender ilik tarikahyla ilgisi o ld ug unu, bu tür ~iirleri n

•

KAPAUUK

söz konusu tarikatm tekkelerinde ve semai kahvelerinde
okund ugunu ve ayru tarikate mensup sa z sairlerince iti­
bar ed ildigini beli rtirler,

Yärab beni ol äfet-i devrêrum unutmus
Ol n1hlan gül, lebleri mercár umunutmus

Agyár He yär olmus 0 mehpàre tsittim
Bu bende-i me ftû nunu cánárum u nu tmus

Ya noldu bize ey ledigi ahd ü ámanlar
Cümlesini ol d ilbet-i fettárum unutmus

Mediste so rar remz ile ahbába bu kimdir
Zühre kulun u ya ne acep càrum unutmus

Zühre

Kalenderil erin M urabba, m uhammes, meseddes na ztm bi­
çimleriyle söy lenen leri, yazlianlan d a vardrr, Misralart- I'i
na birer ziyade eklenerek söylenen " ay ak h /yede k li" ka- 1j
landen denilen bir çesidi dahi mevcuttur.

KAUP. Aruz ya da hece vezniyle yazrlan eiirlerde bi r rrusra­
run ölçüsün e tekabül eden birimin adi . " Bu siir aruz u n
'fáilá tü n fäil átün fäilátûn fäilûn ' kahbiyla, su siir hece­

nin 11'Ii kalrb ryla yrzrlrrustir" derken bahsi geçen kallp
terimi yle kasdedilen budur.

KÄMUS. Büyük lügat ys özlûk . (Bkz. SÖZLÜK.)

KAPAlIUK. Bir edebî eserde, ifade edilmek istenen mera­
min kola yca, hemen anlasrlamayacak derecede kap ah
olmast (Bkz. iBHÁM). Ahmet Hasim'in "Bir Gü nürt 50­
nunda Ar zu" ~i.iri yayimland ïgr d önemde, kap alt bulu­
nup elestirilmistir. Hasim de bunun üzeh ne, meshur
"Siirde Man a ve Vuzuh laçrkhk]" bashkh yaz lYI yaarms­
nr. Kapahhktan ne anladrgumz ve eserin kime g öre ka­
pah oldugu hêlä tartrsrlan konul ardandtr. lste, Hasim' tn
tartl.~malara ka nu olan ~iiri :

lJ, I
1
237

KARAGOZ

Yorgun g öz üm ün halkalarmda
Güller gibi feer oldu n üm êy ên .
GülIer gibi... sonsuz, iri güUer,
Güller ki karrustart daha nêlän:
Gün dogdu yazik arkalannda!

Altm ku lelerden yine kuslar.
Tekranru ÖmtÜTI eder ilên.
Kuslar rrudrr onlar ki her aksam,
Älemlerimizden sefer eyIer? ...

Aksarn, yine aksam, yine aksem,
Bir su-ma kemerdir suya baksam;
Üstümde sema kavs-i mutalsam.

Aksam, yine aksam, yine aksam,
Göllerde bu dem bit karrus olsam!

KARAGÖZ. Hay äl, Zll1-1 hayêl, hayäl-i zrll, hayál-i sitare.
Bit çesit ha lk tiyatrosu sayrlan tarunmis Türk göIge oyu­
nu. Bu oyunda yer aIan iki aS11 kahramandan birinin adr.
Deve derisinden yapilrrus boyah kahramanlann renkli
gö lgeleri, arkedan vuran bir isrkla Karag özcülerin 'ayna'
dedikleri beyaz perdeye yansitihr. Hayalî veya haydlbaz
denilen bir kis i tarafmdan oynatrlan renkli seki llerin
pe rdey e yanslyan hareketleri ve yine oynanci tarafmdan
oy unun iki asi l kahramamna (Hacivat ve Karag öz) özgü
konusmalar, izleyicileri eglendirir, Oynatrcmm bir de
yard rmcrsr vard rr, Kesintisiz bir oyun olan Karagöz'ün
mukadd ime, muhavere, fasrl ve bitis olm ak üzere dört
bölü mü vardrr. ik i as il kahramarundan baska Kara göz
oyununda su tipIer de yer ahr: Çelebi, Zenne, Tiryaki,
Beberu hl, Ma tiz (sarhos), Külhanbeyi, Tuzsuz Deli Bekir ,
80 Iu lu, Tatar, Arap, Arnavut, Yahudi, Ermeni... O yunun
birinci dereceki kahramam olan Karagöz, ok umaSl yaz·

KAAGI~

mast olmayan, issiz, fakir ama nüktedàn ve zekî bir
adamdir, Diger baskahraman Hacivat ise bilgiç geçinen,
göstertsi seven, okuma yaz masl olrnasma karsrhk bazr
kelimeleri iyi telaffuz edemeyen yan aydm biridir. Kara ­
g öz, bir bakima halkt temsil eder; Hacivat da üst kesimi.
Oyunun esasr , Haciva t'm söyledikI erinin Karagöz tara ­
fmdan yanhs anla srlmasi ûzerine kuruludur. Tiplerin
perdeye yansinlmasi sirasmda müzikten de istifade edi­
Iir. Karag öz. 14. asrrdan beri var oldugu bilinen, 0 gün­
den bu güne halkirruzm tiyatro ihtiyaciru karsrlayen bir
haIk ve sahne oyunudur.

KARAKTER. Hikaye, roman, tiyatro ve destan gibi anlatma
esasma bagh eserlerde diger kisilere göre "orijinal, belir­
tili , ayrrt edilmis" olan saluslar için kullamlan bir terim­
d ir, (Bkz. rtro

KARALAMA. Bkz. MÜSVEDDE.

KARGI!? Beddua, lanet, ilenç. Bir kimseye, bir nesneye, bit
topluma yöneltilmis kötü dilek ve niyet ifade eden s öz­
Ier. Kargism hem söyIeyeni hem de s öyleneni etkiledigi­
ne inaruhr. Kargtslann yedi ytl etkili olduguna ina nan
topluluklar dahi verdir, islam dini, insanlara, kargis söy­
lemekten sa km m ay i tav siye ed er. Insan-l kämile (olgun
insana), iyi insana, yakisan da bu dur, Halk arasmda çok
kullamlan bir kaç kargis öm egi: Adm kam yerden gele, ag·
zma su dökenin bulunmaya, Allah beiani oersin. Allah dert
vere dermanuermiqe, Allah'tan buiasin.Azrail'in okuna gele­
sin, boynunaltmdakala , delirip daglara dü;esin, elierin yam­
na uzana,ettigini bulasl/1, gözün kör ola, ikigözdenikidizáen
oiassn, kapma kara kilit asûa, mumdm gözünde ka/a, sabaha
sagÇlkmayasm, uyuz alup tlrnakbulamayasm, vurucun güç­
ia gele, yuvanda bayku$laröte, ukknn yiyesin...

Mani biçiminde säylenen iki kargl~ örnegi:

c

..-._-------------------------

'''1

KARGI~

Kara dut parmak gibi
KJz yüzün kaymak gibi
Seni alan yigïtJer
Kurusun yaprak gibi.

Köpriinün alh diken
'ïaktm beni gül iken
~Ilah da seni ya ksm
Uç günlük gelin iken.

Caru had di nden faz la yanan insa n, bazan kargts söy le­
mek!en kendini alamaz. "Aggeltn" tarafmdan terked i­
len A~lk Minhaci , sevdigine su sekil de "kargrs ed er":

Kaptrun önünde kangallar bitsin
Bacamn üstünde beykuslar ötsûn,
Aln ay yedi ytl rsitma tutsun,
Dah a derdim az di yesin Aggelin .

Gittigin yer boran olsun, k~ 015un,
Basngm yer demir olsun, t~ olsun,
Koyn un dolu, kucakl an n bos olsun,
Daha de rd im az diyesin Aggel~.

Isttmadan tetik olsun ellerin , .
Dögünmekten çolak olsun kollann,
Läl olasm s öylem eye dil lerin,
Daha derdim az diyesin Aggeltn .

Yeni Türk siirinde de kargrs sayrlabilecek ömekler var.
drr, Faruk Nafiz Çamhbel'in "K rskanç" siirinin ikinci
d örtlügünü, karm sayabiliriz:

Dilerirn Tann'da n ki, sa na açrk kucaklar
Bir da ha kape nmaden kara top ra kla dolsun,
Kan tükürsün admi cartda n anan kucaklar,
San a benim gözümle bak an göz ler kor olsun!

KAR$ll.A~nRMAU EDEBivAT

KÀRi. Bkz. OKUR.

KAR~LA~RMAU EDEBivAT. Mukayeseli edebiyat. Ara­
lannda tarih in belli bir döneminde yakmhk, komsuluk
iliskiler i: kü1tür ahs-verisi bulunan mille tierin edebiya t­
lan üzerinde "mukayese" esasma uygun olarak yapilan
arasnrmalar; incel em eler, çah smalar için kull amlan b ir
terimdir. Henry Remak, kars rlastmnah edebiyan s öyle
tarumlar : "Bir edebiyahn bir baskast veya baskalanyla
mukayesesi ve edebtyann insan ifad esinin di ger alan la­
n yla lfelsefe, tarih, siyase t, iktisat, sosyo lojil ka rsrlas tml­
ma srdr r,"

Milletlerin, top lumlann birbirlerini tammalannda ede­
biyat ürii nlerinin yads mamaz bir rolü vardi r, Bu taruma
sûrecinde, sanatsal etkilerin, edebî etki lesi min olmast
kaçirulmazdir. Bir millete ait estetik hatta etik de gerlerin
bu yolla yaytlma buldugu ve baska milletlerin edebiy-
atmda d ah asr toplumsal hayatmda kendine alan açh gt ~
bilinmektedir. lste, karsrlasnrmah edebiyat bu etkilesi m- ~
leri, benzetlikleri ya da tam aksine far khhkla n , her mil-
lete özgü olam orta ya koymak için yaprlan çahsmalann
tümünü kapsamaktad tr,

Alman ~airi Goethe'nin or taya athgt "dü nya edebiyan"
fikrinden sonra bu tûr çahsmalar baslarrustrr . Terim ilk
önce Fransa'da orta ya çrkrrnstir: Lüerature compare. 0
günden beri epeyce mesafe kateden karsr lastrrmah ede­
biyat arasnrmalan, "genis bir malzeme" ye kavustugu
çagmuzda, "kûres ellesme" temayüllerinden soma iyice
luz kazanrmsnr, '

Karsrlastrrmah çahsma lann önemi elbett e büyüktür, an­
cak, hu ugra!i1, edebiyan evrensel boyu ta ulasnran tek yol
olarak görmek dogru degtldir, Dr. Melik Bülbü l, konuyla
ilgili bir aras hrmasmda, karsrlasnrmah çahs malann, öz­
gün ve yabancr kültür dünyalan aresmda köprüler kura ­
rak bir çok olumlu yapilanmala ra neden olabilecegini:

I'"

''' I

KASiDE

kendt edebiya trrruza farkh bir g özle bekmaya saglayacagr­
ru: bu sayed e, baska edebiyatlan da ha iyi teruyrp onla r­
dan ya rarlanabilecegimtzt s öyler. Dr. Bülbül' ün "Kerst­
lasnrmalr Edebtyat" bashkh incelemesinde konuyla tlgtli
önemli tespitler va rdtr: "Karsûastirma h edebiyat bilimi,
konus u ve konumunun genisligi sayesinde düsün ce tari­
hini, yazIn sosyolojisini, karstlasnrmah psikolcjiyi, genel
anlamda edebiyat ve estetik kesitlerini de kap samaktadir,
Karsrlasnrmah edebiyat inceleytcisi de ele aldlgl konu­
nun sekil ve yaplsma bagh olarak, çesitli inceleme alanla­
n agmda genis bir 'yoru m dünyasr' He ilgilid ir,"

Bahse mevzu incelemede, karsrlasnrmah edebiyat aras­
nrmast -ya p acak kis inin uzlasmacr, mod em d ün yadan
haberdar, olaylar aras mdaki iliskileri degerlendirebilme
ye tenegine sahip, geleneksel olanla yeniyi birles tirici,
felsefeden, güzel sanatlard an ve sosyo lojiden anlayan
bir yaprda olmast gerektigi vurgulamyor. Birden çok d i­
li bilmek. neredeyse iyi bir di lbilimci olmak da, "karsr­
lasnrmacrv lann özellikleri aras mda sayih yor. (Konuy la
ilgili daha genis bilgi için bkz. Dr. Melik Bülb ül : "Kerst­
lasnrmah Edebiyat")

KASiOE. Yarattcr'y r, din ululanm, devlet büyüklerini ve
önemli insanlan övmek am aciyla, bey itler halinde ve ga­
ze lin kafiye düzeniyle (aa, ba, ca, ...) yaztlan bir naztm
biçimidir. Kasidenin uzunlugu 9-100 beyit aras mda de­
gi~ebilir ve bütün beyitler aym aruz kahbryla yaz rhr.

Kasidenin mukaffa olan ilk beytine mat/a', son beyfin e
ma kta', en gü zel beytine 1ah-beyt veya beytii'l-kasîd ,
kaside nin so nunda sairin mahlasuu söyl edigi bey te ise
' taç~beyt' ad l verilir. Kaside, Arap ed ebiyatmda do g·
mu~, iran edeb iyah yoluyla bizim edebiyahmLZa geçmi~

d ivan ~iirine has bir naZllll ~eklidir.

Kasidenin giri~ i olan nesîb kJsmmda ~air kend is ind en,
d ünyamn fan iliginden, felegin aClmaslzhgt ndan, tabi-

KAr

atm güzelliklerinden bahsedebilir; ince, güzel tasvirler
yapar. Sadede gelrnek için okuru hazrrlamadrr nesib ve
manzumenin ~iiriyet bakrrrundan en yogun bö lümüdür.
Nesîbden soma srrasiyla girizgáh, medhiye, fahriye,
dua kasidenin diger kïsrm landir.

Konularma veya neslb ktsrrumn içerigine göre kasideler
teohid, mûnäcoût, na's, medhiyye. bahariye. ramaumive. iydi .
ye. cülûsÎye, rah~iye vb. gibi türlere aynhrlar. Red iflerine
göre de, gül. sünbül , sühan kasidesi vb . isimler ah rlar, Es­
ki Türk edebiyannda, kasi denin en güzel örneklerini
Nefi yazmrsnr. Kaside, gazel kadar sevilmez ve sairlerin
çok ra gbet ett igi bir nazrm sekli degildi r, Yeni Türk si­
irin de ise klasik an lamda kaside ömekleri ne rastlanmaz;
ancak, övgü esasr üzerine kurulmus , bir yö nüyle kaside
saytlabilecek manzumeler yok degildir,

KASR. Aruz vez niy le yaz ûan manzumelerin kimi nusrala -
nm kahplar a uydurabilmek Için, özellikle Fars ça bir ke- C
limedeki uzun heceyi 'muhaffeh' (hafif olarak/uzatma­
dan) yazlp okumaya denir. Mä h' r meh, padisäh'r padi-
seh yaz mak ve okuma k gibi.

KAr. Kesme. Sözün etkisini arhrma k için, susrnarun söyle­
mekten daha etkili olacagr uygun bir yerde, ifadeyi yan ­
da kesmektir. Sözün devarru, okuru n anlayrsma birakrla­
rak bir çagnsrm zenginligi meydana getirilmeye çahsihr,
Divan siirinde hemen hiç kullarulmayan, modem Tü rk
siirinde itibar edil en edebi sana tlardan biridir. Nesirde
de basvurulan sanatlardan biridir kat' .

Ey kimsesiz êväre çocu klar... hele sizler,
Hele 'sizier...

Trofik Fikret

Hiç ~a~mayan bir saal gibi i~ler d uru r kader,
Bir gü n saat çalar... Çok uzaktan ge lir haber...

Yahya Kema! BeyatIJ

I'"

"I

I

KAVRAM

Derdim öyle büyük ki.;
Hayat öyle bir yük kt...

Yusuf Z!Yf .Ortaç

Gari bim;
Ne bir güzel var avutacak gönlümü,
Bu sehirde
Ne de bir tamdik çehre;
Bir tren sesi duymaya göreyim
iki gözüm,
Îki çesme...

Orhan Veli Kamk

KAVRAM. Mefhum . Herh angi bir ~y (nesne) ya da 0 seyin
nilelikJeri hakkm da sahip olunan genel d üs ünce (idea).
Kainattaki bütün varhklann her birinin ayn ,yn zihni­
mizdeki ka~dl~, beynim izdeki yansrma biçimleri. Ayn­
ca, bir söz veya kelimeden anlastlan , çrkan lén anlama da
kavr am denmis tir. "Metni el-berlemege gerek yoktur, mefh u­
munu anlaym veier." cû mles i, kavrarru n bu anlamda kul­
lamldigrru g östercn bir örnek tir.

KAVU~AK. Bkz. NAKARAT.

KAYNAKÇA. Bkz. BiBLiYOGRAFYA.

KEBiKEC. Bütü n hasara t ve zararh b öceklerin hareketini
düzenl eyen melegin adrdrr. Bu yüzd en, adi geçen mele­
gin , kitaplan güveden ve kitap kurdundan koruduguna
inamhr. Eskiden, kitaplan n cilt kapagma tugra biçi min­
de "Ya Kebtkec" yazrlarak bir nevi korumaya ahrurrrns.
Kapagmda, yahut cild inin herhangi bir yerinde arnlan
ifade yer alan bir kitaba haserat zarar veremezrnis. Kisa­
casr, "Yê Keblkec", kit aplan hasaratta n koru yan esrarh
bir "Ilaçrrus" eskiden.

KELÁM. Söz, Iakrrdr, iba re, fikra, cümle. cümlecik. söyleyi~,
nutu k. lehçe, di l. Dilimizdek i anlam l v~ çagn~lml zen­
gin kelimelerdcn biridi r. "i~itene tam bir mana ifade

KETEBEHU

eden söz " diye tammlanabili r. "Ön ce kel ám vardr" feh­
vastnca, edebiyahn esasim 'söz'ü n teskil ettigi ittifakla
kab ul edilmistir. Kelámm ku tsalla olan iliskisi, ay" bir
ba his mevzuudur. Burada su kadan söyleneb ilir: "Yaraf­
mr~tJr onsekizbin lilemi! Cebrail indirdi ar~tan keläml/ Dört
kitobm yal-ddlg l kalemi! Diyen bilmez bilen demez ne sey­
ran." (Dervis Mehmet)

Hdsd-I keldm (eözun krSQsr), hüldsa -yr kellim (söl-ün ëzûlöze­
ti) , mîr-i ke14m (söz ustasl) , netice-i kelám (sözün krsasr),

redd-i kellim (ceuapï. Keldmulw h (Tanrr SÖl-Ü, ayet, Kuran) ,
Keltlm-t resül (hadïs), keldm-l kibar (yüce söz) gibi tabir ve
tamlam alar dilimize yerlesnus ve gen is kullarurn alan la­
n bulmustu t.

KELÁM-I KiBAR. U1u SÖz. Din yolunda, ilimde ve sanatta
söhret kaza nrms "büyük" insa nla nn vecize niteligindeki
özlü sözleri. (Bkz. vscizm Söz lü kültürün vazgeç ilmez
unsurlan olan keläm-r kiba rlann en önemli özelligi ögü t Ct
verlei ve ahlaki oluslandir. "Kelêm-i kibar, kibän n kelá-
rrndi r" hükmü gereg ince, bu tür sözlerde za rafet ve in-
celik de ihma l ed ilrnez niteliklerdi r. Türk-is lam kül tü-
ründe, k~lam-l kibar deyince. akla hemen Hz. AH gelir .

KELiME. Sözcük. Tek basma bir artlam ifade eden, bir veya
daha faz la heceden/ ses ya da sesler öbeginden meyd a­
na gelen dilin anlamh en küçük birirni. Dilhilimei Prof.
Dr. Zey nep Korkrnaz s öyle tammlar kelim eyi: "Ayru di ­
li konusan kisiler arasmda zihinde tek basma kullamld r­
~nda belli bir kavrama karsihk olan somut veya belli bir
duygu ve d ûsünceyi yansltan so yut yahut da somut ve
soyut kavramla r aras mda iliski kuran dil biri mi, Somut
kelirn e: agaç, ta~, ked i vb. Soyut kelime: sevinç, üzüntü,
çahskanhk vb."

KETEBEHU. Yazma eserle rin sonunda, levh alarm altmda
b u lunan "bunu 0 ya zdl" anlammda hatta1: , mÜ8tcn~ilt .

yazan ki~i imzasl yerine kullamlan bi. ta'!;;> i•.

KIYAFETNÀME
~RAAT

Yä Rab ne eksilirdi deryä-yi izzetinden
Peym äne-i vücuda zehr-áb dolmasaydi
Äzäde-se r olurdu m ásîb-i derd ü gamdan

Ya dehre gelmeseydim ya akhm olmasaydr .
Ziya Pasa

KIYAFETNÀME. Bir çesit fal kitabl. Insanlann fizikî yaptla·
rma, d l~ görünü~lerine, organla nna bakarak karakterle-

124;;

KITA. Edebiyatirruzda, daha çok dort dizeli ~iir bölü.kleri, iki
beyitten me ydana gelmis na zrm pa rçalan için kullaml­
ml~/kullamlan bir ter imdir. Son dönemlerde bu anlam­
da kit 'a yerine daha çok dörtliik tabiri kullamhr olmus­
tur. Millî vezinle ya ni hece vezniyle söy lenmis/yazrlnus
siirimizin nazt m sekillerinde nered eyse tem el birim
dörtlüktür. Yahya Kem al, çok eskiden beri kit' anm (dö~t ­

lük'ün) àdeta milli nazrm birimimiz old ugunu belirtmek
için der ki: "Turk ikili , üçlü , besli sekil bilrnez, ona göre
manzûme sekli dört nusrah ka 'adlr; kosmalan ktt'ayla
baslar sonuna kadar krt'eyla örü lû r."

Divan siirinde, yalmzca ikinci ve dördüncü rrusralan
birbiriyle kafiyel i (xaxa) ve anlam bütü~l~gü .~a !j l .ya~

dört rrusrah nazim sekline de klf 'a d enmis tir. Rûbei bi­
çiminde (aaxa) kafiyelenmis krtalara nazI!.""; bey~t saYI~1

ikiden faz1a olan kit'alara da klf 'a-I kebrre den ir, KIt a
nazim sekl inin rübaiden farki , rübainin aruz vezninin C'
özel kah plan yla ya zrlrrus olmasrdrr, Kit' a vb . nazam :;;e­
kiUerinde mahlas ku llamlmarrustrr. Ku'a-i kebî relerde
mahlas kullamlabilir. Krt'alarda her çesit konu /tema di-
Ie geti rilir.

Kalern olsun eli ol kátib-i bed-tahrîrin
Ki fesäd-i rakarru sû ru muzu sûr eyler
Gáh bir harf sukûtiyle eder nädiri nár
Gäh bir nokta kusûriyle g özü k ör eyler

Fuz ûlt

KIRAAT. Dü zyazr eeklind e kaleme almmis bir metni hassa­
ten sesl i okumaya eskiden bu isim verilirdi. Kisi, bir ya­
zlyt ya kendi kendisine veya baskasma dinletmek kas­
diyla okur, Her iki okuyusta de , özellikle ikincisinde
okuyucunun bazr kurallara dikkat etm esi gerekir, Ta­
hir'ül Mevlevî, krraatin "mihanikî", "mannkî' ve "be­
diî" olmak üzere üçe aynldiguu belirtip sun lan kayde­
der: "Mihan ik î krraat: Kelimeleri, terkipleri dogru telaf­
fu z etmekle beraber ezber ders d lnletiyormus gibi cku­
maktrr. Böyle okuyus, dinleyene bir ~ey anlatmaz. (...)
Manhki krraat: Acele etmeyerek, noktalama isaretleri­
nin h ükm üne ri äyet ederek C..) okumeknr, Bedii karaat:
Mannkî ku-aat sartlanna ri äyetten fazla olarak sesini rik­
kat me vkiinde indirmek, sidder makarrunda yükselt­
mek, acemi aktör tavn takmmaksrzm mevzûu, savtî ve
bedenî belágatle tecessüm ettirmektir," (Edebiyat Lügatt,
ay. m .) Bediî bir okuyus daha ziyade siirlerin okunma­
smda s öz konusudur ki, buna da insäd (bkz.) denir.

Okuma kitaplan anlammda da eskiden çokluk 'kiraar'
tabiri kullaruh rdr .

KISSA. Olaganüst û durumlan, d in kaynakh fevkä lêde
olaylan anlatarak insanlara ahlakî ögûtler; dersier ver­
meyi amaçlayan hika ye, masal, frkra, rivayet ve menkr­
beIerin genel adr . Kur' an-r Kerîm'de anlattlan ibretli öy­
külere de krssa denmistir. Kur'an-r Kerim'deki Yusuf SÛ­
resi'nde anlanlan Yusuf kissasma ahsenü'l-kasas (krssa­
larm/hikayelerin en güzeli) denmis ve adr geçen krssa,
edebiyanrruzda onlarca Yusuf u Züleyha mesnevisinin /
hikayesinin yazl1masmda ilham kaynagi olmustur.

Eskiden kissa an latan kisilere krssahán veya krssag û de­
nilirmis. Ksssa-perdaz sözü ise, daha çok kendi kurgula ­
dl gt bi r hikaye veya masah anlatan kisi ler için kullaml­
ml~hr. KIssal ardan çokluk ahnacak bir hisse old ugu için
"klssadan hisse" deyimi buradan türemi~ ve dili mi ze
yerle!?mi!?tir.

'''Iët ----.:.. _

I 1
I

I

"I

I

" I

KiNAYE

ri , ahl akî durumlan hakkmda çrka nmlarda bulunan
eserlerin adrdir, Kisinin zahirine (boyuna. saçma, eline,
ayagma, ku legma) bakarak ba nrum (iç dü nya suu) kav ­
ramaya çahsan, ka rakten. mizaci ve ahlaki hakkmda tes­
pitler yapan bu ilmin ad ma "ilrn-i kiyafet" veya "ilm-i
me n êfi'û l-ázä" denir, Kiya fetnä mel erde yer alan bu çesit
tecrübeler, tahminler yoluyla yaptlan çrkanmlar, her za­
man dogru son uçlar vermez. Edebiyannuzda manzum
mensur bir ~ok kiyafet nêrne yazilnustrr. En ünlü örnegi,
Erzurumlu Ibrahim Hakki 'nm Marifetnáme'sinin içinde­
ki manzum "kryafetnême" dir. Söz kon usu eserden kü­
çük bir örnek:

BOY
Kim ki boyudur tavîl
Sêde dil olur cemîl

Kim ki boyudur kasîr
Hîlesi va rdir kesîr

Kim ki vasat boyIudur
Äkll u h01 huyludur

KiNAYE. Dokundurma, deginmece. Merarru, mecaz vasita­
sryla dolayh, kapah ve dokunak h sekilde anlatma sana­
ndrr. Bu Çe1Ît b ir s öyleyiste, sözJ'n gerçek anlarrn kasde­
dilmis olsa dahi, ifibar edilen daha ziyade mecazî anla­
rrudrr, Sözün açrkça söylenmesinin uygun olmadrgr du­
rumlarda, daha çok alay, saka ve sitem için ku llamhr. Ki­
naye, bir mecaz çesidid ir. Bu bakrmdan mecaz-i mürsele
benzer; farkr, kina yede söz ün gerçek anlarru run da his­
settirilmesidir. Deyiml erin bir çogu kinayeli söz lerdir.
"Açrk g öz" deyimi , kinayey e güzel bir örnektir, A~a~­
daki beyitlerde de kina ye sena n yaprlrmsnr.

Bákî yin e mey içmege and içt i demisler
Diván e midir bilde d ururken tçe endr

Bäkî

KITAP

Sevip ol goncaYl agyêra hez är olrruya hm
Álemin bir gül için çesm ine har olrruyahm

En áerunlu Vaslf

Ki$iLiK. Bkz. $AHSiYET.

KiTÁBE. Yazit. Mezar taslannda, tûrbe, çesme vb . tarihî ya­
prlarda bulunan yazdar. Tarih î eserlerd eki kitab eler; 0

yapmm kim tarafmdan, ne zaman, nastl, ne amaçla ya­
p ildrgi vb. gfbi açiklayicr ve eseri tar nhei bilgiler içerir.
Batrhlar; tarihî eserlerin kimlik bil gileri mes äbesinde
olan bu yazl parçalanna epigraf (bkz.) derler. Türk me ­
zar ta~l kit ábeleri, bash basma bir kültür hazinesidir.
Mezar tasma ölenin kimligi, ki~iligi, hayat ma cera sr, ne
zaman öldü gü, kahramanhgr, kiyrneti, ölüs biçimi ve
daha bir çok özelligi yazihr . Nesir ya da nazrm seklinde
olan bu yazrtlann bir kisrrn sanat eseri katina yûkselmis-
tir . Türkçe'nin ilk yazih belgeleri clan C ökt ürk mezar ta- G
~l kitabeleri ise, bash basma bir edebiyat eserid ir.

KITABiVYAT. Bkz. BiBLiYOGRAFYA.

KiTAP. Ell~ yazilan ya da matbaa makineleriyle basrlan sa y­
falann belli bir düzen dahilinde bir araya getirilmesiyle
olusturulan bütünün ad i. ilk kitaplann deri ûzerine ya­
Ztldlgl bilinse de bunlann ilkel öm ekler oldugu, bugün­
kü anlamda kitabm, kagrdm bulunmasryla insanhk kü! ­
türüne girip yerlestigi êsikêrd ir.

UNESCO tarafmdan kitabm tarurru "En az 49 sayfayi
içeren ve d önüsümû olmayan yaym" seklinde yaprhr,
Ne var ki, Finlandiya ve Norveç'te UNESCO'nun tam­
mmdaki sayfa saYlsl benimsenirken diger bazi ülkelerde
bu rakam farkhhk gösterir, Mesela, Dani ma rka 'da 60,
italya ve Irlanda"da 100 sayfahk yay mlar 'kitap' olarak
kabül edilir. Ancak, ü lkemizde, henüz kaç sayfahk yaYI­
mn kitap saytlacagl tarh~mahdIr.

...

KITA'

Kültürü ze nginles tiren ve senraki kuseklara tasryan/ak­
ta ran; m ilIetie rin hahzalan m esàbesin de olan kitaplar
hakkmda Cemil Meriç su bilgt leri aktanr: "Ruskin kitap­
lan ikiye aymr: Geçici olanlar; ka lrei c lanla r. C eçici le r
fayd ah veya ta th birer konusma :Seyahatna meler, hanra­
lar. Bunlar kitaptan çok bir nevi mektup, bir nevi gazete.
Kalier ki tap , sohbet degil, yazid ir. Birkaç sayfaya 51gdl­
n lm ak ist enen bütün bir hayat. Ebediyete yollanan m e­
saj. Kimsertin söylemedigt ve s öyleyeme yecegi gerçek.
Yazar, 0 birkaç sayfay r kaleme alma k için gelmistir dün­
yaya." (Bu Ülke, s. 107) Yazann, ad! geçen kitabmda yeT
alan su cümleleri de kitabm rnahiyeti için tlginç belirle­
meierdi r. "Her kitap, nlsunh bir saray. Kaptlan ilk gele­
oe açtlmaz. (...) Kitaplar, kadmlara: kad mlar se hirlere
benzer. (...) Her kitap ta kendimizi okuruz." Nurullah
Ataç, "Bir yazan n bir degeri var m i, edebiyat alaruna, fi ­
kir alamna bir ~y geti rebilmis m i, bu ancak kitaplann­
dan anlasrhr," diyerek daha somut krymetler ortaya kor
kitap için.

Bizde bugûnkû anlamda kapag l, sayfa düzeni dûzgün
matbu ilk kitaplar ondokuzuneu as n n so n çeyreginde
bas rlrnaya baslan trushr, Cazete basrmevlerinde çahsrp
tecrü be kaza nan Arakel, Kaspar ve Karabet adh salus lar,
1877'den soma kitapç ihga soyunmuslar ve "kitap çibk "
rnesleg tnin ülke mizdeki ilk tem silcileri olmuslardrr .
1886'dan sonra Ebüzzrya Tevfik (1848-1913), "Kütü pha­
ne-i Ebüzzrya" ser isiyle kaliteli kitaplar basmaya besla­
rrusnr. Servet-i Fünûn dergisi sahibi Ahmet Ihsan Tok­
göz (1868-1942), ü lkemizde kitap basrrrundaki kalit enin
artmasmda büyük pay sahibidi r.

Cumhuriyet' ten so m a kurulan Türki ye Bibliyogra fya ­
SI, ü lkemi zde basrlan kitaplann saYlJTl dökümünü yapa­
rak önem li bir hizmeti gerçekles tirmektedir, Bir baska
kurum olan Basma Yazi ve Resimleti Derieme Müdürlü­
gii'nü n verilerine göre, ülkemizde bazr yrllarda basdan

KrTAP

kitap sa y üan söyled tr: 1939'da 2831, 1945 'te 2621,
1973'te 7479, 19SO'de 4318, 1996' d a 8207.

Bir sair, çocugun dünyasmdan bak arak kitabm rnahiye­
tini ve ona duyulan yakmhgr su sekild e dile geti rir:

KiTAP
Seni çok seviyorum
Kapagr solgun kitap
Baskasma yaptigm gibi
Beni m de bilgi kulübemi
Güzel sözcük.lerle yap

Bir de fidan di k n'olur
Kulübemin ön tarafma
Su vereyim kendi elimie
Ve agaç oldugu zaman
Sahncak ku rayrm dahna

Abdülkndir Butut

Sen ytllarda kitap okumayan bir toplum oldugumuz
sik ça vurgulamr oldu. Bir milletin kitabt hayatmdan
kovmast. tehlikeli b ir gidisatnr ve sonuçlan da oldukça
va himdir. Bu baglamda, su satrrla r manidardrr : "Kitabr
ha yat rrr uzd an çiker tah beri zevklerimiz git gide slgla~ l ­

yor ve slg sula rde bü yük coskular yüzdürmeye çahs ryo­
ru z. Halbuki büyük dalgalar, deri n deniz lerin hakkidrr
ve derinlik yar ubasmuzdadrr: kü tüphanemizde. Kütüp­
haneler imiz, ne kadar çok kit abrrruz oldugunu göst er­
mek için degi l, oe kadar derinlesebilecegimizi gös ter­
mek için ayakta duruyorlar, Kitaplanrruz isimlerini oku­
yabilme miz için degtl. yüz yüze gelene kadar küs olduk­
lanm göstermek için sirtlanru bize dönüyorlar. Çünkü
kitaplar futbolcular gibi çahm anp , topu filelere gönder­
mez ler ve trihünlerden coskulu bir tezahürat isitemez­
Ier. Kitaplar bize dokunduklannda hayat bulurlar, biz
kitaplanrrnza dokundugumuzda hayat buluruz.

II~

I
KÎTAPKURDU

"Christopher Morley, 'Bir ada ma bir kitap sattrgm za­
man ona yalmz yan m kilo kagit, mürekkep ve tutkal sat­
rrus degtlsin, sen ona tamanuyla yeni bir ya~am satrrus
oluyorsun . Sevgi , dostluk, mizah ve gece leyin denizd e
dolasan gemiler. Eger 0 kitap gerçekten ben im anladi­
gtm an lamda bir kitapsa onun içinde bûtûn gökler ve
yeT vardrr' diyor." ("Kîtap ve Cosk u"}

KiTAP KURDU. Kitaplara kar". özel bir ilgisi olan , çok kitap
okuyan ve genfs bir 'ki tap bilgisi'ne sebip olan kimseler
için ku llamlan bir tabir. Eskilerden AU Emiri Efendi
(1857-1923), Seyfettin Ozege 0 901-1981); simdilerde de
Ah 8irinci bilinen 'kitap kurtlan'rr uz. "Yà Kebîkec" ya­
ZISI bile, kitapl an hu kabil 'kurtlar'dan koruyamaz.

KLASiK EDEBivAT. Bkz. DiVAN EDEBiVATI.

KLASiK ESER. Zamana dayanan, di renen, tarih içinde sü­
zül e süzüle yüzyillar sonrasma ka1an, sonrakilerce ör­
nek ahna n; belli bir esten k begeniye sah ip insanl ann ka­
bulünü kazanrrus, türünü en iyi temsil ett igi yolunda ka­
naat bir ligi olusmus sa nat ese rleri . Üzerinden asi rlar
geçse de, kJasik eser, günün insam için bir deger ifade
edet; bir krymeti vardir, Klasik eserler, kültürün de ternel
taslarmdandrr. Nihat Sami Banarh, kJasik eseri söy le ta­
rif eder: "Bir takrrrt beli rli sa nat kaide ve gelenekleri ne
göre yaz tlarak, kendinde n sonra kilere tirnek olacak ka­
dar genis ve sü rekli tesir brra ken birinci simt sanat eseri ."
Tahsin Yücel, klasik eser için "b ir ed ebiyatm tarihi sey ri
içinde geli~mesiiçin k~ ta~lanm olu~turan yapltlanhr"
dedikten sonra hu tür eserlerin özelliklerini de ; "yaItn­
hklan, evrensel bir nite lik ta~lmalan. tan hsel biT köke
sahip olma lan , insa mn ve dünya nm genel soru nlan na
çözüm aramalan" ~k1inde özetler. insanlan n zihi nlm­
nin ve gönüllerini n aydmlanmas ma da bir ~ekilde katkl­
da bul unan klasik ese rler. insan lan aym zevk . aym duy­
gu t aym dü~ünce, aym sevinç ya da hü zûn etrafmda biT-

"°l

KLASlSl2M

Iestirerek onlann birbirini sevmesi ne, ortak de gerlerde
bul usmasma da vesile olur,

Dr. Arsla n Tekin, nesilden nesile geçen, benzeri yazrla­
mayaeek derecede edebî krym eti haiz eserleri "saheser"
olarak adla ndmr, Ashnda, Dr. Tekin' in zikrettigi bu va­
s ïf ve a~aglda siralayacagimrz diger êzellikler, sa heser­
den ziyade klasik esere aittir: "Zengm bir kültür biriki­
mi so nucu yaz shr, her devrin okuyucusu tarafmdan ara ­
rur; okun ur ve takdir edi lir: zamanla yaytlma sahast ge­
nisler: millî ve beserî unsurlan birl ikt e ve iç içe isler: pek
çok yabancr dile çevrilir; sadece zama mmn degil yüzyrl­
lann estetik idea llerine hitap eder: türünde kaleme ah­
nan yeni eser lere örn ek olur," (Edebiyatl1mzda isimler ve
Terimler, "Saheser' m .)

~aheserin klasik ese rden eksigi, baza n yüzyrllar öres ine
uzanamamasrdrr , Baska bir ifadeyle nesi lden nesile gE'.
çerek her de m taze kalamayabilir saheser. Kendi çagm-
da saheser sa yrlan ki mi ya pttlann bugünkü insa- ~
nm/okurun ilgisini çekmedigi hat ta onu n meçhu1ü 01-
dugu bilinmektedir. Mese la, N äbl'nin Hayriyye ad h ese-
ri kendi döneminde saheser kabul edilirken günü müz de
siredan bir edebiyat yaptn özelligtne sahiptir. Buna ila-
veten saheser, brr sa natkän n bütûn yaprtlart içinde en
öne çkarndrr. Ne var k i, tabir uygunsa kendi kerdesleri-
nin en yücesinde duran aym yapit. kendi türünün önde
Kelen eserleri arasma giremeyebilir. (Bkz. $Á HESER.)

KLASisizM. Fransa'da 17. yüzytlda ortaya çikan, eski Vu­
nan ve ta tin edebiyatlanm örnek alan sanat akimmm
ad I . Klasisizmin dogu~unda ve ilkelerinin belirlenme­
sinde Hlristiyan hk ve Desca rtes ' m "akdctllk" felsefesi­
nin büyük rolü olmu~tur. François de Malhe rbe ile ba!?­
tayan klasisizm taraftarlanna göre san atm üç tcml'! lln ­
su m vard n: Akt.l,sagduyu ve tabiat .

Klasisizmde üslûba büyük önem verilÎr. Eserde icattan

1
251

l

•

KoÇAKLAMA
KONU$MA oiLi

'5, I

çok , orijinal bir üslûbun bulunmasr önemlidir. Klasik
eser lerin en önemli nit eliklerinden biri de ahlakî olus la­
ndrr. Klasiklere göre, duygu ve hayal, akil ve manngm
içinde erimis old ugu nd an onlann eserlerinde "Iirizm"
aramak bosunadm Ruhçu bir yönleri de bu lunan klasik
sanatçrlar, insamn dismdan çok içiyle yani ruh dünya­
siyla mesgul olurlar. Klasisizmin tutumunu begenen Ce­
mil Meriç, konuyla ilgili olarak der ki: "Klasisizm müed­
de pd ir, 'ben'i teshir etmez. Günah rahip önünde çrkan­
hr, okuy ucu yatak odalarma sokulmaz. Edebiyat pazan,
Rousseau'dan beri kirli çamasirlarla dolu." (Bu Ülke, s.
290-291) Klasikler kusursuz, kurallara uyan, seçk inlerin
kon ustugu ancak anlasrhr; sade bir dil anlayisnu ve an­
la tmu benimsemislerdir, Klasisizmin ilkelerine bagh ka­
lan d ûnye ca ü nlü edebiyatçrler sunlardrr: La 'Fontaine
(1621-1695), Jean Racine (1630-1699), Moliére (1625­
1673), Fénelon (1651-1715).

KOÇAKLAMA. Bir kosma tûrüdûr, Yigïtlik, savas ve kahra­
ma nhk üzerine söylenmis koemalara koçaklama denir.
Edebiyatmuzda koçaklama türündeki en güz el örnekleri
Köroglu ve Dadaloglu söylemistir, Bir koçaklama ömegi:

Benden selam olsun Bolu Beyi'ne
Çrkrp su da glara yaslanmahdrr
Ok gtcirnsmdan kalkan sesinden
Daglar sada verip seslenmelidir

Dusman geldi tabur tabur dizildi
Alnmuza kara yaz i yaz ûdr
Tüfek icat oldu mertlik bozuldu
Egri krh ç kmda paslanmalrdrr

Köroglu dûser mi yine sênmdan
Aym r çogunu er meydanmdan
Kir at köpügünden dusman kanmdan
Çevrem dolup salvar rslanmahdrr

KörogJu

KOMEOi. Komedy a. Ha yatm, olay larm, insanlan n gü lü nç
yanlanm isleyen tiyatro tü rü . Komedi yazan, insanlan
gülünç duruma d üsürmeden, onlarm zayif yön lerin i,
ha yatm komik duru mlan m bularak sergiler, Tûrkçe'de
bu terime kars ihk baslangrçta Arapça'dan ahnan "mud­
hike" kelimesi kul lar ulrrus ancak sürekli olamanusnr.
Komediler eski, yeni, karakter, t öre, entrika, tarihseJ, Sin /i, li ­
rik, romantik. pastoral gibi çesitlere aynltr. Türk temasa
sanatlanndan olan Karag öz ve Ortaoyunu bir çesl t kome­
didir. Banh tar zda Uk komedi öm egi Sinasî'nin kaleme
aldl~ ~air EvJenmesi adh oyundur. (Bkz. TiYATRO.)

KOMPOziSYON. Bkz. YAZMA U(;RA~I.

KONFERANS. Uzman bir kisi tarafmdan, d inleyicileri belli
bir konuda bilgilendirmek amaciyla yep rlan konusmala-
ra verilen isim. Hitabetten farkr, konusmacuun özel en­
larmyla bir hatip olmamasrdrr. Konferanslar, genellikle
kapalt mekan larda verilir ve çesitli alanlarda (sanat, ede- G
biyat, ihm, siyaset vb .) olabilir. Konlerensin konusu, kim .
tarafmdan venleeegt. yeri , tarih ve saati önceden ilan
edilir. Bazr ilmî toplantrlara ve milletlerarasr meseleleri
konu alan top lannlara da konferans denir.

KONU. Mevzu. Düzyazr türlerinin içerigini olusturan duy­
gu, düsünce, olay veya durum gib i anlahlan temel sey .
Anlanlmasi amaçlanan her sey konudur. Her yazl, bir
konuyu artlatmak üzere kaleme almir, Bir metnin temel
unsurlan arasmda gelse de, konu yaplhn krymetini be­
lirleyici bir role sahip degildir. Çünkü, meshur bir ifa­
deyle "büyük konu yoktur, büyük yazar vardrr."

KONU~MA oiLi. Bir ülkede geçerli olan dilin yörelere göre
çesitlilik gösteren ve günlük ha yatta insanlann birbirle­
riyle aula smak üzere kullandrklan sözlü dilin ad I . Ka­
nusma dili , yazl dilindeki ba zr kurallara uymaz ama da­
ha dogaldr r, Yazt dilinin temeli ni, hu d il olus tu ru r, Yeni
üretilen ya da yazl d ili vasitasryla baska dillerd en ahnan

I'"

KONU$M AK

yeb anci sözcûkler, konusma dili nd e ragbet görürse, ana­
dilin ma lt olur. Aksi halde, belli bir zama n so nra kulla­
mmdan kalkip kaybolur gider.

KONU$MAK. Bir duygu ya da d üs ûncenin, bi r arzunun,
söylenmek istenen bir seyin s öz aracthgryla sesli olarak
ifade edilmesi. Dinleyicinin huzurunda s öz söylemek ki,
hitabet (bkz .) de denir. Güzel konusmak, insartlar için
önemli bir meziyettir. Muhavere etmek, mukaleme etmek,
sohbet etmek, söyfe~mek tabirleri karsthkh konusmak enla­
mmda kulamhr. Abuk sabukkonu~mak, act konuçmak,haua­
dan sudan konusmak; ileri geri konusmak, kanun gibi konur­
mak, kitap gibi konu?mak, $undan bundan ksmusmok, tatlt
tarfl konusmak, yerli yersiz konu?mak dtlimizde çok kularu­
lan deyimlerdir,

KOPUZ. Saz sairlerimizin, çok eski d önemlerde, siir söyler­
ken çaldiklan miIlî Türk sazi. Bugünkü saz sairleri, bagla­
ma adr verilen bir "saz" e~liginde "söz"lerini icra ederler.

KO$MA. Halk ~iiri biçimlerindendtr. Onbirli hece ölçüsüyle
söylenip yazrhr. Uzunluklan ü ç ilá bes dörtlük erasmda
degtsebütr. Kafiye d üzeru: ebeb, cccb, dddb ... eeklinde­
di r. iJk d örtl üg ü xaxa veya aaab seklinde kaft yelt kosma­
lar da vardir. HaIk edebiyan nazrm biçimleri içinde en
çok sevilen ve ragbet editen bir sekll olan kosmalar duy­
gu yük1ü, içtenlikli, lirik siirlerdir.

Yaktp yand ïran asklar, üzüntüler, eerlar. ölüm, kaderden
sikayet ardr arkasr gelmez aynhklar, sevgilinin tsve ve
cilveleri kosmalarda en ço~ dile getirilen temalardandir,

Kosmalar, içeriklerine /femalanna göre koçaklama (bkz.),
güzelleme (bkz .) gibi isimler ahrlar. Ta$lamalar (bkz.) da
bir kosma türü sayrhr.

Biçimsel özellikleri bakrrrundan kosmalar áitz, yedekli
ko~ma (araya maniler konarak s öylen ir), mustnnmat ko~ma
(d izeler i ortasindan kafi yeli), cinasli kasma (bütün kafiye-

K~E YAZAAI

leri cinash), ayaklt ko~ma (genellikle bes heceli ma dize­
Ierin eklenmesiyle olusur), dedim-dedili kosmagib i isimler
ahrlar,

Düz bir kosma öm egi:

Döndüm daldan kopan kuru yapraga
Seher yeli, daË;tt beni, kir berri:
Götür tozlanrm burdan uzaga
Yärin çrplak ayagma sür beni...

Aldtm sazi, çiktrm gurbet görmeye,
Dönüp yäre geldim yüzüm sürmeye
Ne lüzum var suna, buna sonnaya
Senden ayn ne hál oldum, gör beni.

Aym savkr vurur sazrm üstüne,
Söz söyleyen yoktur sözüm üstüne
Gel ey hilál kashm, dizim ûstü ne, Ct
Ay bir yandan, sen bir yendan sar beni .

Sekiz yrldrr ugramadrm yurduma,
Dert ortagl ararnadim derdime,
Geleeeksen bir d üsüp ardrma,
Kula degil, yüregine sor benî.

Sabahattin AU

KO$UK. Siir, manzume. Türklerin Islamiyeti kabul etme­
den önce olusturduklan edebiyat içerisinde, çesitli kc­
nularda (ask, yigitlik, tabiat) söylenen ölçü lü ve uyakh
sözlere siir anlammda verilen isimdir. Daha sonraki d ö­
nemlerde "beyitler", "serkr", "kosma" anlammda kulla­
rnldrgr da olmustur. (Bkz. $iiR.)

KÖ$E YAZARI. Herhangi bir gazeted e. kendisine aynlan ve
genellikle bir adr olan sütunda yazilanru yay tmlayan ya­
za r. Çokluk güncel olaylar üzerine yoru m yapan kÖi'e

1
255

lS' l
b

c

söv TlVATROSU

yazan mn yazd rklan , her gün ya da iki günde bir veya
haftad a bir gaze tesinde yayrmla mr, Köse yazarhgi, son
yillarda ül kem izd e öneml i b ir meslek halin e gelmis tir,

KÖV TIVATROSU. Köy seyirlik oyunlan . Köyde, kasabada
yasayen insan larm özellikle dügiinlerde, uzun kis gece­
lerinde eg fen mek ve vaki t geçirrnek üzere amatörce ser­
giled ikleri oyunlar. Köy seyirlik cy unlan rnn yazih me­
tin leri yoktur, önced en bu türden izlenilen oyunlarda n
duyulan s özlere veya dogaçlamaya dayamr. Özel bir
sahnesi ve dekoru olmayan köy temsillerinde özel krya­
fetler giyil ebilir. Kömür tczu, kül , un yerine göre makyaj
malzemest olarak kullamlrr. Kon ulan genellikle kabadir,

KRiTiK. Bkz. ELE~iRi.

KRONiK. Bkz. A KRA.

KUPÜR. Kesik . Gaze te ve dergi gib i süreli yaymla rdan ke­
silip ileride bir yazrda, haberde veya bir kitap hazrrlan ­
mas mda kuIlanllmak üzere sa klana n, bir konu yla ilgili
yaz l, resim parçalan. Kupür sakla ma k, kupür arsivi yap­
mak gaze tecilikte önemli bir ugra~tlT.

KURMACA. Fiktif, itibari. Gerçek olmayan ancak gerçek­
mis gibi, ya~anm~ gibi versayihpytasavvur edilip üre­
tilerek okura sunulan olay ve olgu lar, Genellikle hikaye,
roman ve destanda karsirruz a çikan kurgulamada, yasa­
nan hayatt an alma n malzemeler islenerek, degistiri lip
ay iklanarak bir bakJma "d üssel bir gerçeklige dönüerü­
rülerek" ya da zihinde tasavvur editen sekilleriyle ku l­
Iamhrlar. Edebiyat ve diger alanla rda yazûan kitaplar,
içerikleri bakrmmdan smLflandmhrken iki büyük kû­
meye ayn hrla r: l -Kurmaca olanlar Wkti f}, 2- Kurmaca
olma yanlar (no n-fiktiO. Roman, hikaye, masal, ha ik hi~

kayesi, destan tüTÜnden ese rler biri nci gru pta yer ahr­
ken, ha hra, tari h, biyogra fi, gezi yazlsl, vd . mrler ikinci
gru pta yer ah r.

KULTUR

KURULUK. Olumsuz bir üslûp özelligid ir. Açik, sade yaz­
ma k istey en sair ya da yaza nn bu tutumunda ileri gide­
rek veya ölçüyü kaçirarak hayalgücünü, söz hün erlerini
drslayip yazd iklannda çagnsun zenginligini, derinligi
hissettirem emesidi r. Böyle yaz ûrms metinl ere kuru denir.

KU$AK. Nesil. Aym za man dilintinde ya~ayan, belli bi r d ö­
nem e sahit olan insanlara veri len genel ad. Baska bir de­
yis le, aym zaman dilimini paylasm akt an öte baskaca or­
takbklan olmayan bir toplulugun adi dir, Bu sebeple
"k usak" ifad esi genis kapsamh, ay m za ma nda Izalu güç
bir kavram dtr. Aym ku~aga mensup sa na tçila r arasmda
estetik hiçbir paylasun olmayabilir. 80' ku~agl sairlerinin
ortak estetik ilkelerini ve kaygtlanru belirlem eye çahs­
mak oldukça karmasik ve gü ç bir ~tir.

KÜÇÜK HiKAYE. Bkz. HiKAYE.

KÜLLivAT. Ortak özellikleri sebebiyle birden çok eserin
olus tu rd ugu toplam. Bir sair veya yazann.bütün eserle­
ri aym kistye ait olduklan için bir külliyat olus tururlar,
Necip Fez ü KülUyah, adr geçen sa hsm bütün ese rlerini içi-
ne alan bir toplanun adr dir, Aym tür veya konu etrafm-
da topl anan eserler de kill liyat olu sturur. Hikaye külli­
yan, nükte killliyah gibi .

KÜLTÜR. Hars, umran, maarif, ekinç . Son ytllarda dilimiz­
de degi~ik anlamlar kazanan, toplumun farklr kesimle­
rinde d egi~ik an lamlar çagnsuran kûltûr, en genel tam­
rruyla , bir milletin bütün bireylerinin sahip oldugu olay­
Ian ve problemleri karstlayan: duygu, d üsünce sekille­
riyle, tarih içinde meydana ge len fikir ve sanat verimle­
ti ve deger yargl1annm bûtûnûdûr. Cemil Meriç' in ifa­
desiyle kül tür, "çok netameli ve hiçbir za man berra k bir
ta rife kavu~turulmam~" bir terimdir.

Kültür kelimesinin bugün yaygm olan iki anlaml vardtr.
Bunlardan birisi: "HalkJn geleneklerinden, yapag~Idigi

J257

KUlTÜR

seylerden, örflerinden, sözlü ve yaz rh edebiyatmdan, di­
linden, mu sikîsinden, dininden, ah lakmdan, estetik ve
ekonomik mahsullerînden ibaret" her sey i karsûar ki, bu
da Ziya Gökalp' in adlandrrmasryla "hars" ya da "milli
kültÜr"dür. Dige r kü ltü r ise; "iyi btr terb iye görmüs 01­
mak , ak li ilimleri, güzel sana tlan, edebiyati , felse feyi, il­
mi ve dini , gösteriss iz ve samimi bir askla sevmek" de­
mektir. Bu tammlard an birincisi "mill î" bir karakte r ar­
zeden esas kü ltü rü , digeri ise genel anlamda belli bir ter­
biyeden geçmey i ifade eder. Bu sonuncus u da ha çok
fertleri ilgilend irir ve kisinin seviyes ini belirl emede, ni­
telemede ku llamhr Ikü ltü rlü adam vb. glbi).

Kültürün yü zlerce tarummdan bir kaçrru buraya ahyo­
ruz: "Kûl tür ya da uygarhk, bir toplumun üyesi olarak,
insanog lunun ög rcndig i (kaza nd rgr) bil gi, sanat, gele­
nek-gören ek ve benzen yetenek, beceri ve ahskenhklan
içine alan karmasik bir bütündür" (Tylor' dan nakleden
Bozkurt Güvenç) "Kültü r; semadaki prolog'Ia lönkonus­
maylal baslarrnsnr ve dolayisiyla semadan gelen insamn
sema ile olan rnüna sebetiyle daima ugrasacaknr. C.')
Kül türde her sey insamn semavî menseint ya teyi t ya in­
ka r etmek; ya süpbeyle karsrlamak ya da onu het u-lam ak
demektir." (Aliya Izzetbegoviç) "Kû ltûr, tar ih boyunca
bi r top lumd a meyde na gelen b ûtün madd i ve ma nevî
de gerl erd cn ibarettir." (AH Ser tat i) "Kültür, bir cemiye­
tin sahip old ugu maddl, manevî kryrnetlerden tesekk ül
eden bir bütündür ve her nev i bilgiyi, alakelan , itiyad la­
n , krymet ölçülerini, umumi tavrr, g örüs ve zihniye t He,
her nevi davrarus sekillerini Içine ahr." (Mümtaz Tur­
han) "Kü1tü r, toplum, insan oglu. egitim süred ve kü ltü­
rel muhteva gibi degi~kenlerin ve bunlar arasmdaki ka r­
ma~lk ili~kilcrin bir i~lcvidir." (Bozkurt Güvenç) "Kül­
tü r, insan ihtiyaçlannm giderilmesi için g.ene insamn kat
ettigi 'b ir taktm' araç lar, bi r ya~ama tarzl, insanlann ta­
vu ve davram~lannm bü tü nüdür:' <Rasim Özdenören)

' I

KOTûPHAN E

Sosyal akrabahk baglannm bütününü içine alan kûltûr,
dil , din, gelenek-görenek, dünya görüsü, sana t, edebiyat
ve tarih gibi unsurlardan olusmaktadir, Hatta bu çerçe­
veyi biraz daha geni~letip/açarak ahskan hklar, deger
ya rgilan , zevkler, usû ller, giyim~ku~am, äle t-edevat, or­
tak dav raru slan da kül türün içine alabi lir lz.

Kûltürün öne çikan belli bash özellikleri söyle srralana­
bilir : Millîlik, orijinallik, dogalhk ve canhhk , sü reklilik,
toplumun ortak ma h olusu, b ütûnlestirici lik.

KÜTÜPHANE. He r çes it kitabm (el yazmasi, matbu), s üreli
yaymlann (dergi, gazete vb .) belli bir düze n dahilin~e

içinde sakland rgr ve isteklilerin istifadesine sunuld ugu
yer. insanlann evlerinde ya da isyerlerinde olus turduk-
lan daha dar hacimlilerine k itaphk denir. Devlet eliyle
kurulan ve olusturulan kütûphanelcr. ed ebiyat eserleri
müzesidir bir bakrma . Büyük bir meden iyet ve k ültürün 0
uzun bi r zaman dilimi içinde vücuda getirdigi kitap vb .
eserleri bünyesinde bannd rran kütüphaneler, edebiyat
ve diger bilim arasnrrnactlan için genis imkanlar sunan
nadide mekanlardrr. Öte yandan, üniversitelerin olrnaz-
sa olma z unsurlan ndan bi ri de yine zengin b ir kü tüpha-
ned ir, Kütüpha nes iz bir bilim yuvasmm, üniversiter ri n
kal itelt insan ye tistirmes i beklenem ez.

I'"

..

...

LÄ·EDRÎ. Kimin tarafmdan söylend igi/yaz rldigr bilinme-
yen nazrm parçalanrun altma yaz ilan ibare. Söz konusu
rrusra veya beyitle rin altma ibarenin krsalnlrrusr olan la­
melif konurdu daha çok. As hnda, her s özün bir s öyle­
yeni mutlaka vardir, Ne var ki, asi rlar boyu d ilden dile
dolasa dolasa, bazr sözler in, manzumelerin söyleyeni
unutulur ve anonimlesir, Iste bu gib i rrusralar, beyitler
"lê-edrtvye m äled ilir. Bezen, bir sair, söy led igt siirin •
kendisine ait oldugunun bilinme mesi maksadtyla bu ..
"mahlas"; kullanabilir.

LAFIZ. Lafz, söz . Esas itiba riyle agrzdan çrkan manah ma­
nasiz her SÖZ anlammda olan bu tabir; bazan da "ma­
na"mn kars in olarak kelimelerin säyleni$ biçimi anlamm­
da ku llarul rrusn r. Bu ikin ci anlarrundan hareketle telaf­
iuz etrnek ifad esi, "kelimelerin seslerin in çikan lmasr" an­
larrunda kul larnhr olmustur.

Eski belêgat kitaplannda, agtzd an çrkan fakat bir anla­
rru olmaya n seslere lafz-l muhmel, az çok bir anlam ifade
edenlere de lafz-, muteber denmistir. Aynca kelime ler,
söylenislerindeki kahnhk, kabahk, ser tlik (elftiz-, cezele)

" I

LATiFE

veya yumusa khk. hosluk. incelik (e1fáz-1 rakîka) göz
önünd e tu tui arak iki gruba aynlrrusnr, Ede bî sa natlarm
bir kisrru kelimel erin lafizla rmdan (söylenislerinden) ha­
reketle ortaya çik rrus ti r,

LATiFE. Ünlü kisile rin beslanndan geçen ilginç olaylari an ­
Iatan kisa , etkileyici, bazan güldürücü, çogu nlu kla de rs
ve ibret verlei küçük frkralar; sözler. Manzurn latifeler 01­
makla berab er, latifelerde manzum ktsimlar da epeyce
fazladir. Eski edebiyaturuzdaki Letaifname1erde, hem
bu özelli kleri testyen sözler, hem de mesh or kisilerin, SI­

radisi insanlarm ilginç yönlerini, özel1iklerini an latan hi­
kayeler yer ah r. Eskiler "latife, larîf gerek" di yerek bu
söz lerin en önemli vasfuu dile getirrnislerdir. Lat ife, za­
man zaman, nükteyle kanstmlrrus: nuktelere latife, lab­
felere mi kte dendigi olmustur, Latifeler; daha çok, ya ya­
santrus hayatlardan çtkan lrrus ya da gözlem, tecrûbe so­
nucunde olusmustur. Nukteler ise, bulgucu, zeki insan­
Iarca "uydurulmustur", denebilir. (Bkz . NÜKTE.)

LEB DEGMEZ. Dudakdegmez. b, m, p, t, v ünsüzlerini için­
de bulundurmayan kelimelerle yaztlan siirlere verilen
ad. F ve v ünsüzleri , diger üçü (b, m, p) gibi dudak ûn­
süzü olmayrp dudakla disin birbirine degmesiyle çrkan
ünsüzler oldugu için, ba zr leb degmez öm ekle rind e g ö­
rü lebill r, Ne var ki leb degrnezin makbûl olar u, bu bes
sesten hiçbirini içind e bulundurmayamdlr. Haik siiri ge­
leneginde sa z sat rleri ar asmda söylenmesi gü ç saytlan
ve her ä~lgm basanh olamadigi bir tü r olan leb degme­
zin iki bûyük ustasi Á\,lk Senlik (1853-1914) ve Sefil Seli­
mî' dir. Äsiklar erasmda yaptlan yansmalarda itibar gö­
renlerinden bi ri de leb d egmez yansmasidrr, Böyle bir
yan smada, ä~lgm iki dudagmm ortasma igne veya kib­
rit çöpü konur. Yukan da adr geçen seslerden birini söy­
leyen yansmacm m dudaklanna Igne bàtmca basansiz
oldugu anlesr hr.

LEFF Ü NE~R

Bu sekilde terti p ed ilmis iki ma nzumeden almmis örne k
bazr beyit ve dörtlükler:

Sakm izhärdan agy êre hálin
Yine sen derdine çare-resê ol

Çe kil izzetle uzlet g ûsesine
Azîz ol derd-i s öhretten cüdê 01

Remzi Dede

Dikkat et, arastir, gözlerini aç
Sanat her yigidin kat! degildir
Eser yazanmn serindeki taç
Altm dand rr, sogan zan degildir.

Adm zikredilsin, duyan s ád olsun
Senden toru nuna yadigär kalsm
Ádetler, töreler lisana gelsin
Gelenek yüz aki , kiri degtldir.

Örnekleri iyi geçir elekten
Zihin zeh irlenir gözden kulaktan
Çahsan kárhdrr kuru d ilekten
Yatan lar ölûdü r, diri degildir. 11

Setil Selimî ~

Yeni siirimizden, dudeklan birbirine degdlrmeden oku­
nabilen iki dize:

Her sey ne sicakn, her sey ne iyi
Hatta 0 karanhk, ayslz gece ler,

Faruk Nafiz Çamltbel

LEFF Ü NE~R. Bir beytin Bk rrusramda zikredilen iki veya
debe faz la seyle ilgisi olan kelime ve ka vramlarm ikinei
dizede yer almast sanan. Divan ~iirind.e çok itibar edil­
mis ve kullarnlrrus bir edebî sanatn r. Iki çe~.idi va.rdl.~:

Lef! ü neer-i mürettep (d üze nli leff ü ne sr), lef! ti ne$r-l mll­
$evve~ (kan srk leff ü neer).

1
263

'''I

LEHÇE

Birinci di zede söylenenlere ikinci d ize de düzenli ola rak
tekab ül eden ilgil i kelimeler va rsa leff ü nest-I m ürettep
olur, Örn ek:

ÀnzU\ yäd ryla nemnäk olsa müjgtJmm nola
Zayi olmaz gül temannastyla virmek háre SU

Fuzüli

Birinci di zed e zikredilenlerin ilgili karsilrklart ikinci di­
zede d üzensiz bir sekild e yeTalrrussa lef! ü nesr-i mûseu­
~ (leff Ü nesr-i gayr-i müre ttep de de nir) yaptlmis olur.
ämek:

Aks-i rûyun suya salrrus sáye zülfün toprage
A nber etmis topragm ismin suyun adm güláb

Fuz ûlt

(Beytin ilk dizesindeki "rûy" kelim esinin ikinci d izedeki
"güláb": "zul f" kelimesinin de "anber" le bir ilgisi va rdrr.)

LEHÇE. Bir d ilin bilinen ve izlenebilen tarihinden önce, ka­
ranhk bir döneminde kendisind en aynlrms c lan ve ana­
dilde n çok büyük farkhhklar g österen kollarma denir.
Lehçeler: ses, sekil ve kelime aynhklan g österirler. Ya­
kutça ve Çu vasça, Türkçenin bilinert lehçeleridir, Bazr
Türk d ili arastirma crlan , siv e yertne lehçe tabirini ku l­
lanrmslard rr, Zaman zaman ko nus u lan dilde d e leh çe ve
sive terimleri biribirinin yerine kullamlmaktadir.

LENGÜisTiK. Bkz. DiLBiLiM.

l EYT·MOTiF. Bir düsünceyi vu rgu lamak, bir duygu yu yo-­
gunla~hrmak amacryla bir eserde (srkça) tekrarlanan
motiflere verilen ad. Edebi eserler çokJuk bazl motiflerin
terkibiyle olu~ur. Bir bütün olan eseri çözü mlemeye
kaJktIglmlzda küçük birirnlerle ve motiflerl e kar~da~tr1z .

Her moti f bir gö rev üstlenir. Bazan kimi motifler eserde
slk.ça tekrarlamr. i ~ te hu kabil moti flere leyt.motif ad t
\'eri Jrn i~ti r.

LEYl.A

lEVL.Á. Leylidendig i de olur. LeyMile Mecnun isimli mesbu r
ask öyk üsü nd ekl kadm kahram ar.m isrni. Mecnun'un
sevgilisi. Anca k, Leylá'nm ede biya nrruzd a bundan öte,
da ha derin, daha genis bir anlam kazandiguu gö rüyoruz .
Leylä, temiz bir askla sevilen masûkadrr: cánê ndir; sevgi­
lidir, yàrd ir. Her gencin yüregine taht kuran mu hayyel
prenses bira z Leylä'dr r, Her güzel siire kuvvet veren , ese­
rin yüzünü agartan güç, 'Leylä' dan gelir. Bir sair in deyi­
~iyle, sanatkär kalemini eline aldlgl zaman, kap isma da­
yamp ilham dilendigi dar vakitIerin melegidir Leyl ê.
Leylä sairin elinden tut ar, ona özel kelimelerden olus­
mus gizli bir di l ögretir. Bu ask dili, sa nahn dili olmahdrr.
Ya da askm kavuru culugun u b ürünen siirin dili .

Büyük usta Nizami (1150-1214), Leylá ile M ecnun ad h
ölümsüz eseri nd e, güzellik ayetinin serlevhasr, güzellik
mülkünün sebin sälu, yedi gök gûzelliginin huläsasi, ye-­
di yer g üzelligmin bütû n cazibele rini kendinde tophyan
Leyl á'yt su ifad elerle takdim ve tasvir eder: "Leylê, sa·
bah gibi ayd mhk. Sonbaha r görmemis bir beyaz gül. 0
Leylê ki, yanagmm perlekhgi g öky üzünde ki aYI kiskan-
dm r. Endarmrun güzelligt bostandaki servinin yüregini ..
ya ralar. lsve ve cilvesiyle äsrklan yeis ve ümide d üs üren , ..
ay ve günesln mirasçrsi Leytä. Putperestl erin mihrab;
od ur. 0 , sa raym kandili ve bostarnn se rvid ir, Askm da
esidi r, na zin da esid ir. Binlerce incinin gönül bagi, bin-
lerce Mecnun'un zincirini sürüyen odur. Leylá, gûzellik-
te i1ahî bir mucize idi .

"Ay gibi ama ne ay; günes an cak onu n yü züne keten bir
örtü olabili rdi. Bir servi; fakat bahçedeki serviler gibi
meyvaslz degil, bir bag; fakat cennet bahçesi gibi kap ls1z
degil. Bir tath söz söyleyi~i var ki konu~maya ba~ladlgl

zaman onun su gibi akan sözlerine akar suJar durur. Bir
ahu gözlü ki ah uya benziyen gözü aslanlan alda hr, bü­
YÜler. Kara zü lfü cim, boyu elif, agzi mim."

1
265

hn~ _

LEYLÀ LIRIKlllRIZM

' I

Leylá, bir görüntüdür çagirruzda, güzellikleri d evsi ­
rip Zkusar np yûregimize tastyen. Bir sanatkárm dünya­
smda Leyla'nm nasrl, ne sekil bir yer tuttugunu anlamak
için asagrdaki örn eg i okumak gerekir:

Taslann ortasmda Leylä'run gözleri
Leylá köse k öse göz göz siirin ortasmda
Ben Leyl äyr bu ldugumdan yahut kaybettigimden beri
Leylá ya 0 adarrun bardagmda ya 0 dagm ortasmda

Ben Leylä gib i günes dogarken uyanamam
Sehir gece gündûz benim içimde uyur
Leyláyi götürüp Londrarun ortasma biraksam
Bir bülbül gibi yasamasrru degtstirmez çocuktur

Leylä diyorsam kesik yanaklanyla Leylê
Üç köseli dünyasiyla
Okuyla yayryla yaylasryla acrmasryla
Leylê diyorsam su bizim gerçek Leylá

Biz seni iste b öyle seviyoruz Leylê
o gitti bize aglamak kal d r ka la ka la

Sezai Knrakoç

Bir sarkrda dile geldig! gibi ; " Leyfa bir özge condtr] Kam
gözlü ceylandlr/ Doyulmaz h ûsn-i dndlr/ Ele geçmez 0 ahû."

Belki de, sarin ' tash ih' edip tasavvur ettigi gibi:

leyIa bir özge can nudtr
can içinde can rrudrr
bir adam an la ttilar leylayi avuçlarmda gizliyormus
bir ada m koynunda tasryormus onu
onlan kiskanmak rmdir ley laya giden yol
aglasak bag-slar rm
nasil ölünür u grunda

i/hamiÇiçek

LiRiKlLÎRizM. Lyre, eski Yunan sairlerinin siirlerini okurken
çaldrklan bir sazdir, Lirik ve lirizm sözü de buradan W·
remistir. Duygulann çoskun, etkileyici ve akrci bir bi­
çimde söylenip yazilmasma lirizm; daha ziyade bu tar z­
deki manzum eserlerin genel vasfma da brik denir. Lirik
eser, öylesine çoskun olm ki, b ir bestenin nagmesini, bir
kusun büyüleyici ötüsü nü , insani deli edeeek kadar gü­
zel olan bir suyun akrsrru duyurabilir; kalbî duygulan­
rruza tercüman olur. Isnlahm manasiru daha özellestire­
rek Hegel'in dilinden söylersek "lirik siir, müzik gibi
sernbolist bir ifade tarzr He insan ruhunun derinliklerine
ve bilinmeyen köselerine nüfüz eder."

Yerli bir bakrs açisry la. Yahya Kemallirizmi söyle anlatir:

"Lirizrn, daha dürüst bir Fransrz teläffuzuyle lyrisme kc­
limesini bazr êlimlerimiz gmáiyyet bazt álimlerimiz rebá­
biyyet kel irneleriyle tercüme ettiler. Link siire de grnáï~i~
ir yahut da rebdbî siir dediler; da ha müverrihce düsünen­
Ierse: saz ~iiri ifadesiyle anlatm aga kalkrsnlar.

"Es ki gazelserälar lirizm'v a$k ke limesiyle tarif ederlerdi.
Onlar asktan bizim bugün anladigmuz aläka ve sevgi •
manasiru anlamazlardi. $eyh Gdlib'in:

Bir $u'lesi var kj ~em'-i cànm
Fdnûsuna5lgmazásmánm

rrusra lan lirizm'uv en mükemmel bir tarifidir. Eskilerden
Fuzûlî " êsrk" bir sairdi. C..)

"Lirik siir tekämül ede ede sazrm brrakir; ya lruz nagme
kesilir; Fuzûli'"nin siiri gibi. Bir milletin her hassasi za­
manla ka yboldugu gibi lirizrninin menba' Ian kurursa
"sahte liri zm" meydan ahr, Her nev'in sahtesi gibi bu da
tahamm ülfersädrr,

"Lirik siir en halis sairlerin elinde gaayet sadedir; Ilimden,
sanattan àzàdedir. Ne dimaga hitab eder, ne de zevkc . (...)

1
267

I'"

l ÛKNET

Gördü bulmus her birisi yer lerin
Biri dähi eyl ed i hêki mekän
Serle ri ü ç, pälan bes an lann
KIl tefekkür ey led im sa na bey ên.

LÜGAT. Bkz. SÖZLÜK.

LÜKNET. Söyleyisteki maharetsizIik. Fesê hati bozan du­
rumlardan biri olan lüknet, kelime ve ke1ime gruplan­
om seslerind eki d üz ens izlikten dogen ve dinleyince an­
las rlan bir kusurdu r. Bir ç~it kekemelik, pelreklik veya
dil tutuklugu nu andm r. A~a&daki beyitte gö rü len söy­
leyis kusuru lüknettir.

Gözüm nern hem-d emim hem,
Merhemim gam, háhnm derh em

Hämi

LlSAN

"Bu nev î ~iir, siirin yegäne nev'idir ki fikirde, mazmun­
da , sanatta yenilige asla muhtac olmaz ," (Edebiyata Dair
s. 35, 38.)

LiSAN. Bkz. DiL.

LiSÁNivAT. Bkz. DiLBiLiM.

LisÀN-I HÁL Hà1d ili; sü kû tu n dm. Bir insamn durusu yla ,
tav irlanyla im á etmeye çalL?h& mana. Insanlarm, biri
"k äl" (söz), d igeri "hal" olma k üzere iki çesit dt li oldugu
söylenir. "H ál d ili" , daha çok, "gönül ehl i" de denilen
"tasa vvuf erbêbrtrnn tercih ettigi bir duyu rma, sezdirme,
telkin etme vasttasrd ir, Son yûlarda, "beden d ili" ad r veri­
len bir anlatma aracmdan da söz edilmektedi r.

Gamzen suá le baslasa ussäka, her müjen
Gûyà lisên-r hàl ile bir tercem án olur

N<fî

LÎTERATÜR. Bir konu veya alanda kaleme ahnan yazl ve
eserlerin bütünü. Mesela; Felseie literaturii, siir literalürü,
larih literatürü, I Ip literatür ü vb . gibi. (Bkz. EDEBÎVAT.)

LÛGAZ. Bi~ çes it SÖZ oyun undan ibaret olan ma nzum bil­
meceler. Herhan gt b ir seyin, bir takrrn özellikleri söyje­
n i le~ek ne oldugu soru lu r. Lûgazin anonlm bilrnecele r­
de n aynlan en önem li özelligi, söyleyen inin belli olmast
ve aruz vezniy le yazrlmasidrr, FItnat Har um'm "cemre­
Ier"! sord ugu bir lûgazi:

Ol nedir kim ûç birader her za ma n
Birbiri ard inca olmustur rev ên
Yïlda bir kerre ge lirler áleme
Makderniyle kesb-i feyzeyler cih án
~mseler görmüs degildi r yûzlerin
Ismi vard rr cismi amma ki nihên
Birisi old u havaya m ûnkalib
Biris i êb içre tu ttu äsiyê n

""

........_---------------------------

MAHLAS. Takma ad , lakap. Divan ve saz sa irlerinin söyle­
d ikleri , yazd rklan ese rle rd e ku llandrklan. so nra dan uy­
d u rulmus takma ad lar. Na diren, mahl as yeri ne ge rçek
adlanru kullanan lar da olmustu r, Kadirn sai rler, seçt ik­
leri mahlasm iki ve ya ü ç heceden olusan àhenkli ve an­
lamh, mizacma uygu n bi r kelime olmasma d ikkat roer­
lerdi. Divan sai rleri, ge rçek isimleriyle d egil, mahl as la­
n yla bilinir, tammrlar. Ge nç sa ir, mahl asuu kendisi seçe­
bilecegi gibi, ta nm nus Zusta sairler ta ra fmdan da mah­
las verilirdi.

•

Arashrmaci Mehmet Kalpakh, mahlas kull anmanm se­
bebini , div an sairinin eserini sunacagi padi saha Zsulta­
na ya da ona yakm bir kisiye du ydugu büyü k saygmm
ifad esi ola rak, gerçek adrru zikret mekten kaçmmasma
baglar. Kalpakh, kon uy la ilgili olarak ka lem e ald lgi
di kkate d eger makalesinde ma hlasa dair su tesbitlerini
d e aktanr: "$a irligin Uk sarn kendisine uygun bir mah ­
las seçmekti. ~iir s öylemeye baslayan ki~i genellikle iki ,
bazan da ü ç heceli kelimelerden kendi ki~iligine u ygun
bir mahlas seçerdi. Bu , çogu kez Arapça ve ya Fars ça bir

"lI

MAHLAS

kelimenin nisbet i'si denilen ve aitlik ifade eden 'î' eki ­
run eklenmesiyle olusurdu. C..)

"Mahlas hemen hemen her zaman sairin k.i~iligini, d ün­
ya g örüsünü, psikolojik ya da bedensel özelliklerini, egi­
timini veya meslegini aksettirirdi. C..)

"Böylece Divan siirinde mahlas, bir takma ad oIarak de­
gil gerçek ismin yerine geçen, sairin topIum Içinde ta­
nmdrgr bir isim olarak kullarulnusnr,

"Osmanlr'da sairlerin çesitli sebeplerle mahlaslanm de­
gï~tirdik.lerîne de rastlanz. Á~lk Çelebi Hasbî'nin mahla­
suu Ibrahim Pasa tarafmdan hapse atilmasr üzerine
Habsî'ye degi~tirdigini de yazar. Bahêrî'nin de önceleri
Kemálî olan mahlasuu, arkadaslan tarafmdan .Kern Ali '
diye alaya almmast üzerine Bahärî'ye degi{;tirdigini ya­
zlyor.

"18. y üzyil Divan sairlerinden Surûrî (sevinçli, mutlu)
bu mahlasmdan önce Hüznî (hüzünlü) mahlasuu ku l­
lar unaktayd i. Sairin siirlerinln içerigine uygun olaru
sonradan aldigt Surûrî mahlasrdir, (...)

"Sair gerçek adr Heya~adltt Osmanh toplumunda bir ki­
~i idi . Ancak, yalruzca onun siiriyle var oIan dünyanm
yam siirin dünyasmdaki kismin ismi, gerçek hayattakin­
den farkh olmahydi. Böylece mahlas kurgusal bir älemin
kurgusal öznesini yansittï. Böylelikle sair ~iirindeki ~a­

hls kadrosuna, kendi istedigi gibi davranacak, kendi is­
tedlgi özelliklere sahip olacak, hepsinden önemlisi 'fah­
riye' denen sairinin kendisini övme islevini yükleyebile­
cegï kurmaca bir kisi eklemis olur." ("Divan Siirinde
Mahlas Üzerine")

Kadîm sairler, bir ka ç istisna drsmda, her m énzumenin
so nuna mahlaslanru kor lardt. Mahlasm geçtigi bu bey te
de m ahlas beyti denirdi. (Kadi Burhaneddin, ga zelleri­
ne mahlas koymarrusn r.) Aksi takdirde, söylenen veya

MAKALE

yazrlanm ba sk asma mäledilme tehlikesi verdr. Nedîm,
söyleyis tarzuun herkesçe malurn oldugunu, si irlerine
mahlas koyma sa da tamnacag uu, biraz da övünerek
söyle dile getirir:

Malûmd ur benim sü harum mahlas is temez
Fark eyler aru seh rimizin nü ktedanlan

Klasik siird e mahlasm geç tigi beyte mahlas bey fi, t ûc beyi!I

mahlashäne denk

19. asrrdan bugüne kimi sai r ve yazarlar tarafmdan kuI ­
lamlan takma adlar; mahlastan farkhhk arzeder. (Bkz.
MÜSTEAR)

MAHLASNÄME. Eskid en , siir vedisine yeni adim atrrus, he ­
n üz tem ay üz etmeye bastanus olan genç sai re mahlasim
verrnek üzere usta bir sair tarafmdan yaztlan manzume.
Bu manzumede mahlas verilecek genç sair övülür ve
kendisine ver ilen mahlas ve niçin ven ld igi açrklarur, Ge­
libolulu Alî'nin Ne fî için yazd igr ma hlasnäme ünlüdür.

MAKALE. Bir d üs ünceyi tarntmak ve bir gerçegt savu nmak
amacryla yaztlan gazete ve dergi yazilan. Makalenin te­
meli fikre dayarur. Herhangi bir fikri ele ahp islemeyen
bir yazl makale olamaz.

Makale he r alanda ve her konu üzerinde yazilabi lir . Ya­
km zaman için de olm us bitmis siyasal , ekonornik ve sos­
yal davramstar üzerinde ma kale yazrlabi lecegi gib i geç­
mise ait incelemeIeri ve b ilims el arast irma sonuçlanru
haber veren ma kaleIer de kal eme almabilir,

Makale, bir d üsün ce yaz isidi r. Yazar, herhangi bir kon u­
da, kend i gö rüs, duyus ve d ûs ûn celerini , okuyu cuya be­
nimsetmek am ectyla ma ke lesint yazar; amaç, bir son uca
ulesmakttr.

Diger nesir tü rlcri gibi ma ka le de Türk edcbiyattna Ba­
n'dan ge lmisti r. Bizd e ilk rnak alcyi. Tercüma n-i Ahva l

1
273

MAKTA

gazetesi nin tlk sayïs mda Sinas! yazrrusbr, C azeteciligin
ge hs mesiyle maka le de yaygmlasrrustrr. Sinasi, Zi.ya Pa­
sa, Narruk Kem el, AH Suavi (1839-1879), Ahmel Mithat
Efendi, Ebuzziya Tevfik , Semsettin Sarni, Hüseyin Cahit
Yalçm, Süleyman Nazif, Ziya Cökalp, Falih Rifkr Ata y
(1894-1971), Ahmel Hamdi Tanpmar, Mehmet Kapl an
(1915-1986), Erol Gimgör (1938-1983), Nadir Nad i (dog.
1908), akla ilk gelen makale yaza rlan rruzdrr,

MAKTA. Klasik Türk siirinde, bir rnanzumenin sonundaki
beyite verilen addrr; ancak neredeyse gazelin sen beyti
için kullarulan bir terimdir. Makta'dan önceki beytte
h üen-i makta' denir. Kad im sairler, bir man zumedeki,
özellikle gazeldeki mat/a, husn-i matla, makta ve hüsn-i
makta adr ve rilen beyrtlerin güzel olmasma özen göster ­
mislerdir.

MAKTEL Son Peygamber Hz. Muhammed'in torunu, Hz.
Ali 'nin oglu Hz. Hüseyin' in sehi t edild ig l Kerbela
Vak 'est'ru hüzünlü b ir d ille öykü lestfrip anlatan man­
zum veya rnensur eserlerin genel ismi . Makteller, akrcr
bir üslûp ve yürek daglayict bir içerik arzett iklerinden
Klasik Türk Edebiyan d öaeminde çokça yazrhp okunan
eserler ara smdadrr.

MANA. Bkz. ANLAM .

MÁNi. Ananim haIk siirinin en küçük nazim biçimi. Genel­
likle yedi heceli d izelerden kurulmus tek dörtlükten
ibarettir; Kafiye d üzen i, aaxa biçim ind edir. Na diren bu
düzenin de~tigi olur . Màninin ilk iki d izesi, bi r bakuna
sekli tamamlamak için s öylenmis doldurma s özlerdir,
Asrl d üs ünceye pek katkida bulunmazlar. Üçüncü dize,
temet düsün ceye bir hazrrhknr, Asil duygu ve d üs ûn ce
dörd ün cü d ized e söy leni r. Màniler in biricik konusu ask­
tir dense yeri di r. Baska konularda da m àni s öylenmisti r,

Mantler sekilleri bektmind an düz. cinasu, kesik, yedekti
74

1

MANlR:STO

man i; içerikleri ve söylendikleri yer itibariyle de sevda,
niyet-fal. ;~' bekçi-davu!cu, hikaye ve mektup manileri d iye
kûme lenirle r, Bugün, ye r yer unutulsa da, Türk halkr
arasmda màni söyleme k gelenegi özellikle An adolu'da
ya~ayangenç krzlar; kadmlar arasmda hálê varhgrru ko­
rumaktadir. Öte yandan, mênilerin bir ktsrru türkülese­
rek haik müztginin sevilen güfteleri arasmda yer almak­

tadrr.

A benim bahn yárim
Gönlümün tahtr yärim
Yüz ünde göz izi var
Sana kim bahn yàrim.

Bahçelerde saz olur
Gül açrhr yaz olur
Ben yarime gül demem
Gülün ömrii az olur.

Bu da~lar oimasaydt
Cül benzin solmasaydr
Ölüm Allab 'm emri
Aynhk olmasayd r

Portakal dilim dilim
Danlrrus benim gülüm
Ben gülüme ne dedim
Kurusun agzrm dilim

MANiFESTO. Sanat bildirgesi, beyannäme. Yeni bir sanat­
edebiyat anlaytsr getirmek ve 0 yolda eserle r verip bir
ak tm olusturmak, çlgu açmak iddiasmda olan ed ebl ha­
reketlerin ilkel eri nin yer ald lg1 ve kamuoyu na duyuru­
lan bildirge. Edebiyattrruzda, bu anlamda ilk manifes te
Fecr-i Áti toplulugu tar afmdan yay imla nrmsnr.

1
275

"'1

MANZUME

MANZUME. Vezinll ve kafiy eli s öylenmis söz. $iir yer ine
kullaruhr ancak, her ma nzu me siir de gildir, Her siirin
manzum olmast gerekmed igi gibi. Ögren ci, yan i bilgi
vermek maksad ryla kaleme ahnan eserler, akrlda kolay
kals m diye çokluk manzum olarak tert ip edilmistir. Bu
tûr eserlerd e es tenk bir kaygr ö n p landa degildlr. Hatta
çoklanrnn d üzyazrdan farki , ölçü lü ve kafiyeli rrusralar­
dan kurulmus olmasid rr, (Bkz. NAZIM.)

MASAL Inançlan , bazr örf-ad etleri ve genet ahlak r genellik­
Ie çocuklara as rlamak, ders vermek; onlan eglendirmek
emacryla uyd urulan ve olmast hemen hem en dünya ge r­
çekfiginde mümkün olmayan ola ylan konu edinen il­
ginç anlanlar, Masallann çogu anonim bir ka rak ter ka ­
zenrrushr. Bazi masallar, gerçekle ba gmtï sr olduklan iz­
lenimi ve rebilirler. Masal kahra man lan çok luk tabiatûs­
tü / olaganü s tü güçlerle donanrrus olurlar. Sah amn ünlü
ara surmacrlanndan Pertev Naili Boratav ma sall ar için

su nlan söy ler: "Masallarda genellik le iyilik-kötülük,
d ogruluk-haksi zhk, ad älet -zul üm, al çakg önüll ük-kib ir
gibi Zit d urumlan n temsi1cisi ola n kisilerin mü cad elele­
rind en veya insa nlan n ulasrlmasr g üç hedefle re vanna
is teg mden d oga n hayaller islenir, Bunla r tarih ve cog raf­
ya ile suu rland ml amazl ar. Ceçtikleri yer ve za ma n bilin­
mez."

Dü nyadaki masalla n n büyük bir krsnurn, hayvan masal­
lan teskil ed er. Anca k, masallard aki hayvanlar, neredey­
se kendilenne has özellikleri yitirip insan katma yü kse­
lirler; insanlarm yeteneklerine sahip olurlar. Masa llan
"hayvan masallan", "olaganüstü masa llar", "gerçekçi
ma sal1ar ", "zincirIeme masallar" gibi çe~itlere aYlrmak
mümkündür. Hatta güldü rü cü hika yeleri, nükteli h kra­
lan da masal sayan ara" ttrmactiar vardir.

Masallann çog u bir tekerlemeyle ba ~la r. Bu tekerlemenin
ilk cümlesi de "Bir vannJ~, bi r yokl)lwt olur. Dinleyic ile--

MATLA

ri /okurlan daha çokçocukl ar old ugu için masalla rda ba­
reketli klSlmla; (aksiyo n) ve karsihkli konusmalar büyük
bir ye r tutar. Tasv ir ve tah li1lere çok az ye r verilir, Kah ra­
mam insan olan Türk masallannda belli tiple rle karsrla­
smz: Padisah, vezir, kizir, yöriikbeyi ve Keloglan . Bir çok
masal kah ramanm daadr sa nt zikred ilme z.

Basla ngrçta sözlü anlahm ge lenegt içinde yer alan ve
asrrlar boyunca ma salcrlar tarafmdan anl anlarak aglz­
dan ag17.a, nesilden nesile ulasrrus olan masatlar, giderek
yazlya geçeri lmisti r. Baslangiçta sözlü c ld ugu için, ay m
masahn bölgeden bölgeye, yöreden yöreye degisen se- .
killerini gö rmek m ümkündür. Farkh ülkeler veya mill et­
lerde da hi benzerlik tasiyan ma sa llara rastlanabilir.

Dünyarun en eski ve en meshut masallan Dogu dünya ­
sm a ait "Binb ir Geee Masallan vdrr. Ban'run ve modern
d ünyanm meshur mesaleer Fransrz La Fonta in' di r.

Masalunsi unsurlar ve bizzat masahn ke ndisi, basta Bü­
yük Mutasavvu Mevlana'run "Mesnevi'tsi olmak üzere,
bizim edebiya tmu zd a ortaya konan bir çok eserd e kulla­
rnlnustrr. Masallar, her ne kadar çoçuklar için uyd u ru l­
mu s olsa da , büyüklerin d e büyüsünden kurtu lamadrgr
bir anlatt tü rüdür. Sair Cahit Za rifoglu'nun bu ba glam­
da "b üyûk çocu klar" için kalem e ald lgl b ir kaç eseri
(Agaçkakanlar, Serçe KUi, Yiirek Dede ile PadiiaJr, Kanrare­
lan), masa hn modem edebiyaturuzdaki Ilginç ve kayd a
d eger örneklerid ir.

MATlA. Bir manz umenin iki misrat da kafiyeli ilk beyt ine
verilen isim. Daha çok gazel ve kasid en in itk beyitleri
için kul1antlml~ bir terimdir. Matlad an sonraki güzel ve
parlak beyte de hüsn· j matla ad l veri lmi~t ir. Muallim Na­
d , bi r man zumenin mu sarra olmayan (mlsralan bi rbiri y­
Ie kafiyeli olmayan) ijk beyitine de ma tla den eb ileeegini
kayded er.

I"

MAZMUN

MAZMUN. Kavram, mefhum, mana. Gerçek anlarrurun dl­
smda. dolayh olarak kahplasrrus belli bir manaYl çagn~.

tiran s öz. Niikteli, sanatu, aniarm erbabtnca anlasilan sözler
diye de tarumlanabilen mazmunlar, Divan siirimizin
anahtar kelimeleridir. Onlann anlarrn kavranmadan, bi­
Immeden siire nüfûz edilmesi, silrden tad ahnmasi gûç­
tûr, Mazmunun gûzel ligi, sairin hayalinin genisligini
gösterir. Yeni, zengin çagrisrmh, kimsenin kolay kolay
bulur söyleyemedigt mazmunlara da bikr-i mazmun, de­
ni r. Oskender Pala/run hazrrladigi Divan Siiri Söz/ü­
gii'nde, klasik siirimizin hemen bir çok mazmunu ör­
neklerle açiklanrrnsnr.) Yeni siirimizde mazmunun yeri­
ni tutmak üzere, daha özgür ve genis çegnsrmlara sahip
imge (bkz.) bulunmustur,

MEÀNt Bedi ve bcyan'dan baska belägatm üç bölümünden
biridir. Cûmle yapismdaki incellkleri: rnuhtevaya uy­
gun, kusursuz bir cümlenin nasil söylenmesi gerektigi­
nin kurallarnu, yol lamu ögreten disiplindir. Bugün ar­
tik, bahis mevzuu olan meselelerle kompozisyon veya
yazma ugra~1 derdlen disiplinler ugrasmaktadrr. (Bkz.
YAZMA UGRA$I.)

MECAZ. Bit kelimeyi gerçek anlarrurun drsmda çokluk bir
ilgi dolayisryla baska bir anlamda söyleme, kullanma sa ­
natr. Meeazen s öylenen sözün hakiki rnanasirunanlasil­
masma bir karine (ipucu) engel olur. Mecaza, hem siirde
hem de düzyazrda sikça basvurulur. Söze güzellik ve ce­
kiellik kattlgl gibi çagrtsrm zenginligi de seglar rnecaz.
Bash basma bir edebî sanat oImaktan çok, mecaz, baska
edebî sanatlann ortaya çikmasma yardim eder. Te?bih, is­
tiare, mecaz-, miirsel, kinaye, ta'r îz, teshis ve inlak meca z
vasrtasryla, ondan faydalarulerak yeprlan sanatlardrr.
Tûrkçemiz, mecaz bakimmdan zengin bir dildir,

Kandilli yüzerken uykularda
Mehtêbi sürükledik sularda.

Yahya Kemal Beyatfl

MECNUN

Ne bu çatlayan topraktan
Ne de yamk gönüllerden susuzluk gitmez.

Cahit Kulebi

(Yukandaki misralarde siyah yazilan ke limeler, mecaz
anlamlanyla kullarulrrustir.)

MECAZ-I MÜRSEL. Bir kellmeyi/ibareyi, gerçek anlarrurun
drsmda, benzetme kast! olmaksrzm, baska bir anlamda,
baska bir söz yerine kullanma sanatidïr. Edebiyanrruzda
itibar edilen edebî sanatlardan biridir. Gazeteci-yazar
Yavuz Gökmen'in ölümü kasdedilerek yazr lan "basmi­
rruzm aykm kalemini yitirdik" ifadesindeki 'aykm ka­
lem' sözü Yavuz Gökmen yerine kullarulrrus ve mecaz-i
mürsel sanan yapi lrrustrr. Yine Peyami Safa için söyle­
nen "0, ka lemiyle geçinirdi" sözünde mecaz-, mtirsel sa­
nati verdir. "Kalem" sözü, gerçek manasmm dismda, Pe­
yarm Safa'rnn meslegi anlammda kullerulnusnr. Türkçe­
deki deyimlerin bir ktsrru, bu sanat esasi üzerine kurul­
mus ve kehplasrrusnr.

MECMUA. Klasik edebiyatirruz d öneminde, içinde seçme si ­
ir ve yazilann yer aldigi, elle yazrlrrus bi r nevi defterlere
verilen isimdir. Mecmualar, bir bakrma, edebiyatirmzda­
ki ilk antolojiler (seçki kitaplan) dir. Eski edebiyatmuz­
da "nazire mecmualan" , "mecmûa-i esär" adi verilen
seçrne siir mecmualan oldukça ragbet kazannustrr.

Kelime, Tanzimat' tan sonra edebiyatrruzda daha çok ~u­

günkü "dergi" anlarrunda kul larulrrustrr. (Bkz. DERGI.)

MECNUN. Leylá de Mecnun mesnevisinin erkek kah ramarn
Kays'm aldigi isim. Askr, çilgmhgi ve derbederligiyle
meshardur. Edebiyetmuzda, çogu kez, á~lkl temsil eder.
Her sêdtk äsrk, biraz Mecnun'dur. Fuzûlî'nin meshur
"Bende Mecnûn'dan füzûn {i? ,khk istj'dádl var! A?,k~t eûdtk
menem Mecnûn'un ancak: ad, var" dize leri, bu d üs üncenin
tezáhürü olsa gerektir. Kadim ~ai rlerin slkça xu H, "'d :\ -

I-lEDOAH

lan ma zmunlardan birid ir Meerurn. "Dehánm mim z ülfün
cim kasin mm olmustur} Seni ey zülf-i Leyld her gören M ee­
mm olmll$tur" (Bakî)

MEDDAH. Halkm ragbet ettigi mekan larda, halkm mah
olan hikayeleri, kendine özgü üslûbu, jest ve mimikie­
riyle anlatan, anlatnguu canlandrran kisilere verilen ad .
Medda h, anlattIgt hikayede bulunan olaganüsrü unsur­
lan ay rklayarak, öykünün yasanan hayata benzemesine
özen g österi r.

(1980' fj y illa rd a Atatürk Üniversitesi'nin Türk Oili ve
Edebiya t Böl ürnü'nde arada bir Haik Edebiyan dersleri­
ne girip haIk hikayelerinden küçük örnekler sunan me r­
hum Behçet Mahir, bir keresinde "K öroglu ziJe basn,
otomofil kaprya eg lendi " deyince bütün snuf ~a~lrml~­

nk. Du rumumuzu farkeden "Behçet Emmi' "Ogullanrn
'zil' diyorsam, anlaym ki Köroglu' nun el saklatmasrdin
'otomofil' dediysem biline ki kasdim KIr At'nr" diyerek
~a~kmhglmlzl gidermisti.)

Meddah, hikaye anla nrken mendil ve bas ton (veya deg ­
nek) kullanarak figü rlerini, jest ve mim ikleri ni zengin­
lcstirir, Meddahlar, taklit yetenegi üs tün insanla rdrr. Bu
sebeple, drama tize ettikleri rolü veya canland rrdrklan
kisiyi ku sursuz taklit ederIer. Meddahl ar, aym za ma nda,
seytrcinin na bziru iyi tuten, anlattrklanru zam an zama n
seyircilerin beklentileri dogrultusunda degist irebllen ir­
ticál kabiliye ti olan kisilerdir. Meddahhk geleneg i, yakm
dö nemlere kadar Anadolu' da devam etmis tir. Televi zyo­
nun yaygmlasmasryla, bir çok güzel ge lene k gibi, med­
dahhk da topl umsal hay atmuzdan çekilip gitmistir.

MEDHAL. Esk iden, kita plard a "giri~" , "ba~langlç" an lam la­
n nda ve bir bilim da hnda en evvel okunmasl gereken
önem li ve öz lü kitaplar için kull aml an bir tab ird i.

MEOHiVE. Padi~ah, sadrazam, vezi r, ~eyhülislam vb. gibi

''''I

MEKTUP

devlet yönetimind e önemli gör ev üstlenen kisileri, din
büyük1erini övrnek amacryla yezt lan manzumelerdîr.
Medhiyeler, genellikle kaside nazrm sekhyle yazilrmsn r,
Divan siirimizd e revaçt a c lan bir s iir türüdür. Medhiye
yazan, çogunlukla kislsel bir çrkar saglamak amacryla
manzumesini kale rne ahr. Hüner gos term ek isted igi de
olur, Medhiye, mübalaga sanahnm en çok kullaruldrgr
bir türdür. Kasideler, geneihkie övgü siirleri old ugu için,
medhiye d en digi de olrnustu r, Za ten, kasidenin bi r 00­
lümünün adr da 'medhiye'd ir,

MEKTEB. Edebîyat okul la n , aktrnfan için eskiden kullam­
lan bir terirndi. (Bh . AKIM .)

MEKTUP. Eskiden , insan lar arasmda haberlesmeyi sagla- C
yan en ön ernli araçn . Birbi rinden u zakta bulunan kisi le-
rin d uygu, düsünce, istek ve dileklerini: olay lan duyu r­
rnada basvurduklan bir habe rlesm e arac i. Ne var ki ,
hassaten telefonun ve di ger ilitesim araçlan nm k ad i ve
yaygm lasmasmda n sonra, mektubun haber verme özel-
ligi gid erek kaybol mus: su so n ytllarda ise, adeta, mek-
tup yazrnak bir hobi ya da fan tazi durumuna gelmis tir.

Mektupiarm genel özellikleri s öyle siralanabilir: Bir ha-
ber alm ak, haber verme k. bi r isin son uçlandmlmasiru is­
temek; sevinçlerl, ûzü n tülerl bildi rmek; yard rm istemek
vaya yard imd a bulun mak; bir meseleyi tartrsm a konusu
yapmak. .. vb . Islevleri geregi mektu plan JIUSllSî, j~ , resmî
ve siyasîmektuplar eeklinde suuflara ayrrmak mümkün-
d ûr, Edebiyahn ilgi alan ma gireni hususî (özel) mektup­
lardir, Tabîi, bu nlarm içinde de sai r, ed ib ve yazarlarm
yazd rklan .

Mus tafa Niha t Özön, mektup ç~ît1eriyle ilgili olarak
"iki çe~it mektu p vard n : biri , bir sanat eseri gib i okun­
mak üzere yazllrnl~ ola nla r, ikincisi de böyle bir ~y d ü­
~ünü1meden olan yazl~malardlr. Bun lann birinci çe~it­

ten olanlan 'açlk mektu p ' ~klindedir. Bunlann edebi-

1
281

MEKTUP

yatça degen ne olursa olsu~ mektup tü rü nün ternel ni­
teligi olan tabiilikleri yok tu r. Ikinci çesit mektuplar iki ki­
~i aras mda yazrsilan 'özel mektuplar'dir, içten gelme,
canh olma gibi özellikleri bunlann edebiyat degerleriru
sag lar," der.

Öte yandan, son ytllarda stkça tesa düf edilen açrk mek­
tup ad t verilen yaz dar, bazr gerçeklerin kamuoyuna du­
yurulmas i, toplumsal bit p rob lemin yetkililere iletilm e­
si, ilgililerce bili nmes i ve takip ed ilmesi amacryla bas m­
da yer a lan metin lerdir. Cum hurbaskaru'na Apk Mektu p,
Ba~bakan ' a AÇlk Mektup , Aziz Türk Mmeti'ne Mek tup gibi
bashklarla yaytmlamrlar,

Mektubun dili , üslûbu, biçim ve konusu. yaztlan kisiyle
ilgi ve yakmhk derecesine göre degi~ir. Fake t, mektubun
içeri gi ne olursa olsun, anlast hr olrnasr gerekir. Çekici bir
nezaketle beslamali ve bitmelidir. Mektup yaza rken sü s­
lü, an lasilmaz ve kapah u zun cüml eler kurmaktan, yazl­
lan kimsenin sam imiyet derecesine uym ayan hitaptan;
ku rsu n kalemle, çizintili , okunaksrz, yanhs , öfkeli yaz­
mak tan, saygrda, se lamda a~tnhga kaçmaktan sakir ul­
ma hd rr,

Sana tkà r ve yazarlan n, çesitli konu lardaki duygu ve d ü­
s ünce lermi anl atmak üzere birbirlerine yazd rklan edeb i
mekruplar, yazl~ma vas ttast olmaktan çok bir ede bî tür
özelligi tesirlar. Tahir Abac i, edebt mektup lar üzerine
kaleme ald lgl bir yazrda, sanatçila n n özellikle de ed eb i­
yat çrlann mek tuplanmn, on larm kisilikleri hakkmda ya­
pilacak arasnrmalarm ternel kaynaklanndan, dolaysiz
araçlanndan biri olabilecegini belirt ip ~u tes pitlerini
kayded er: "Sana tçllan n mektuplan, bazen on lan n sana t
anlaYl~lanm dogmdan açlklayan en önemli kaynak ola­
bili yor. Edebiyatç llarm mektuplan da, görü~lerini yaZI­
lan yla açIklaml~ da olsalar, hem ki~iil k.let ini , hem sanat
anlay)~lanm kavramak baklmmdan, hayli önem ta~l -

" I

MENKIBE

yor," ("Mektubun ucu yaruk") Tahir Abaci 'run "Eski d ö­
nemlerde özellikle güzel mektu pla r elden ele dolasrrdr."
ded igi bu tü r mektuplann okur tarfmdan ilginç bulun­
masmda, herh alde ~u zikred ilen husus önemli bir etk en ­
dir: "Baskalanrun mektu plan bir çok nedenl e i1g imi zi
groklar. hatta bir çesit röntgencilik duygusu verir. Çün­
kü onlarda kisileri, en yalm, en çrplak halleriyle degilse
bile , sadece bir kisiye , özel bi r kisiye kendilerini g öster ­
d ikleri halleriy1e bulabiliyoruz. Cünlük ya da aru yazar­
ken bile isletilen kisisel sans ürün onla rda delinmis oldu­
gunu umuyoruz."

Mektuplan, kitap bütünlügü içinde okura sunmak Tan­
zimat' tan soma ortaya çrkan "Yeni edebiyat" tu tu rnu yla ~
bitlikte görülü r. Ózellikle , Muallim Nacî'nin, hayattay- ...,
ken rnektuplanm der leyip kitap ha linde basnrmasuu
kaydetmek ge rekir. Bir çok ünlü edebiyatçrrruzm mek­
tu p lan da son yûla rda kitap bütünlügü içinde okurun
huzuruna çrkrr usZçikmaktad rr, Ca h it Srtkr Tarancr'run
Ziyaya Mek tuplar'l, Kemal Tah ir'in, Nazrm Hikm et' In, Sa­
bahattin Ali' nin, Ahmet Hamdi Tan pmar'm Mektuplan ,
'ïasar Nabi'ye yazrlan Dost M ektuplan, Mehmet Kap-
1an'1O Aliye Mektuplar' 1hu baglamde ztkredilecek önern-
ti ki ta pla rd rr.

MENKIBE. Özellikle din ululanmn (velilerin, ermislerinl,
mühim tarihî sahsiyetlerin basmdan geçti gine inamlan
önemli hadiselerin öyküsüne verilen ad . Menkrbelerde
masahmsr ve mitolojik unsurlara da yer verilir, Bu eser­
lerde "fevkaláde't nin yani olaganûstünün varhgl ve haki­
miyeti sezilir, Menktbe kahramanlan "adalet, fazile t, sev­
gi , fedakárhk" gibi konulard a ideal davram~ sergileyerek
topluma örne k olu rlar. Menklbelerd e ibret vere n, ögü t ve­
ren, insanlan dogruluga sevkeden bir yön da ima dikkati
çeker. Menkibe1erin anlatlldlgl, topland lgl dinî·tasav vu fî
eserlere mmäkrbnam e adl verilir. Ceçmi-1 dönemlerd e
halkm okumas l için, hal lon an layacagl dille yuzle rce me-

1
283

"'I

MENSUR

nákibnáme yazr lrrustir, SÖZ konusu eserler, yaz ildigi dö ­
nemi n diline, kült ürüne, inançlan na dair ilgtnç örnekler,
bilgiler de içerdigi için kaynak r dteligi tasr rla r, .

MEN5UR. Bkz. NESiR.

MENSUR ~iiR. Mensû re, düzyazr siir. Seklen nesri andira n
yani vez ins iz, ka fiyesiz olarak, d ûzyazr gibi yaztlan an­
cak diger siirsel un surlarla (iç ka fiye/ seci, iç ah enk, 7a­
iráne benzetmeler, duygu yüklû ifad eler vb.) beslenen;
çiirlenesir arasmda neeirden ziyade siireyakznd uran metin­
lere verilen isim. 19. yüzyi lm ikinci yansmda Fransa 'da
dogan ve Baudelaire'in yaygmlasnrdrgi mensur siirin
edebiyaturnzdaki ilk güzel örneklerini Halit Ziya ve
Mehmet Rau f en güzel örneklerini de Yakup Kadr i
Ercnlerin Bagtndan isimli eseri yle vermistir, Senraki yI1­
larda bu yo lda yazrlan eserlerin çogu tü rün ge nel nite­
likle rin den uzaklasarak anlams iz, duygusuz, etkisiz söz
yrgmlan na d önüsmûs tür. Halit Ziy a, söz kon usu tür için
söyle der: "Mensu r siirler kisa, kûçük, hemen zi hne dog­
d uklan glbi kagIt üze rine rasgele anhvermis d uygu lar­
dan, yol üs tûnde to plan di klan gibi teklifsiz, tasnifsiz çi­
ziltvermis çizgüerden ibaret olacak tr."

Bir mensur si ir ömegi:

SiCARA
tvîerókmu tütünüyle dürdügüm, vefá olup kágldma
girdigim, hasretimlebeleyip de sardlglm sigaram.
Pürsek bir iplik gibi çözülür dÜ$ünceJerim
boz áumanmda...

Dudak dlldaga emisiriz: Ben illetini sen hiddetimi...
Atesinde eriyen öfkem, lácivertbir ipek hvamlyla
yüzünden akar: Dudaklanmdan can slkmtJml abr;
kW edip aVllçlanma dökersin ...
Bazanefkäm m sanp, yáresundugllm da aJur.
Efkärydr göksünden geçer: DÜ$üm duman duman uçar...
Hakktm neye inkiiredeyim: Annemden sonra,

MESAJ

senin cömert bûselerinleyatagllna girdim ve outaria
uvandnn, Öp1Ï$lerini ietedigim zaman,
istegim yerdearmaöan ettin.
Zehir de clean, insanlann ilumeti knda r act áegiiein!

M . Kaya Bi/gegil

MEN5ÛRE. Bkz. MENSUR $iiR .

MERSivE. Klasik siirirnizde ku llarulan ag it türü . Bir kismin
ölümü üzerine yaz ilan vc 0 k imscnin rnezi yctlcrini, kiy ­
me tini. sairin 0 ölümden d uydugu üzün tüyü dile gen­
ren manzumelere ve rile n isim. Mersiyeler, samimi duy­
gularIa örülmüs içli sii rle rd ir. Klasi k edebiyattmlZ.da.
kullamlan mersiye nazrm türünün genellik le terkib-i 4
bend b içim inde yazilmasi benim se nmi st ir. Gazel, kasid e,
m u ha m mes, müseddes, ter ei-i bend ve ki ra nazrm sekil­
ler iyle yaz ilan mersiye örnekleri de vardir. (Prof. Dr.
Must a ta isen AClYl Bal Eylemekadh kitabm da d ivan ed e­
biyati döneminde yaz rlrrus bu türden eserleri bi r araya
ge tir mis , aynca kitabm giris kisrrundn türün özelliklcri-
ne ve mahiyet ine dair genis bilgi.vermii'tir.)

Seyh Galib'in Esrar Dedc'nin ölümü üzcrine yazd rgi
mersiyesinin ilk bend i s öyledlr:

Kan ag lasm bu dîde-i d ürbánm aglasm
Ans m benim 0 yá r-i vefädê n m ag las m
Çesm ü dehá n u änz u ruhsênm ag tasm
Bast art ba sa bu cism-i siyehkánm agfasm
Agyênm aglasm bana hem yä rim aglasm
Gûseyleyen bikáyet-i Esrêr'rm aglasm.

N ádîde bir gühe r telef ettim d ir ig u áh
Hák içre defnedüp ge rü gittim d irîg u áh

MESAJ. Edebiyat cserlerinde, sanatçmm okura verrnek,
ula~hrmak is ted igi ternel dü~üncc . (Bkz. TEZJ Her eser ­
de mesaj olmaz; ya da kolayca ?;ÖfÜnmez.

•
MESfL

ME5EL Darb-i mese\. Bkz. ATA5ÖZÜ.

Ögrenci. ah laki küçük hikayelere ve ba zr krssalara da es­
kiden mesei denmistir. Tevrat ve incil'deki krssalar dah i
bu Isimle aruhr,

MESNEVÏ. Her beyti kend i arasmda kafiyel i, aruzun krsa
kahplanyla yaztlan Eski Tür k edebiyan na zrm biçirni .
Mevlana'mn 25 bin 700 beyitlik meshur eseri de bu isim­
Ie aruhr, Mesnevi, dtger naztm sekillerine nazaran yazr l­
masr kolay oldugundan, uzun ask maceralan run, nasi­
hatlerin , insanogluna ders veren hikmetli öykülerin, da­
ha nice konulann aula nrrunda tercih edilmistir, Bu yö­
nüyle, mesnevilere, edebiyan rmzm ilk roman öm ekleri
denebilir. Mes nevin in dil i, kendi dön eminin eserlerine
göre nispeten sadedir.

Mesn evinin kendi içinde bir d üzen i vardtr, Önce mensur
veya manzum dibdce Iöns öz), so nra srrasryla su krsrmlar
bulunur: Tevhid, mûnacät, na'i, mirociqe, dört halifeiçin ya­
ztlan övgii, eserin takdim edildigi ki?iyeövgü, sebeb-i te'lif ya
da sebeb-i nazm-Ikitap (ese rin yazrhs sebebi), àgdz-l dastdn
(asil kon u), hatime (sons öz). Aym sairin yazdrgr bes mes­
nevjye hamse (bkz.) denir.

Mesneviler; siiriye t bakirr undan nisbet en zayif eserler­
dir. Zaten, di van ede biy atmda, salt mesn evi yazanlara
iyi sair g özüy le bakrlrnarrusnr, Bäkt, Ned im gibi söhretli
sairlerimiz de mesneviye iltifat etmeyenlerdend ir.

METAFiziK. Fizikötesi. Varhgm ve bilgin in ötesini/mavera­
snu, daha dogrusu ' öz' ünü: insan üstünü ve dogaüstünû
kavrama cehdi, çabas r, "Duyu lar aracihgtyla kavrana­
mayan seylerin alam ya da 0 alamn bilgtsi ." Daha genis
anlarruyla: "esyanm mahiyetine ait derinli g ine bilgi üze­
rinde d üzenli, metodlu her türlü dü~ünce demektir."
Meta fizik, sana t ese rinin, özellikle ~ii rin ma lze me dev­
~irdigi bir aland lr. Bü tün iyi ~a irlerin metafizige yabana
kalmadl klan bilinen bir gerçektir.

,
M1SAA

METiN. Eskiden bit kitabm veya yazmm ashna; müeUif ta­
rafmdan yazrlrrus, derkenarlar, serhler eklenmemis ast!
nüsh asma metin denirdi. Bugün, yazl hal ine gelmis. da­
hasr yayrmlaeup okur huzuru.na çrkrrus edebi eserler için
kull amlan bir tabird ir, Kelirnen in bu anlamdaki kullam­
rm, ingi lizce 'deki "tekst" kelimesine karsrhk c larak dü­
s ün ülm üstü r, Özellikle ün iversitelerimizin Bah filoloji­
leri nd e ve onlann ortaya koyd ugu edebiy at arasnrtna ve
incelemelerinde, metin terimi sikça kul larulmaktadr r.

METiNTAMiRÎ. Eski bir eserin, özellikle el yazmasl kitapla­
o n eksi k kïsrmlaruu bir takrm bilimsel yön temleri kulla­
narak tamamlama i ~ i. Bu i~, ancak sa ha nm uzmanlann-
ca ya ptlabilir. Aksi takdirde, tamir edilecek metne yanhs •
bilgiler eklenebilir.

METOT. Bkz. usûL.
MEVÛD. Divan edebiyah naztm türlerindendir. Peygambe­

rimizin hassaten dogumunu, hayahmn diger safhala n ­
ru, mucizelerini, m ûcadelelerini, m izacrru ve ahlakuu,
dünyadan ayn hsnu hikaye eden, övgüyle anlatan man­
zum eserler. Mesnevi nazim sekliyle yazihr lar, Edebiya ­
nrruzde 'me vlid'in üs tadi Süleyman Çeleb i' dir (öl . 1422).
Adi geçe n ~airimizinVesîletü'n-"Necfit isimli mevlîd i, yrl­
lardir begeni yle okunmakta ve gönül1eri feth etrn ekt edir.
Edebiyaurrnzda 'birinci snuf sairlerin mevlîd yazm adr­
gl dikkati çekmektedir, Kültürümüzde, mevlidin ayn bir
yeri ve önemi vardrr, Bu maksatla yaztlan eserler, özel­
likle manevî krym eti olan gecelerde kendine has bir ezg t
He c kunurlar,

MEVZU. Bkz. KONU.

MISRA. Dize. Ölçü lü ve çogu zarnan kendî içinde anl amh
bir sa tlrhk nazlrn parçasl. Klasik ~iirimizin en küç ük bi­
rimi olan misr a, modem Türk ~iirindede tem el birim 01­
mu~tur. Misramn ~iirde ne kada r mü him bir unsu r oldu-

1'87

'ssI

MiLLi EDEBiYAT

gunu belirtmek için Abd ülhak Sinasi Hisar der ki: "Ek­
ser manzumeler, içlerinde, canh bir kus gibi , bi r tek ha­
lis misram öttü gû irili ufakh, boyah ve yaldrzh kafeslere
benzer. Bütün bu manzume 0 tek misram hahn için söy ­
lenmis gfbidir,"

Hiçbir manzumede yer almayan, ölçû lü tek misralara
iháde (bkz.) denir. Klasik siirimizde saglam kuruluslu,
gerek anlam gerekse ahenk bakmundan güzel olan ve
tek basma bile büyük bir kiymeti olan misralara mtsra-t .
berceste (bkz.) denmistir. Klasik sairler arasmda, berces­
te rrnsra söylemek, önernli bir meziyetti.

Halk siirinde ve kimi zaman da serbest siirde rrusra ye­
rine sahr kelimesinin kullaruldigi olur.

MiLLÎ EDEBivAT. Ulusal un su rlara fazlaca yer vere n, on lan
öne çika ran, sade Türkçe'yle kalem e almart edebiyat
eser lerinin çoklugu ndan dolayr 1911-1923 yillan arasin­
dak i edebî tutuma / döneme verilen isirn. Millî edebiyat
döneminde yazrlan siirlerde heee vezni ve u lusal kay­
naklara yönelme egilimi benimsenmistir. Zaten dönemin
kerakteri, dilin sade lesmesi ve hece veznine itibar edil­
mesi scklinde özetlenebilir. Mehmed Emin 'rurdakul'un
0869-1944) 1899'da söyledigt "Ben bir Türk'üm dinim,
cins im uludu r" dizesi, bir bakima, bu harekefin edebtya­
tl~tzdaki habercisidir. Mi1Iî ed ebiyat fikrinin esas ternel­
leri ise Öm er Sey fettin' in Genç Katemier dergis inde çrkan
yaz ilanyla anlrrusn r. Bu baglamda, adi geçen yazan n söz
konusu dergide çikan "Yeni Lisan" makalesi arulmasi ge­
reken önemli bir yazrdrr. Millî Edebiyat d ûsüncesini,
yaz dlg l bazi hikayelerde de öne çikaran Öm er Seyfettin
0884-1920) akmun en öne ml i temsikisidir. Fikrî planda
öncülük Ziya Gökal p' e 0876-1924) aitti r.

Sadece yukanda zikret tigimiz dönemde ortaya konen
eserl eri millî, d igerl erini gay n millî say mak dogru degtl ­
d ir. Bu yüzd en 'millî edebiyaf adla nd trmasi kanaati-

MiRÁCÎVE

mizce yerinde bir ed land irm a de gildir, Bu tabir, degi~ik
yorumlara açiknr, Mî1lî edebiyat meselesine , Prof. Dr.
Orhan Okay farkh ve ön emsenmesi gereken bir yorum
getiri r: " 'Bir edebî eser, hangi milletin dilinde meydan a
gelmisse, 0 milletin edebiy ah çerçevesi içine girer. Yani
bir dilde yazrlrrus olan ve yüksek bir deger tas ryan her
eser, konusu ne olursa olsun millîdir. Bu balcimdan ayru
dilde meydana gelmis eserleri mi1lî olan ve olmayan di­
ye ikiye ayrrmak mümkün degildir,' C.') Tarihimizin her
devrinde, dilimizin her gelisme safhasmda, her çesi t ko­
nuda, resmî smmrruzm içinde veya drsmda, en güzel
Türkçe ile yaz ûmis ve ed.ebî deger tasryan her eser millî
edebiyanrruzm çerçevesi içine gir er. Bu eser, ta~ ldliP

edebî degerin üstü nlügü ve ifade ettigi fikir ve duygula­
nn yüceli gi nisbetinde millî suurlan asar ve besert olur."
(Sanat ve Edebiyat Yazilart, s. 42, 43.)

MiLÛ MAR$. Bagimsr z ve hür bir mill etin miUî unsurlann­
dan biri olan ve resmi törenlerde, millî bayramlarda özel
makarruyla çahrup söylenen mars olarak bes telenmis siir.
Millî marslar öze l gûnlerde, halkin millî duygulanm cos­
turmak, bagimsizhk hissini duyurmak amaciyla okunur.

Türk milletinin millî marsr, Mehmed Ákif Ersoy'un
(1873-1936) kaleme aldrgr istiklàl Mar;;l'du. 12 Mart 1921
tarihinde Türkiye Büyük Millet Meclisi'nce mil1î mars
olarak kabül edilen istikläl Marsi, Zeki Üngör (1880­
1958) tar afmdan bestelenmistir,

MiRÄcivE. Peygamberimizin mirae mucizesin i konu alan
manzum eserlere verilen isim. Genellikle kaside nazrm
biçimiyle yazrhr, Eski edebiyatirruzda bir çok sairin mi­
ráeiyesi mevcuttur. Bu türün örnekleri si' riye t bakrmm­
dan zayrftrr. Müstakil kitap bütünlûgünde olan miraci­
yelere miracnême denmistir. Eskiden, dinî gü n ve geee­
lerde trpkr mevlid ve hilye gibi, miracn ámeler de evler­
de ve bilhassa camilerde okunmus tu r.

I"

MiR--iKElÁM

MiR-i KELÀM. 5öz söyleme us tas t, sözü güzel sëy leyen, et­
kili ve beIig konusan söz efe ndisi. Mîr-i kel äm tab iri, es­
ki ed ebiyatmu zd a za ma n za ma n usta sai rleri nitelemek
için kullarnlrrusnr, Seyh Gälib'tn "çald tmsa min mah çal­
dim" misramde bu anl errnyla ka rsrrruza çrkar,

MisTisizM. Srmye, gizemcilik. Dogaüs tü , askm bir àlemle
irtibat ku rarak "üs tu n b ilgi"yi arasnran : akrlla degil sez­
giyle, dünye vi pr ariklerle d egil vecd haliyle esyanm
kü nh üne (özü ne) ai t bilg tye ve Allah'a u lasacaguu ileri
sü ren tasavvufî, felsef i d isiplin . Mistikler, insan ru hu­
nun Tann'yla bulusacagma, birlesecegine ina rur tar, Ta­
savvu f, b ir çes it islam mist isizmidir. Mist isizm, sanatkä ­
nn solukland rgr özgür ve g izemli bir böl gedir. Mistisiz­
min "kanldrgi" ed cb tyat eserle rinde, özelltkle sii rlerd e,
esr ärengi z bi r deri nlik di kkat i çeker.

MITOS. Mit, ustûre, efsa ne . "Tarihi d egeri olmay an, güve­
nilmez söylenti." (He rod ot) "Cerçe klerle iliskis iz, uy­
durma, bos ve g ülünc bir masal ." (Platen) "Çok tannh
bir di nin ta nn lan ûstûnc anl attlan efsane." (Azra Erhat)
Tarihin kara nltk d öneml er ind e yasayen ins artlar arasm­
da ken dili gtnde n, bclki inanma ihtiya cmdan d og mus
masahmsi "anlanvlar, Bir çok sa ir ve yaz an n malzeme
olarak kull andrgr ze ngin bir kaynaktrr mitoslar. Edebi­
yatta srkça konu edinilen mit oslar, islend tkçe degi~mi~,

çesi tli biçimler alrm sur,

MITOLOJi. Efsaneler bil imi. Hir mill ete ait efsane lerin tümü­
nü içine alan ve on lan bir d üzen içinde, s istemli btr bi­
çimde ince leye n b ilim. Yaygm ve yanh~ bilindigi gibi,
mitoloji sadecc Yuna n mitler ini d egil, bütün toplumlann
efsanelerini konu edi ne n bir bi lim da hd lr.

MizAH. Alay, ~aka, gü lmece. içinde h.;yah n herhangi b ir yö­
nü ne veya bi r insana da ir zarif bir nükt~ bir :laka, ince
bir alay bu lund u ra n, tarzly la okuyana lebessüm ettiren
yazl ve ma nz umelere mi zahi eser denir. Edeb iya hn il-

'I

ginç çesnilerinden olan ve da ha ziyade güldürmeyi
amaçlayan mizahi üriinler, zeka ese ridir. Yasa rulan d ün­
yada ki her sey mizaha kon u olab ilir, Türk edebiyan mi­
zahî eserler bakmundan zengin öm eklere sahiptir. Miza­
hm dozu kaçar, kûçûmseyici. asagtla ytcr bir hál ..h rsa,
kara rnizah/hiciv olur. (Bkz. Hiciv.)

MODERN TÜRK EDEBiVAll. Bkz. YENi TüRK EDEBiYATI.

MONOGRAFi. Bir sanatçmm, özellikle edebiya t ala nm d a
ünlenmis bir sair veya yazan n hayan, mizaci , eserleri
üzerine yapdan oylum lu çahsma larm genel adi . (Bkz.
BiYOGRAFi.)

Bir kon u üzerinde, bir yönteme bagh kalmarak yapilan ~
incelernelere d e monogra fi denir. Omegin Fua d Köp rü - ...,
lü'nün Türk Edebiyatmda ijk M utasaumflllr ad h incelem e-
si seçk in b ir monografi örnegidir. Ce nis bi r alamn özel
bir kolu, bir parças l üzerine yapt lan ka psamh çahsmalar
d a m onograf olarak ad land m hr.

MONOLOG. T iyatro eserinde, kah raman lardan birinin ken­
d i ken d ine yaptIgl uzun konu smaya vertlen ad .

Aynca, tek kisinin, kon usur gibi takdim ve dramatize et­
tigi küçük manzum komedilere de bu isim verilir.

Bugün mo no log tekniginden yani "içkonusm a" veya
"içd il" d e denebilecek yöntemden yararlamlar ak gûz el
hika ye ve roman örnekleri ortaya konmaktadir. Baska
bir d eyisle, içkon u~ma (monolog), gûnüm üzd e roman ve
hikayede basvurulan bir anlatma teknigidir,

MONTAJ. Bir sirtema ter imi olmasm a kar~lhk roma n sana ­
hnda ve roman incelem esin de de kull amhr. " Bir yazann,
ba~kasma aHolan -anonim, ilahi veya ferdi- her han gi b ir
söz yahut yazlYl, 'kahp halinde' ese rinin terkib inde, be­
lirl i bir maksat dogrul tusunda kull anmasi demek lir."
Montaj tekn igi, edehiya ttmlzda kök lü bir gelenegi oliln
ve d aha çok ~ii rde ba~vuruliln "iktihas" (bkz .) sanilh nt
hahrl ahr.

'''I

_0<"'"
MoTiF. Edebi ese rin en küçük ögesine denir. Motif, aym

eser içinde yer alan digerlertnden "biçim" ya da "an­
lam" gibi özelliklerd en biriyle baskalrk arzeder, Edebi
ese rdeki bi r ses, bir SÖZ ya da bagunssz bir iba re ba zan
bir motif olmaya ye ter. Mo tiflerin bit düzen dahilinde
biles kesln de n edebi eser olusur, Bazr motiner, eser için
vazgeçilmez unsurlardrr ki, bunlara temet motifler denir.

MUAMMA. Cev abr bir isim yani bir insan adr~laçak sekilde
kurul mus manzurn bilmece. Lûgazdan insan ismi sor­
masiyla aynhr. Divan sairleri, muamma söylemeyi bü­
yü k bir meziyet sayrruslardir, Fuzûli'nin biri Türkçe, di­
gen Farsça olmak üzere, mu amm aya dair Iki risalesi
va rd rr, Ed imeli Emrullah Çelebi (Emrî: Ölm. 1574) alti
yüzü askm mu amma yaz rmsnr,

Bende yok sa br u sükün sende vefàdan zerre
ikiyoktan oe çikar fikr edelim bir kerre
(Cevap: Nêbf)

Nábî

Sefinenin bast girse lîmana
o mahdumun adr çikar meydana
(Ceva p: Süleyman)

LA-edrî

Bir katre ma d ûs ünce gülün kalb-i pêkine
Nä rmm ya zrldr her verak-i têb-n êkine .
(Ceva p: Na rruk Kemel)

Namlk KemaI

Aynca, sazsairleri arasmd a muamma söyleyip ç özümü ­

nü ya ni cevabrru istemek de edebiyabrruzda yaygm bir
gelenek hálini alrrusttr, Bugün de, bazr senliklerda ya da
telev izy o n programlannda . ásrklar arasmda muarnma
sermak ve çözmek seklinde bir nevi ahsmalar, yensma­
lar yapilma ktad ir.

MUKAVESEli EOESivAT

MUHAMMES. Bendier halinde ku ru lan ve he r bendi bes
rrusradan meydanà gelen bir nazrm seklidir. Muhamme­
sin bütün bend leri, aruzun aym kahbtyla yazthr. Farkh
kafiye düzenl eri verd rr (aaaaa bbbba cccca ... veya aa aaa
bbbaa cccaa ...). Bazan ilk bendt n dördün cü ve bestnet
rrusralan, ya da sadece besmei misra l diger bütün bend­
lerde yinelenebilir. Böylelerine muhammes-i mütekerrir
denir. Bendlerinin besinci nusrelan aym olma yan mu­
hammeslere de müuievic adr verilir.

Recaizäde Mahmud Ekrem'i n bir muhammesinin ilk
bendi söyled ir:

Gül hazin bûlbûl perîsan bagzá n n sevki yok
Derd-näk olmus hezär-r nagmekän n sevkf yok
Áh eder inler nestm-i bika rárm sevki yok
Beske bir h àletle çaglar cûybänn sevki yok
Geldi amma neyleyim sensiz bahänn sevki yok.

MUHARRiR. Bkz. YAZAR. MÜN$1.

MUHIT. Ortam, çevre. Sana tká n n içinde "ya~adtgl moral ve
entelektüel kûre" . Edebî mektepi er (aktmlar), top luluk­
lar, ha reketler; edebiyat dergi ve gazete leri, sü rekli de.
vam edilen mekanlar birer sanatsal/edebî muhittir. H.
Taine, rnuhiti sana tkánn dehasuu meydana getiren ü ç

etkiden/unsurda n (d iger ikisi: án ve " k) biri kabul eder.
Edebî ortaml ann, sana tçmm salt d ehasirun belirlenmesi­
ne degil, ese r vermes ine, dahasr ese rine bir sekilde etki
ett igi bilinmektedi r. 'ïenilesen edebiyatrrruz d öneminde
kullarnlan bu terime karsrhk, giderek aym anlarru lfade
etmek ûzere bugün "ortam" kelimesi tercih edilir ol­
mustur,

MUHTEVA. Bkz. iÇERiK, ÖZ.

MUKADDiME. Bkz, ÖNSÖZ, OÎBÁCE.

MUKAYESELi EDEBiYAT. Bkz. KAJl$Il.A$TlRMALl EDEBiYAT.

1
293

MUSAHABE. Bkz. SOHBET.

MUSAHHiH. Düzeltmen. Basrmevlerinds ve gazete idareha­
nelerinde yazl baskiya verilmeden, gazetedeki yerini al­
madan önce yazlm yanhslanm bulan ve düzelten, bunu
~esle.k ed inen kisi . Cazetelerde bu isi yapa n tashih se r­
vIslen olurdu. $imd ilerde, bilgisayarm icad ly la musah.
hihlik meslegi yok olmaya yüz tu!mu:;; tu r. Çünkü , he­
men ~.erkes kendi kend ine yazma ve ya zdlklanm gör­
me, duzeltme ~a nslna sahiptir.

"'1

MURABBA

MURABBA. Divan slirinde kullarulan ve dörder rrusrehk
bend ierden olusa n bir nazrm biçimidir. Kafiye düzeni
geneIlikle s öyled ir: aaa a bbba ccca ... Bend saYlsl 4 ilä 7
arasmda degi~ir. Murabba, dl nî, ahlakî kcnulann anl an­
mmm yam sira, övgü, manzum mektu p, mersiye vb . tü r­
lerin ifadesinde de sikça basvurulan bi r naztm biçimidir.
Bazr sekilsel özellikleri inbariyle rnu hammese benzer.
Murabbalar da, bendlerindeki son rmsrarnn tekrarlarnp
tekrarl anm amasma göre mûtekerrir ve/ya müzdetnc diye
nit elenir. Fuzûl î'nin a~ttya ald rguruz murabbasr müt e­
kerrirdir,

H êsihm berk-i havädi sd en melàmet dägldlr
Mesnedi m kûy-r melê me tde fenä topragrd tr
Zär gönlüm tend e zindan-i belá tutsagld lr
Rahm kil devletlü su lta r um mûrûvvet çagtdlr

Devr-t cevrtnden ten ü cär umd a rah at kalmadr
Sûret-i hálimde êsä r-r ferágat kalmad i
Mihne t Ü ga m çekrnege min-ba'd tákat ka lmadr
Rahm krl devletl ü su ltarnm mûrüvvet çagrdi r

Cör Fuzûlî'nin rûh-r zerdinde esk -i ilahî
Perde-i idb ár tutmus sûret-i ikbälîni
Derdmend gider inêyetle r ed ip sor hälini
Rahm kt! devletlü su lfa rum mü rû vvet çag ldtr

MUVÀFAKAT

MUSAMMAT. KIasik edebiyanrruzda, bendierden kurulmus
nazrm sekillerinin genel ad i. Murabba , muhammes. mûsed­
des, müsebba, musemmen, mütessa, mua$~r; terbi, tahmis,
tastir, tesdis, tesbi, tesmin, tes'i, ta$'ir, terkib-i bend, terci-i
bend na ztm sekill eri bu basl ik alnnda incelenir. Bendleri­
nin so n misral veya so n beyitleri , ilk bendde geçtigi gibi
tekra r edilen musammatlara m ûtekerrir; aym rrusra vey e
beyitler ilk bendie sadece kafiye bakrrrnn dan uygunluk
gös teriyorsa müzdevic musammat denir.

MUSARRA. Misralart birbiriyle kafiyeli beyit demektir. Bu
sekilde beyit yazmaya tasri denir, Bütün nusralan birbi­
riyle kafiyeli manzumelere de musarra ad! verilir. (Bkz . *
MÜSElSEL.) ~

Çagda~ sairlerimizden Sezaî Karakoç'un "Sürgün Ölke-
den Basken tler Baskentine" siirinin IV. bölümünde yer
álau a~gtdaki 14 di~elik k151m, birbiriyle kafiyeli olma-
SI bakïrrundan musarraya ömek gösteril ebilir:

Ülkendeki kusla rda n ne haber verd rr
Mezarlard an bile yükselen bir bahar vardrr
Ask celládmdan ne çrka r madem ki yêr va rdtr
Yokta n da va rda n da ötede bir Var va rdir
Hep suç bend e degil beni yakïp ytkan bir nazar vard rr
o sarkrya özenip s öylenecek nusralar vardir
Sakm kader dem e kad erin ûs tû nde bir kader va rd rr
Ne yapsalar bos gök.lerden gelen bit kara r vard rr
Gün batsa ne olur geceyi onaran bir mimar va rdrr
Yanrrussam külümden yaptlan bit hisar vard rr
Yenilgi yenilgi büyü yen bir zafer vard ir
Srrlann srmna erm ek için sende ana htar va rd rr
Gögsü nde sürgününü geri çagtran bir damar va rd Ir
Senden umut kesmemkalbinde merhametadh bir çmarvardir

MUVÀFAKAT. Bkz. UYGUNLUK.

I'·'

p,1UVA~AH

MUYA~~AH. Bkz. AKROSTi~.

"",ÜBALAGA. Abartma . Sözün etki sini artu-mak için, anlah­
lan, tasvir olunan herhangi bir ~yi; duygu ve düsün ce­
yi oldugundan çok farkh ya da olamayacagr bir biçimde
anlatma knr, Bir seyi oldugundan çok büyük ra da kû­
çük gösterme esasma dayan an mûbalaga sanannda,
vap rnac rk hgr hissettirmeme k, inee ve zarif olrnak önem­
lid ir. Bir sa natkän n hayal gücün ü gostermest bakmun­
dan rnübal aga önemlidir.

Asm hk dereces ine g öre ü ç çesid i vardu- Teblig, igr/lk.gulüv.

AkJa, örfe ve ádetlere uygun olamna teblig denir,

Kim bu eennet vatanm u gruna olmaz ki feda
Sühed ê frskiracak top ragt siksart sühedê

MehmedAki! E"oy

Ölüm ind irmede g ökler, ölü pusk ürmede yer;
o ne m üt his tipid ir: Savrulur enkaz-i beser,

MehmedAki! Ersoy

Akla uygun an eak, g örenekçe muhal olanma Îgrak denir.

Áh eylerim sad ä-yr bülend ile her seher
Haik uyamp sa r ur ki rn üez zin ez an verir

Sürûri

Bin yrldan uzun bir gecenin bestesidi r bu
Bin yt! süreeek zannedilen kar sesidir bu

Yahya Kemal Beyath

Gulüv, akla da görenege de uy gun olmayan, manngm
kab ûllenem eyeceg l bir m üba laga çesldidir,

Öyle u it lal ten imi firkatind e kim
Vashna mümkün ola yet ürmek sabä beni

Fuzali

MÜLÀKÁT

Bir kaz aldim ben kandan
Boyunu uzun bÖrudan
Kirk abdal kamn kurutan
Ktrk gün old u kaynannm kaynamaz

Sekizimiz odun çeker
Dokuz umuz ates yakar
Kaz ka ld rrrrus basm bakar
Krrk gün old u kayna tm m kaynam az.

Kaygusuz AbdaJ

Kadm gözIerini koydu ortaya
Bir mavi, bir gökyüzü aldr çevrelerini. 6'fIt

Cemal Süreya W

Mübalagayt, her za man böyle kesin bir aynma tabi tu t­
ma k rnümkün degtld ir.

MÜCERRED. Bkz . SOYUT.

MÜElliF. Bilg i, biriki m, arasnrma ve ineeleme sonueu mey­
dana getirilen bir ese rin or taya koyam . Sanat, edebiya t,
ilim ve kültür alamnda ortaya koydugu ürü nlerle admi
duyuran insanlara na, müellif denmistir, (Bkz . TE'LiF.)
Sen otuz ktrk yrldu, ed ebiya t alamnda, bu terimin yen­
ne yazar kel imest tercih edil mis ve kullarulmrs Zkullarul­
maktadrr. (Bkz. YAZAR l

MÜFRED. Ferd de denir. Klasik si irimi zd e iki rrusrasi birbi­
riyIe kafiyeli olmayan beyi tlere venfen addir. Çogulu
müfreddthr. Kimi divan sai rlerinin, hiçbir manzumenin
içinde yer almayan bu tarzda yazd tklan beylt ler, d ivan­
lanmn sonunda "mûfredä t" ba~hgl alnnda ayn bir bö­
lûmde toplan rrusnr,

MÜLÀKÁT. Söylesi . Ünlü kisilerin çesitli y önle rini tamtrnak
ve toplumu ilgilendiren önemli bir konuyu aydmletmak
için meshut kisilerle veya uz manl arl a yapilan karsrhkh

I'"

1 MOLÁTAFA

konusmalan aktaran ve bir ede bi deger tasryan yaz tlara
denir. Bu yazt tü rünün, gaze teciligtn gelis mesiyle birlik ­
te ortaya çlkhgtnl görûyoruz .

Mül êkän yapacak kisi, önce, g örûsecegi kisiden uygun
bir bu lus rna yen ve zamam almahd ir, Konusulacak konu
hakkmda bilgi vermelid ir, Sorular, her kesin anlayabilece­
gi tarzda açk olmah, ahnan ceva plar ayne n aktanlmah­
drr, Sorulann orijinal ve okuru n ilgisini çekecek nit elikte
olma sma da özen g österi lme lid ir, Mümkün oldugu kadar
kisisel d uygu ve dü süncelere yer verilmemelid ir.

Sen yrllarda ga zete ve dergilerd e çikan müläkät türün­
de n yazilan n söylef i, röportaj gibi degi~ik isim lerle yaym­
landrguu g örüyoruz. Çogunlukla ternel espris i karsrhkh
g örüsüp konusma esasma bagh ola n söz konusu yazt lar­
dan söylesi, mûl ákàtm yeni adidir, Röport aj, mûlákáta
b~~zeyen y önle ri olsa da, farkh bir yaz i türüdür. (Bkz.
R,)PORTAJ.)

MÜLÀTAFA. Latifelesrne, sakalasm a, taslama. Bir nevi , siirle
yaptlan "s öz d üellosu ". Divan ve haik siirinde, sairlerin
man zu meler vasttas iyla birbirlerin i taslamalan. Okundu­
gu nda muhatabr kmnayan, mee bir alay sezilen mûl átafa­
lar, keskin , sanat kär bir zekanm ürünüdür. Seyhûlislam
Yahya Be Nefî arasmda geçe n mü lätafa ün lüdür.

Sirnd i hayl- i süha nveran içre
Nefî ma nendi var mi bir sai r
Sözleri seb'a-yi .nuallêkadrr
îmrülkays kend üdür kefir.

~eyhiiJjs lam Yahya

Bize kafir dernis müfti efendi
Tutahm ben di yem ana müselman
Van ld lkta yan n ruZ-1 cezaya
îkimi z de çlkanz anda ya lan.

Nefi

MUNAcAÁT

MÜLEMMA. BaZIrmsralan Tûrkçe, d igeTleri de daha ztyáde
Arapça, Farsça ya da di ger dill erden olmak üzere i~ ya
da ü ç dilin kansimiyla söylenmis manzumelere verilen
isim. Divan siirinde mülemma öm eklerine az rastlarur.

Bir kelbini bir kelbine mahvettirir Allah
La havle ve la kuvvete ma billêh

Làedri

Yeni siirde de mülemma diyebilecegimiz örnekler vard ir:

Mesele falan degildi öyle,
To be or not to be , kendisi için .

Orhan Veti Kamk

MÜMTÄZivET. Ifadenin seçkin ve gü zel olmasr , baska s öz­
lerden farkh olmast anlarrnnda eskiden kullarulan bir ta­
bir. Ibtizêlin zidd id ir, (bkz. ASALET)

MÜNÀCAÁT. Klasik siirimiz içinde genelhkle kaaide biçi­
minde kaleme almart ve konusu Allah'a yaka n s, af dile­
me, ya1vanna olan ma nzumelere verilen isirndir. M_ü~á­
caê t. bir naznn türüdür. Eger Tann'ya yakan s, maghret
dil eme, kulun acziy etini dile getirip Yarattci sma srgmma
tema 'sr nesir seklinde yazlya d ökülmüsse buna ' tazarru­
name' d enm ist ir, Mesnevi1erin basmda da, bir münáea­
at yer ahr, Yeni siirirniz içinde de güzel m ün áca ät örnek­
leri vard rr. Bir münêcaát öm egi:

Ey ilàh-t kainat, ey masdar-r sun' -I kemàl,
Varlrgtndir var olan , yoktur 0 varhkta zevê l.;

Ey Cenä b-t kibriyä, bi zler gib i acizlere,
Kibriyê-yt zätrru mümkün müdür etmek hayal?

Daima Allah' h r kalbimde tesb ih ettigi m,
Bàrgàh-t lütfuna çlkma z mt bu feryäd-t bál?

MÛNÁZARA

Pür-günahrm, p ür-günah olmakla magrurum buna
$evk~i affmdtr sebep, afv isterim, ey Zü' l-Celál!

Rahmetinden kat' ·1 ümmid etrneyi men' etmesen
Fart-r isyarumla bulmazd im m ûn êcaêta mec ál.

Väklf-i her-h älsin , yoksa n'olurdu hälimiz,
Çaresizlikte bize kalsaydr ge r ta rif-i hal?

Sabr Be me'l ûf kildm, ey Azim'ü~-~án beni
Etmedim älemde Sen'den gayre ben arz-r melêl.

Derdinin derma rnru Sen ver Nigê r-r bî-kesin
Ey lláh' ül-halk, ey Rabb-i ker îm -i zü'l-celäll..

NigäTHarum

MÜNÁZARA. iki uçlu bir konu üzerinde, bellt kural ve yön­
temlere uyul arak iki gru p arasmda yapilan seviyeli ko­
nusma ytartisma. Mûnä zarada ternel amaç, konusufan
konuyu aydmlatmak ve taraflann kendi dogrulanm
karsr tarafa kabul ettirmesidir. Münàzaraya kat ûan
gru plardan birinin görüs ve d üsüncelerini belli bir man­
tik dah ilinde karsr tarafa sunmasma da cedel denir, Bu
tabi r fikrî tarnsrna anla minda dahi ku llaruhr; Mantik b i- .
Iiminin fikrî tamsmalarm yol ve yö ntemlerinden bahse­
den krsrruna da miindzara adr verilmistir,

Div an edebiyatmda, Zit varhklar ve kavramlar arasmd a­
k.i zlth~ an latan yazrlara da mün~zara de nmistir,

MÜNEKKiD. Elestirmen. (Bkz. ELE$TiRi.)

MÜN$EÄT. Küçük d ûzyazrlarm, mektuplann vb. nesir par­
çalan run bir araya getirild igi mecmualara verilen isim.
Münseát mecrnu alannda toplana n yazdann aym konu­
da yaztlrrns olmast sart degildir. Geçmi~ döne rnlerde,
özetlikle ba Zi mek tu plar ve d iger nesir pa rçalan topla -

' 00 I

....

MÛSEDDES

rur; derlemeciligi meslek ed inmis kimi insanlar ta~afm­

dan bir deftere yazahrd r. Böyle bir toplam. bazan birden
çok yaunn yazd iklan rn degil de, sadece bir kisiye ai t
olan yaztlan içerird i. Seyb Gà1ib'in:

indinde muazz am-t rnat álib
Ezbe rlene münseät-r Rägrb

beytinden ve diger kaynaklardan , m ünse ät meç~ualart-

run eskiden ders kitabt gibi okuruldugunu ve blr krsrru -
run ezberlendigini anhyoruz. Eski adebiyaturuzda Veysi
(1561-1628) ve Nergisi (1592-1635)'nin m ünseätlan ~e~·

hurdur. 19. asrrda ya~ayan "Adem Kasid esi" ~airi Akif C
Pasa'run rn ünseàn da begen ilrnistir,

MÜN~î. Edib, násir, muharrir, yazar. Sanatkêrane nesir ya­
zan usta yazarlar için daha çok eskiden kullan~lan ~ir ta ­
birdir, Baska bir tarumla, d ûzyazryr sanat sevlyesme çr­
karan yaza rlara veril en isimd ir. Edebiyanmszm ~n dö­
nemlerinde bu tabirin yerini "edib" kelimest alrrusnr,
Násir, muharrir, yazar terimleri, daha çck, nesir yazrnak­
la birlikte, onu sanat seviyesine çrkaramayan ortalama
yazarlar için kullamhr. Yine de, násir tabirt, m ûnsîye ya·
km bir anlarru ifade ed er .

MÜNTEHABÀT. Bkz. ANTOLOJi.

MÜRÀAT-I NAZÎR. Bkz. TENÀSÜB.

MÜSEODES. Alti rrusrahk bend ierde n olus ani di van ~i~rin·

de fazla itibar ed ilmese de seyrek olarak kullamlan bir
nazun biçirni. Gene llik le su sekilde kafiyele ni r: aaaaaa
bbbbba ccccca ... Îlk bendin son iki misral diger bendler­
de tekrar edilirse müseddes-i mütekerrir ad rru ahr.

Seyh Gälib' in bir mûsed des-i mûtekerririni n iki bendini

a~ag1ya ahyoruz:

1
30 1

IlIZI

MÜSé:LSEl

Tedbirini terkeyle takdir Hudá'nmdrr
Sen yoksun 0 benlikler hep vehm ü gü màmndtr
Birden bire bul askr bu tuhfe bu lanmdrr
Devràn 01a1l devràn erbêb-r safêrundir
Ä~tkta kede r neyler gam ha lk-t cihärundrr
Koyma kad ehi elde n s öz pîr-i mugárundrr

Ey dil sen 0 dildàra láyrk mi d egtlsin ya
l?ava' YI muhabbette sàdrk mi degtlstn ya
Ozru ned ir Azra'run Värmk mi degilsin ya
~u gam ne gezer sende ä~lk mi degilsin ya
Asrkta keder neyler gam halk-r cihá rundrr
Koyma kadehi elden söz plr-i mug êrundrr

Klasik ed ebiyanrru zda müsebba' (yed ili), miisemme n (se­
kizh), mütessa' (dokuzlu), mua~fer {onlu) gibi, bendle­
rindeki rrusra sayrlan farkh olsa da, yapi sal bakimdan
mu rabba, muhammes ve müseddesle benzerlik gös teren
nazun sekille ri va rdi r, ama seyrek kull arulrruslardrr,

MÜSELSEl. Bütün rmsralan bi rbiriyle kafiyeli olan ma nzu­
mele re verilen ad . Bunlara musarra (bkz.) da d- nir. Re­
caizêde Ekrcmin asagidaki manzumesi rnüselsele yahu t
musarraya örnek göstcrilir:

Hiç bir dem sensiz olmak istemez cárnm benim
Oldu gûyá táb -r hüsnün nûr-r im áru m ben im
Cevrin olma z kásir-i sevk-i firávárum benim
Rahat etmez mihnetin g örmezse vicd ûmm ben im
Mu ttasrl álemde etsin girye ç~mámm benim
RazlYlm yan sm müebbed kalb-i sûzä mm benim
Mevt tutsun dámenim, hüsràn giribämm benim
Terk edersem a~kml ey mihr-i täbámm bcnim

Saz ~Îirinde, her diz edeki kafiyeli scn kelimenin, bir scn­
raki di zenin ilk kelimesi ola cak ~ekilde yaztldlgl k~ma­

lara da mlÏscl !it'1 dl'n ir.

MÜSlUAT

MOSTEAR. Näm-r müstear, takma ad . Bazrsair ve yazarla-
nn, gerçek isimlerinin drsmda eserlerinde imza olarak
kul land rklan ad . Müstearla r, çogu zaman geçici ola rak
kullaruhr. Ondokuzuncu asnn sonlanna dogru, mahl a-
sm yerini alan mûs tear; mahlastan farkhd tr. Eserlerinde,
çesitli sebeplerle gerçe k isminin yer almasnu istemeyen
sair ve yaza rlar müs tear kullanma yo luna gitmislerd ir,
Bu ta vtr, ya siyasî bir ba skidan, çekinceden ya da ortaya
kon an ürü n ün zayif olmasmdan kaynaklanabilir. Para
kazanmak amacryla yazrlan kitaplarm da müstea r isim-
Ie yaztld rgr olur. Peyami Safa' mn bu yolda ya zd rgt ki­
tap lara Server Bedi imzasrrn koymasr gibi. Yeni edebiya ­
nrruzda, bazr müstearlann, npkr Divan siirindeki mah- ~
las lar gib i, gerçek isirnleri n önüne çlkltgmt görüyoruz. 'iJ
Aka Gündüz (Enis Avni), Orhan Kemal {Mehmet Rasit
Ögü rçü), Hüseyin Su <ibrahim Çelik). Klasik siirimizd e
g örülen mahlas, geleneksel bir tav rrdrr. !;Iair için olm az-
sa olmazdrr, müstear ise bi raz keyfî ve ihtiyarid ir. Ayn-
ca, mahlas daha çok iki veya üç he celi bir kelimeden iba -
rettir; mü stear ise, ena z iki kelimelik bir takma ad drr
ama, baskast tarafmda n taktlmaz. (Bkz . MAHLA5.)

MÜSTEZAT. Gaz eld en tûretilmis bir nazim sekli . Ga zel in
uzun rrusrala nna birer kisa rrusra eklernck su retiyle ya­
ztlrr. Eklenen bu kisa dizelere ziydde denir. Ziyade lerin,
ast! di zenin anlarruru tama mlar nitelikte olm ast gerekir.
Müstezatm uzun dizesi mefû/ii mefdî/ii mefdîUi faû/iin, ki­
sa dizesi de mefûlü !aûliin kahbryla yazrlrr.

Divan sairlerince az kullarula n mûstezat, haik sairlerin­
ce daha bir benimsenmi~ yedekl i, ayakll isimleriyle yay­
gm olar ak kuJlamlml~ltr.

Yeni ~ii rimizin ilk dönemlerinde, EdebiyaH Ced ide ve
fecr-i Äti ~airlerince müstezahn slntrlan geni~letilip ser­
be st müstezat ad ml alml~hr. Bu biçimde yaztlan en iyi
örnekJer, Ahmet Ha~im'e aittir. $airin "0 Belde" isimli

1
3 03

MÜSVEDDE

meshur siiri , serbest müstezat na zrm sekl iyle yazilrrusnr,

Asagrya ald rgmuz örnek, Ned im' in bir m üstezatnun ilk
iki beytidtr,

Ey sûh-i sitem-pîse dil -i zêr senindir
Yok mihnetin asla
Ey kán-r güher anda ne kim var senindir
Pinhán u hûveydä

Sen kim gelesin meclise bir yer mi bulunmaz
Bas üzre yerin vardïr
Gül goncasrsm gûse-i destêr senindir
Gel ey gül-i ränä

MÜSVEOOE. Karalama. Bir yazmm, bir edebiyat eserinin
ilk taslagn sonradan tem ize çekilmek üzere yazûan met­
nin ilk ha li. "Karalama", dendigi de olu r,

MüTEFEKKiR. Düs ünce adanu, münevver, aydm. Bilgtsiy­
Ie, görgûs ûyle, tecriibesi ve irfamyla, ufkunun genisli­
gïyle düsünce alamnda yeni fikirler üreten, bu sayede
insanlann d ûsüncelerine sihhat kazandiran, yasannlan­
na rsrk tuten, ufkunu açan; onJara yol g österen, çareler
sunan aydm, bilgin kisi. Medeniyet tarihimiz bu vasrfla­
n haiz bir çok sima ile doludur, Mevlana, Ibn-i Kemal,
Seyh Galip, Ahmet Cevdet Pasa, Mehmed Äkif Ersoy,
Bediüzzaman Said-i Nursî, Semsettin Günaltay, Cernil
Meriç, idris Küçük ömer, Sezai Karakoç bu sahsiyetler­
den sadece bir kaçrdrr,

MÜTEKERRiR. Bendier halinde yazrlan nazun sekillerinde
her bendin sonunda nakarat gibi tekrar edilen beyit.
Özellikle murabba, muhammes ve mûseddeslerde
bendIerin sonunda tekrarlanan kisrmlara bu isim verilir.

MÜTERÀoiF. Bkz.ANLAMDA~.

MÜTE~AiR. $air geçinen, ~airlige yeltenen, ~airlik tasla yan.
304

1

MOziKALlTE

Kend isint sair zannedi p kötü siirler yaza n siir bezirgam.
Mütesa irler; g éçmi ste n gelen siir mirasuu tar nmad en. bir
kaç siir kitab md a görd ükleri öm eklere he veslenerek
yazd iklan r usiir za nnederler, Yazmakla ka lma yrp , bun­
lan siir s icakhgmm ulasm adigi yerlerde okurlar. Malze­
mesi her gün ku lland rguruz kelimeler oldugu için, siirin
srradan ve ucuz bir i~ old ug unu sanan m ütesair, daha zi­
yade kült ür mahfillerine uzak, "i~"ten anlayanlann ayak
basmadrgr tenha kösel erde, izbe mekanlarda "sananm
icra" eder.

Söz konusu dururndan rah atsrz olan Sümbül êde Vehbi
su anlemh beyiti s öyler:

Nice sai r de yü ta'bir olunur anlara kim (
Seb-i ömründe henüz g örme ye rü'ya-yr sü han

Böyle bir tutuma eskiler tesê ür etmek derletmis. Mual­
lim Näci der ki:

Erb áb-r tesäur çogahp sair azald i
Yok öyle degil, sä irin anc ak ad r keldr.

$imdi dahi, dururn bundan farkh d egil.

Müzi KAUTE. Áhenk, armoni. Müzikse l unsurlara yer ver­
mek sureti yle siirde temin edilen ahenk (bkz.) . Eskiden
beri kimi sair ler, saf siir avcilan, siirde müzi ka liteyi seg­
lamak için bi r çok yollara basvu rm us tur. Siir ve müzik,
birbirinden he p istifade etmis, ediyor ve edeeek olan ik i
sanat kolu d ur . Ahmet Hasim , b ir bak ima sib-i "sö z He
musiki arasmda sözden ziyadc musikiy e yak m muta­
vassrt bir lisan" ola rak gör ûr. Andre C ide, sii rde ki mü zi­
kaliteyi söyle degerlendirir: "Bir misram mus iki dege n­
nin, bir srra ses pe rdeleri üzerine kurulmus asrl musiki
ile bir ilgis i, teganni He mûsterek bi r tara f yoktur. Ben
burada, vezin le áhengin, heyecanla dûsünc enin 0 gizli
anlasma sma musiki diyorum."

1
30

b _

Abdül hak ~inasi Hisar da der ki: "Güzellige uiasmak is­
teyen her cü mle, hak iki bir sana t ese rinin her cûml esi,
fikrin vuzuhiyle musikinin ipharru arasmda bir tevazûn
ld enklik] notu ve noktasrdir, Her cümlede bu iki unsu­
run dereceleri ilänihaye aza hp çogal abiJir. Ve cumlelerin
käfi lesini käh bir, kêh öteki tara fa getirip götü ren med­
dücezirler vardir, Ukin bu tevazünde her iki unsurdan
da birer parça bulunmasr láztmgeliyor." ("Edebiyata Da­
ir Küçük Notlar")

06
1

NAKARAT. Manzumelerin her bendinin sonunda yinelenen
rrusralara verilen ad . Özellikle sarkrlarda tekrarlanan
rrusralar için kullamhr. Haik siirlerinde bilhassa türkü­
lerde, dörtlükler arasmda yinelenen rrusralara, daha çok
kavu~tak denir. Yine haik siirinde, nakarat yerine za­
man zaman baglama tabiri de kullamhr.

NAKD. EskidÊm, siir vadisinde yazrlan eserlerin kusurlanm
belirten bilim dah. Nazrnen söylenen bir sözün eksigini,
kusurunu ya da gü zel yönlerini gösteren bir disiplindi.
~imdi bu i~, elestirinin görevleri arasmdadrr. (Bkz.
ELE~TiRi .)

NAME. Mektup; kitap; yazrlrrus ~ey. Eskiden, sevgtye dair
sevgiliye hitaben yazrlan mektupiara nême denirmis.
Kelime, divan ve haik siirinin bazr öm eklerinde bu an ­
larmyla karsuruza çtkar, Sonradan, belli bir konuda ya­
zilrruslara kitap, risale anlarru vermek için, bu kelime
kullarularak birlesik isimler yapilrrusnr, Hamzan ëme, K,­
ya{etn4me,Letdifndme, Pendnàme. Sdkin4me vb . gibi.

Öte yanda n, Osmanh döneminde resm î niteJigi olan
mektup vb. metinlere de näme dendigi olmus tur.

...

»'1
!Ir:,

NAsiHATNÁME

NASiHATNÀME. Pen d náme. Ögtit kitabt . Însanlan dogru
yo la sevke trne k, ahla kh yasamalanrn saglamak için
ögü tler ve ren, bu yolda ib retli hi kayeler içeren manzum
veya mensur ese rlerin gene l ad I. Müstakil kitaplan n ya­
runde ögü t ve nasihet içe re n münferit man zumeler de
yazrlrr usnr. Haik siiri örn ekleri arasmda bu nitelikleri ta­
~l ya n manzumelere nasihat ad r verilir, Günümü zd eki
edcbiya t iirünleri içinde dahi bu kabil örneklere tesadüf
ederiz:

ilaç ols a içme dü srnan tasmdan,
Sakm ta~ attlrma dost arkasm dan
Kim iki yüzlüyse tut ya kas mda n
Bir y üz üne, bir de caruna tükür

Abdurrahim Karalwç

NÁs iR. Mün sî, edîb, muharrir, yazar. Nes ir tü rii nde yazdrk­
Ianyla belli bir seviye tuttutmus yazar. M üns t te rimini n
yerine kull am lan fakat onu tam olarak karsüa yama yan
bi r tabird ir. (Bh.MÜN~i.)

NÁ$iR. Kitap ve mecmualan bas ip yayan, yaym ev i sahibi
an lammda geç mis dön emlerde edebtya t ve ma tbuat äle­
minde çok kull arnlrrus bir tabi rdir. Ahme t ihsan Tokg öz,
Tür~ matbuat älemin in m esh ur nêsirlerinden birid ir.

NA'T. Allah'm son elçisi Hz. Muhammed Mustafa'yi (sav.)
yüceltmek, onun üstün vasrflanru, mud zelerini anlat­
mak için yazilan manzurnelerdir. Na' tlerde Peygarnbere
d uyulan saygl, sevgi, hü rmet hisleri de bir sekilde d ile
ge ti rilir. Cenellikle kaside nazrm sekliyle yazrlan na'tler,
düzenli divanlarda tevh id ve mün acáttan hem en soma
yer ahr, Miraciye ler (miracná mele r) de bir yönüyle na ' t

sayrhr.

Edebi yatumzda en meshut na' t öm egi Fuzûlî' nin "Su
Kasid esi"di r. Nábî' nin 137 beyit uzunlugundaki na 'ti de

NAT

ünlüdür. Naztmlin nered.eyse k üçu k brr d ivam doldura­
eek kader na 't leri vardrr. Dört halife, Pey ga mberimizin
yakmlan hakkmda yaztlan ba zr manzumelere de na't
dendtgt olmustu r.T ürün ün ve ed ebtya nnuzm saheserle­
rinden sayrlan "Su Kas idesivnden bazr beyitler:

Saçm a ey göz eskt en gönlümdeki od lare su
Kim bu denlü dutusan odlarc krlmaz çare su

Suya versin bagb án gülzän zahmet çekmesin
Bir gül açilm az yüzün tek verse min gü lzá re su

Änzun y äd iyla nemnák olsa m üjg ärum nola
Zêyi olrnaz gü l tem annäsryla vermek h áre su

Des t-bûst arzûsryla ger ölü rse m dostlar
Kûze eylen topragurn sunun anunla yêre su

Dostu ger zehr-i m är içse olur äb-r hayat
Hasrm su içse döner elbette zehr-i mare su

H äk-i páyine yetem der ömrlerd ir rnu ttasrl
Basnu tasd an tasa urnp gezer êvêre su

Urndugum old ur ki rû z-r hasr mah rûm olmayam
Çesme-I vas lm vere ben tesn e-i d îd êre su.

FuzûIi

Na't, klasik siirimize has bir naztm tü rü olsa da , Yeni Siiri­
rniz içinde mode rn fonnlarla na' t yazan sair ler de va rd rr.
Sezai Karakoç'un "Kü çük Na' t" isimli siirinin ilk dörtlü­
giinü, bir [ikir verm esi ba kmundan asag rya ahyo ru z:

Göz senl görm eli agtz seni söy lemeli
Hafrza seni an mak ödev inde mi
Bütün deniz kty tlan nda seni beklemeli
Sen eskimolan n Ismmasl sevgililer mah~eri

1'09

N.ATORALiZM

NATÜRALizM. Tabiiyye, dogalcrhk . Realizrnin bir devarrn
ve bir bakrm a gelistiri lmis bir sekli olarak 19. asirda or­
taya çrkan Na türalizm, sarrat eserinde dile getirilen ger­
çekligm gözlemden çok bilirnsel deneye da yanmasr ge­
rektigi temel ilkesi üzerine kurulmus bir sanat akmudir,
Natüralist ler, realizmi de geçerek, gerçegt taruma , bilme
ve anlatma yolunda asm bir tutum sergilerler. Tabiatm
bütün güz elliklerini ve gerçekliklerini sanata tastma ga­
yesinde olan na tûralizm, gözlemlerden, bilimse1 deney­
lerden yararlanmayr, sanat adma mûbah hatta gerekli
görmüstür. Yasanan hayati, insanm macerasuu, söz ko­
nusu gözlem1er ve ilmin elde ettigi sonuçIar yardmuyla
anlatm ay a, gös termeye çahsan na tü ralizmde, tab iati
sevmek ve sev d irme k önemli bir i1kedir. Naturalist bir
yazer, hayatm bütün yü zlerini, en çrpla k, güzel veya çir­
kin tar aflanyla gözler önü ne serrnekten kaçmmaz.

Daha çok, roman sanatmda etkili olan natüralizm, deter­
minizme da yarur fakat materyalizmden de etkilenmistir.
Bu sebeple, natüralist eserlerde, genellik1ekaramsar; k ö­
tûmser bir hava hissedilir. Akmun Bah' dakl ee -tanttmn
temsilcisi Emile Zola' d rr (1840-1902). Zola bagh bulun­
dugu mektebin tutumun daki hekhhgr isp at için su cüm­
leleri kaydeder: "Natüralizm, ya sad rgmu z bilim çaguun
edebiyandir. Metafi zik kuklayi degil de, çevrenin istek­
lerine bagh olan, organl anmn etkisinde olan fizyolojik
insani incelemek ger ekiyor." Klasik hikayenin "babasr"
sayrlan Guy de Maupassa nt da natüralisttir, Edebiyan­
rruzd a, Nabiz êde Naztm 0 862-1893) ve Hüseyin Rahmi
Gürp mar 0 864-1844), natilralizmi benimseyen isimlerin
basmda gehr.

NAYiLER. Peer-i ÁU'n in dag ilmasmdan som a 1914 yrlmda
Rübab dergisinde toplanarak yeni bir siir akrrru baslat­
mak isteyen edebî toplulu~n adr . Tcplulugu edebiyat
kamuoyune tamtan, Fecr-i Atî'nin teorisyeni, tenkitçisi
ve müt ercimi olan ~ehabettin Süle ym an 0 88S-1921)'dtr

NAZlM ~LLER i

("Näyîler -Yeni Bir Gençlik Karsrsmda-", Safahat-I Siir ve
Fikir, S. 5, 1 Mart 1914). Hal it Fahri [Ozansoy} (1891-
197]), Orhan 5eyfi [Orhonl (l 89G-1972), Selabattin Enis
(1892-1942), Hrfzr Tevfik [C önensay] (1892-1949), HakI"
Tahsin, AH Nad [Karacan] (1896-1955), Yakup Salih, Säf
Necip gibi bugün bir krsrru unutulan isimlerden olusan
topluluk, 0 dönemin is1amiyet öncesi Türk kültürüne mey-
letme, onu yeniden ihya etme seklindeki mi llî unsurlanru
öne çrkaran tutumuna karsrhk, 13. y ûzyt lm iki mutasav-
vif sairine Mevlana ve Yunus'a baglanmak, onlann yo·
lunda /tarzmda siirler s öylemek arnaoyla ortaya çikrrus-
tir. Mistik lirizmi yeniden siirde hakim unsur haline ge­
tirmek, içten bir s öyleyts yakalamak (aheng-i derûnî)
Nàyîler'in bashes hedefidir. Siirde yalm bir söyleyi-
~i /edayi hakim kilmak, estetik coskuyu di lin, uslûbun
içinde eritmek gibi çok iddiah d üs üncelerle ortaya çikan
topluluk, söylediklerinin hemen hiçbirini gerçeklestire- Ift
meden dagilmistir. ...

NAZIM. Nazrn, kosuk. Ölçü1ü ve kafiyeli rrusralardan me y·
dana gelen sözlere verilen genel isim . Manzume ya da
manzum, ö1çü1ü ve uyakh hatta ahenkli söylenmis söz
demektir. Eskiden, daha çok siir yerine ku llam hrdi. Hal­
buki, bi r naztm veya manzume, her zam an siir katma
yükselmez. An cak, bazr siirler manzum olab ilir. "An­
lamca ve diger özellikleri bakmundan güzel olan man­
zumeler siirdir," Nazim sahibine, nàzrm denir. Bu terim,
sair yerine kullamlsa de, her nêzim sair olamaz.

Manzume1erin kuruluslanndaki biçimsel farklar gözeti­
lerek farklt "nazun biçimleri" ortaya çikrrustir. Konu
(içerik) bakrrrundan manzume1erin snuflandmlmasryla
da "n... zrm tûrleri " dogmustur,

NAZIM ~EKiLLERi. Misra ve kafi yenin durumuna göre or­
taya çrkan sitr formlan. Misralarm belli bir düzen dahi­
linde tertip edilmesiyle (beyitle r hálinde, üç1ü, dört!ü ,

[311

~----------------

~"' TÜRLERi

besli, alnh, yed tli...) nazrm sekillert ortaya çika r, Hemen
her nazrm seklinin kendi ne özgü bir de kafiye düz eni
vard ar. Gazel, kasuu, rübai, ~rkl, mesneoi klasik Türk ~i ·

Irinde en çok kullarulan nazrm sekillerid ir. Tuyug, ku:a,
murabba, muhammes, tardiye, tahm is, tastir, m ûseddes, ter­
kib-i bend, terci'»! bend ise daha az görülen nazrm sekille­
ridir. HaIk siirinde nazrm sekli olara k 1w?ma, türkü, máni,
semai, varsagl tercih edilirken, modem Türk giirinde de
sone, terzarima, serbest müstezad, triyolegibi naztm sekille­
ri kul lar ulrrusnr.

NAZIM TüRLERi. Manzurnelerin içerikleri, isledi lderi konu­
lar yan i ternalan baktrnmdan srr uflandmlmasryla ortaya
çika n tü rler. Eski Tü rk edebiyahnda tevh id, münaca4t,
na't, mersiye, medhîye, hiC7Jiye en çok görülen naztm tü rle­
ridir. HaIk edebiyatmda gü zelieme, ta?lama, koçaklama,
ag!!gibi tü rler vardrr. tut« nefes, nutuk, devriye, iO- thiye ise
Tekke siirinde dikkati çeken nazrm türleridir. Çagdas ~i­

irde, yaz rlan örnekleri türIere ayrrmak simdilik imk an
da hilinde göriinrnüyor. Gerçi bazr aynmlar yaprlnus nr
ama yeni siirde her örnek rnünferit konulara tahsis edi l­
medigi için türlerden bahsetmek, d ogrusu mümkün de­
gildir.

NAZfRE. Bir sitre, btçimi (ölçü, ka ûye, redif) aym olmak sar­
nyla, benzer baska bir siir yazmaknr;Tanzir edilen siirle
naz'îre arasmda tematik bir yakmbk da bulunabilir / bu­
lunmahdrr. Divan ede biyatmda önem li bir gelenek hali­
oe gelen tanzir etme yani nazîre yazma, begentten bir ~i­

ire duyulan saygm m ifadesid ir; bir iddiaya göre de bir
meydan okumadrr, Nazîrelerin daha çok gazellere yaz rl­
dlgt göriilür. Sairler, hoslandrklan güzel siirlere naz îre
yazarlar, Naz îre taldit degil, belki bir öncekini geçrne ça­
basrd tr, Hatt a bir tü r boy gös terisi, meydan okuyustur,
Nazî re yazan sair, begent kazanan, sevilen herhangi bir
~i i rin benzerini kend isinin de yazabilecegini kamtIam ak
am aclyla böyle bir i ~e giri~ ir en çok. Ancak, bir önceki ·

l i l 1

NAZiAE

nin yanmda çok z~Yl f kalan nazîre öm ekleri de çoktur.

Ceçmis d önemlerde. bu tü r siirlert toplayan nazire mee­
mualan ter tip ed ilm istir, Egirdirf Haci Kem al' In de rled i­
gi ve va r olan tek nushasr British Muzeum'da bu luna n
Mecmuat' ün- NezAir is irnli öne mli esen, kadim sairle rimi ­
zin yazd tklan güzel nazire örne klerine ye r ve rm ek tedir.

Nedim'in bit ga ze li

Bir söz dedi canên ki ker ämet var içind e
Dün gecey e dair bir Isêret var içinde

Meyhêne mukassî göriinür tasrad en amm ä
BiT baska ferah baska letáfet var içinde

Eyvah 0 ü ç çifte kayrk aId I karánm
Sarkr okuyup geçti blr Met var içinde

Olmakda derûnunda bavä ätes -i s ûzä n
Näyin diyebilmem ki ne h êlet var içinde

Ey s ûh Nedlmà ile bir seyrin isit tik
Tenháca vanp Göksu'ya isre t va r içinde

Nazîre

Hostur bize meyhàne ki isre t var içind e
0\ gözleri mahmûr ile sohbet va r içinde

Kimdir 0 haru m-ignesi kayrkla geçenler
Alnus ele yelpäze bir Met var içinde

Bir yerde idik dü n gece d ilbe r ille amma
Na k1ede mem ol medisi vuslat var içinde

I'"

NEFES

Lütf eyle sual ey leme eyyêm-r firàkt
Bin d erd ile sad gOne feláket var içind e

Ol áfeti kil häl-i lur ämmda temá sê
Bin sive vü bin türlü nezêket var içinde

Düsnêm ile Izzet lebin öprnek 0 nigänn
Bir bádeye benzer ki heräret var içinde

izzet AU Paça

NEFES. rekke edebiyati nazrm türlerinden biri. Daha çok
Bektasî-Alevî haik sairlerinin inarus, duyus ve dünya
g örûsl erini dile getirdikleri manzum eserlere nefes de­
nir. Hece ölçüsüyle s öylenir. Sekil bakrmmdan ko$ma'ya
benzer. Bunl ann bir kis rru, Bektast tekkelerindeki tören­
lerde, ayinlerde ve toplantilarda, ilahî gibi saz e~ligïnde,

makam He okunur, Tarm'yi bul mak yolunda söylenen
nefesler, coskun bir eda tasir, Mustafa Nihat Öz ön "Ne­
fes denilrnesi, bunlann sadece siir olmayrp iç bilgisin­
den, gerçekten sö z edilmis ve kutsal bir ilham ile s öylen­
mis seyler oldugun u an latmak içindir" d iyerek terimin
mahiyeti yle ilgili farkh bir yoru m getirir.

Rrza Tevfik Bölükbasi'nm bir nefe sinden ahnan bir kaç
d örtlük:

Bana sual sorma, cevap rnüsk ildi r,
Her sim ben sana açam am hocam.
Hakk'm ha zinesi dan d egildir
Cêmi av lus unda saçamam hocarn .

Mirêc'r anlatma ese k degilim,
Bildigtn kadar da melek degi lim.
C ünahkär insa rum, ördek d egtlim ,
Bu agrr gö vdcyle u çamam hocam.

31' 1

...,
NESiR

Ölümden ürker mi tez ölen kimse?
Çoktan ma zhar oldum ben hak nefese,
Bu demi sürerken ecel gelirse,
Isim i biraktp kaçamam hocam.

Sarabt men' etme, 0 degil hûner,
Á~lklm bädesiz pek basim d öner,
Cönlümde muhabbet atesi s öner,
Özriim var, sêde su içemem hocam.

Feylesof R1Zil'YIrn dinsiz anlarna,
Dini ben ögrettim kendi babama,
Her ipte oynadrm camb az un amma,
Sirat köpriisünü geçemem hocam.

NEHiR ROMAN. Innak roman. Bir roman yazannm bir d ö-
nemi, bir olayr, bir aileyi tarihsel olarak anlatan birden ~
çok romaruna verilen ad . Edebiyatirruzda Yakup Kadri ~
Karaosmanoglu (1889-1974) ve Attila iIhan' m (dog.
1925) bazr romanlan nehir roman örnegt özellikleri tasir.

NE()"KLASisizM. Yeni klasikçilik. Sembolizrnin asm müp­
hemiyetçiligi ve serbestligine tepki olarak 20. yü zyrlm
baslermda ortaya çikrrus bir sanat akmudrr. Yeniden ak­
lm üstûnlü gûnü benimsemek/kabullenmek, klasik bi­
çimlerden ve Yunan mitolojisinden yararlanmak neo­
k1asizmin belli bash ilkelerini olusturur, Ózetle, bu ak rm,
klasik begeniyi ve üslûbu yeniden ihya etmek emacrm
glider. Fazla etkili olan bir sanat akmu degild ir. Edebiya­
tnruzda, Yah ya Kemal'in bazi eserl eri (Eski Siinn Rûzgä­
riyle) bu yolda verilm is ürünler olarak sayrlabilir.

NESiL. Bkz. KU~AK.

NESiR. Dü zyazi . Duygu ve dü sü ncelerin si irde k i biçimsel
özelliklere ba gh kalmmadan düz ve serbes t bir sekilde
enlanlmasidir, "Dogal konusma tarzmdaki sözlere" de

1
315

•

f'\lESlR

nesir d endigi olur. Seklt smulamalar olmedigmden ne­
sir, çesi tli bilim dallannm ve alanlarm bilgi ak tanrrunda
kulland lgl en önem li vasitadrr, Aym zamanda "d üzenli
dü~ünme eg zersizi" olan düzyazr, d üsüncelerin an latil­
masma oldukça elverislid ir, Tarih, felsefe, fen, elestiri,
de neme, edebiyat tarihi vb . dallarda nesir, daha ziyade
bilgi aktarmek, izah etmek, açiklamak, yorum yapmak
amacryla kullaruhr. Hikaye, roman ve tiyatro gtbi edebî
türlerde nesir, hikaye etme vasttasid rr. Mektup ve hatira
t ürûnde ise duygulann sergi lenmesine hizmet eder.

Nesirdeki temel birirn cümledir. Aym d ûsüncenin aç I11­
mma, açiklanmasma, anlatmuna dair cümleIer birlese­
rek paragrafr, paragraflar da metni meydana getirir. Ne­
sir biçiminde yazr lan yezrye mensur veya mensure ; ya­
zana da "nêsir" (bk z.) denmistir,

Cemi l Meriç, nazrm He nesir arasmdaki Ilisldyi , kendine
özgü üslûbu ve bulgulan yIa söyle or taya kor:

"ilk kitap: hahze. Saman veya Rahip, yazmm icadmdan
soma da imtiyazlanm titizce korur, fetih lerini u zu n za­
man yazlya d ökmez, nesilden nesile sözIe aktanr: Sözle,
yan i nazrmla . SIrla r harflere tevdi edildigi zaman bile
sokagm dili ku llar ulmaz. iIahîler ma nzum, büyüler
manz u m, destanlar manzum. C..) Nazim en olgun mey­
veler ini verd ikten som a nesir dogmus . (...)

"NaZIm imkanlaruu arasnran d üsünce : hataIanm bagl~­

lat mak için mûsikînin yardmuna muhtaç; mûsikînin ya­
ni veznin, kafiyenin. N azm : ifadenin çocuklugu: sev im­
li ve serkes Nesir, bütün nazrmlan kucaklryan bir or­
kestra : girift ve kêmil. Kur'an mensurdur : Yedi Aski :?a­
irlerini secdeye kapandiran bir nesir." (Bu Ülke, s. 82.)

"H ay al" ve "du yarhk" dili sa ydan, öyle kabuI edilen
nazmmh;iirin aksine ne sir daha ziyade akhn kontrolün­
de d ir. Dü zyazlda elbe tte duygulara d a yer verildigi olur,

NEV-YUNANÎLiK

ancak, bir mantik silsilesi dahilinde. N esir örnekle ri ede­
biyanrruzde Tanzimattan sonra, özellikle gazetenin ha­
ya tmuza girmes iyle gelismis, çogalrrus ve çesitlilik g ös­
termistir. Yirrninci yüzytlla birlik nesrin, s iirin 0 görkem­
li saltanatma ortak oldugu, yasad rgmuz günlerde ise
nesir türündeki yazilarm daha ragbet g ördü g ü g özlen­
mektedir.

NE$ÎOE. Ed ebiyat-r Cedide d öneminde daha sik oimak
üzere sonraki dönemlerde d e nadiren siir, manzume an­
Iammda, onun yerine, kullamlml~ bir tabir.

NE$RivAT. Yaym . Basrmevlerinds, büyük baskr tesislerinde
okunmak û zere basihp yayunlanan kitap, dergr, gazetc
vb . yaymlarm tümüne verilen isim.

NEV-VUNANÎLiK. Yahya Kema l ve Yakup Kadri'nin genelik
yillannda heves ettikleri edebiyat olusumuna verîlen ad.
Eski Yunan edehiyatmm iishib an/aYl~1 bcnimecnerek yeni bir lfI
dil ve miliî bir edebiyat ortaya konma/I g örüsu n ü iler i sü ren ~
adr geçen iki ed îb, konulanru eski Yunan ve Roma mito ­
lojilerinden seçtnce , arzu edi len yerli edebiya t ge rçek le­
sememis tir. Bir edebî ha reket bile olmayan Nev-Yunanî-
lik, çok kisa süren bir hevesin dillendirilmesinden öte
bir eey degildir. Yahy a Kemel "Biblos Kadmlan" siirin i,
bu tavir ve heyecanla kaleme alrrusnr. Yaku p Kadri'nin
"Siyah Saçh Yabanci ' adh mensuresi d e aym tutkunun
ürü nü dû r.

Yahya Kemel, bu yeni hevesle ilgili olarak . yillar soma
su nlan kayd eder: "Yirmi ü ç sene evvel gerek siiri ve ge­
rek nesri bir türlü an lamakta Yakup kadri ile anlasrrus.
yash ve genç bazi arkadaslara görûsleri mizi artlatmaya
koyulmus ve ken dimize göre ye ni b ir çtg lr açmaga he ­
veslenmi !?tik. 0 va kit net'-Yllnani/cr ve nev-Yllnalli/ik tav~

sifleri ortada bir müddet dola!?ml~, bazan iyi ve bazan
kötü telakk ilere sebep olmu~tu. (...)

NiNNi. Çocuklar emz iriIir ya da uyutulurken annelerince
söylenen sözlerden olusan kisa manzumeler, Nadiren,
mensur ninniler de s öylenmistir, Çogu nlukla bir d ört­
lükten ibaret olan ninniler, m áni biçimli tûrkülere ben­
zerler. Anonim ve taklidî ninnilerin yarunda. onlan n ilha ­
rruyla kalem e almrrns yazam belli olan ninniler de vard ir.
Ninniler, çocu k sevgisini içtenl ikle d ile genren steak, et­
kileyici siirlerdi r,

" I

NiOA

"Zannederim ki yeniles mis ed ebiyatmuzm, numûne
olarak gördügü en yakm Fransrz eserlerinden kur tula­
rak, Avrupamn ta menbalarma, yani esk i Roma' ya ve es­
ki Atina'ya kadar uza ndrgr ilk tecrübe bu devrededir."
(Edebiyata Dair, s. 20)

NiOA. Haykm, ünlem. Asm duygu ve heyecan arunda biri­
ne veya bir varliga seslenmek, onunla konusup dertles­
mek emacryla "ey, yê, eyä, hey, behey, vay" gibi ünlem­
Ier kullandarak yaprlan bir edebî sanattir, Bu sanat yapl­
hrken bazan ünlem ku llarulmadrgr da olur. Nida, insan
ruhunun olaganüsrü durumlardaki hálini: korku, se­

vinç , saskmhk; aCI, lZtIrap, öfke , yalvarma gibi teskin
edilmemis duygulan yansrtmak ve gerilim i artrrmak
amaoyla yaptlan bir sanattrr.

Bülbül yetisir bagrum hûn etti figêrun
Zabteyle dehêrun

Îzzet Molla

Ey cevf-i esátîre dûsen hatrra, nämûs;
Ey kible-i ikbále çrkan yol : Reh-i pê-bûs

T"'fik Fikret

iIähî! KimsesizIikten bunaldrm, ásina yok mu?
Vatanstz, hanümanstz bir garîbim... Mültec ê 90k mu?

Mehmed Aki! Ersoy

'1
NOKTALAMA i~ARETlERi

NiNNi

Sana Tann armagaru
Desem uyur musun yav ru m
Gelecegin kahramam
Desem uyur musun yavrom

Gözün g ögün siyahmdan
Cögsün günes kadehinden
Yüzüne nur saçrrus Kur'an
Desem uyur musun yavrom

Sezai Karakoç

NOBEL EOEBivAT ÖOÜLÜ. Çe~itli alanlarda oldugu gibi ,
edebiyat alarunda da Alfred Nobel'in (1833-1896) adma
1901 yihndan beri her yrl düzenli clarak dünya çapmda
verilen ödül. Nobel, en büyük edebiyat ödülü saytlmak-
tadrr, $imdiye kadar, Türk ~air ve yazarlanndan hiçbiri •
bu ödüle layik görülmemistir.

NOKTALAMA i~ARETLERi. Bir dilde yaz rlan herhangi bir
söz grubunu, bir ibareyi dogru anlamak ve eksiksiz an­
lamlandrrabilmek için kullamlan isaretler, Yazmm vaz ge­
çilmez unsurlanndan biridir, Eline kalem alen her insan,
merenuru tam anlatabilmek için, noktalama isertlerinin
mahiyetini bilmek. onlan dikkate almak zorundadir. Ko­
nusurken sesimizi yükseltir alçaItrr; tonunu, ahengini de­
mtirir; bazt seslerin üzerinde dura dura söyleyisimizi ~e­
kilden sekile sokanz. Hatta kimi zaman, jest ve mimik de­
nilen el ve yüz hareketlerinden yararlamnz. Bütün bu ça­
balar, düsüncelerimizin dogru anlasilmas r ve etki brrak­
masr içindir. lste bunun gibi , noktalama isaretleri de yazl­
da okumayr kolaylasnrmak ve anlanlmak ietenen seyin
eksiksiz anlasilmasuu saglamak içindir.

Bir yazanmlzm benzetmestyle, noktalama isaretlerinin
görevt, yol kav saklanndaki tra fik polislerinin gö rev i gi-

1
3 19

NQSTAW i

bidir. A. Kanevski'nin nok talama isaretlerinin önemini
vurgulayan asagrdaki cü mleleleri old ukça an lamhdrr:
"Bir gun insan virgülü kaybetti; 0 zaman zor cumielerden
korkaroldu ve basit ifadeler kullanmaya ba~ladl. Cumtelen ba­
stûeçince, dûsünceleri de basitle~ti. Bir ba~ka gün ise, nida
isaretini kaybetti. Alçakbir sesle ve ses tonunie degi?tinneden
konu~maga ba?ladl. Artlk ne bir?eyehuvor, ne de bir ~eye se­
viniyordu. Üstelik hiçbir ~ey, onda en ujak bir heyecan uyan­
di rmworáu , Bir sûre sonrasoru isaretini kaybettive SOTU sor­
maz oldu. Hiçbir ~ey, ama hiçbir ~ey onu ilgilendinniyordu.
Ne kainat, ne dünya, ne de kendisi umurundaqdi. Bir kaç se­
ne sonra iki nokta üstüste isaretinikaybetti ve davranl? sebep­
lerini, baskakmna açikiamaktan vazgeçti. OmTÜnün sonuna
dogru elinde yalmz umak: isaretleri kalmt?tl. Kendine has tek
d ûçûncesi yoktu, yalmz baskalannm dü?üneelerini tekram­
yordu. Son noktayageldiginde, dü?ünmeyi ve okumaYI unut­
!nU? vaziyetteydi."

Eski edebiya tmuzm edebî mahsûl lerl nde rioktalama isa­
retl eri kullar ulm armstir. Ond okuzuncu asnn ikin ci yan­
sindan itiba ren , Stnasi' nin 0 826-1871) iIk uygulamasm­
da n so ma noktalam a isa re tleri yazuruz içind eki ye rin i
alrrusnr. Bashcalan: Nokta (.), virgül (,), iki nok ta (s),

noktalt virgüI (;), üç nokta (...), soru isareti (n ün lem isa­
reti m, çizgi (-), timak isareti (""t parantez (), kö§eli pa­
rantez [].

NOSTALJi. ASll anIaml slIa hastahgl (daüssI1a). vat an özle­
mi, dahasl bu hasretin hastahk ve ka rasevda haline ge li­
)ii demek olan nosta lji, son ytllarda fark h anlam lar ka­
zanml§hr. Geçmi§in güzellikler ine dönü~; insan oglu­
nun, hayatmm geçmi§ evrelerinde ya;;adlgt olayIan öz­
lemesi anIammda kullamlan nostalji, bazan "geç m i;> /za­
man hastahg;l" derekesine indirgen mekted ir. Kimi ~air

ve yaz arla nn, eserlerinde sik sik çocukluk amla rma mü­
racaat ed i~ i de , nostaljik bir tavlr olara k izah edilmeye
çal l~lhr.

320 I

NUKTE

NUTUK. Söylev. Birtopluluk karsr smda, herhangi bir konu­
da biraz usturupluca yapilan konusrnala rm ge nel adi.
Edebî nutuklann belli bash özelligi inandmo. etkileyi ci
ve costurucu ol masid ir. (Bkz. HiTABET.)

Aynca, bir tarikata yeni girmis müride 0 yolun edeb ve
erkamm ögretmek gayesiyle seyh veya pîr (mürsid) ta­
rafmda n yaz rlan ma nzumelere de nI/f li k ad t vcrtlmistir.

NÜANS. Esanlamh old u gu s öylenen, öyle zannedilen keli ­
meIer arasmdaki çok k üçük. ince anlam farkr. Nüans, ki­
mi za man önemli bir an lam furki dogurabilir,

NÜKTE. Anla rru kolayca ve herkes tarafmdan anl asilama­
yacak d ereced e giz lenmis sanath, hosa giden sözler .
Nüktelerde bi r fikir s öyle necekse , bu kinayeli bir biç im­
de ifad e edilir. Böylcce rnuhatabr incitme, krrma tehlike­
si or tadan kalknus olur. Sanatk är ruhlu insanlardan sä-
drr olan nuk telerin çogu , tuhaf, komik bir d ururn karst- C
smda ki tavirahstan ya da hazircevaptan dogar. Sikça
nükte s öyleyene "nü kteci" veya "nü kt edá n" denir, Bir
nükte örnegi:

Enver Pasa'nin babasi olan All/ lief Pa;;a'YI tnr top/antlda, $1/

yolda eözterie öviiyorlaYIIll?: 'Çok iyi adenuur. Çok teniizdir.
Çok namllsilldllr, hl/nar 0y"amaz, rakI içmez, hamma el siir­
mez, kadmdagüzlÏyoklllr...' Omda bU/lllum Siileyman Nazij,
'All, der. Bil kadar lIamlls/u adam ke;;ke kendi kans ma da e/
slÏrmeseiJdi de $11 Enver'i pkanp ba?lmlza belaelmeseydi.

Abdülhak ~inasi Hisar, geçmi~ zamanm bir nüktesini,
bir niikleyle na kIede r:

Güliinç bllldllgUlnllZ$eyler dedegi?iyor. Vaktiyle bir pa$a,
bir ?arkl llllsrm11l zikr ile ya11lndaki hlll1lllla:
" Bil gazûblllle11ÎgäJml aeep esbabl nedt'll?"
demi$, kadUl da: "Hereke kUII/II$l lldan e[clIltilJl!" diye
cevap Verl Il Î$. Evve/dm klldl11l11 /Ill alflamaY'$' glïfiinçtii .
$ilmfi Jwdlll haklldtr. Pa$llll lll ljadf's i giiliillç.l

NÜSHA. El yazmast bir eserin yine elle yaztlarak çogalnlan
her b ir sû reti ykopyas r. Bizzat edîbin kaleminden çrkan
orijinal / asil rnetne "müellif n üshasr": bir eserin istinsah
yoluyla çogalnlrms nüshalannda görüIen farkhhklara
da "nüsha farkr" denir. Matbaarun icadmdan sonra ba.
srlan eser/ kitap lan n tek tek her birine de nüsha denir.

~ynca, nüsha, belli arahklarla çrkan dergilerin her bir
sa)'lsl için geçmiste kullarulnus bu gün dahi müstagmel
olan bir terimdir. (Bkz. 5AYI.)

OKUL Mektep, ekol . (Bkz. AKIM.)

OKUMA UGRA~I . Bilgilenmek, b ilgi sahibi olmak, hikmet­
Ie bezenmek, bu sayede dünyevî ve uhrevî olam kavra­
mak; fizik ve metafizigin ku~attlgl alanlara kanat aç­
mak, orada nefeslenir MIe gelmek için yaprlan hayatî
derecede önemli bir ugras. Okumak; ögrenmek, bilmek,
tarumak, hakikati arasnrmak, tefekkür etmek, görülme-
yeni farketrnek, basiret gözü ile görmek, anlamak, an- ~• .
latmak, talim ve teblig etmek.gibi pek çok insanî eylemi ...
içeren ya da beraberinde getiren kapsamb bir isdir.

"Oku ma, içimizdeki meçh ûl álem in kapilanrn açan bir
anahtardrr" der Proust. Demek ki, 'insan denen meç-
hûl'ü okumak sayesinde kesfeder ädemoglu. insan bü-
tün gerçekligiyle kendini tamymca, nefsiyIe yahu t
"be nviyle hesaplasabilecek bir yürekliligi de kaz ar ur.

Istersek, Descartes'in deyisiyle geçmis asirlann en na­
muslu adamlanyla bir hasbihêl yapanz okuma sayesin-
de . Bu dostea häl lesmeden, dertlesmeden, söylesmeden
insanca bir keytf de ahrur, Ömrünü okumaya vakfeden
Cemil Meriç haksiz degildir: "Eglencelerin en asi lidir
okume, daha dogrusu en asillestiricisidir." derken ...

OKUMAUGRA!?I

Okumak "zekayr kibarlastrrmak", "zekarun tavirlaruu
efendilestirmek", bilgi dagarciguu doldurmak. d üsünce
ufkunu genisletmek, görgü ve tecrübeyi arnrmak. kül­
türl ü olmak: toplumu, milleti ve millî olaru tarutmak,
içinde nefes ahp verdigimiz d ünyayt, onu çevreleyen
êlemi, tabiati ve oradaki bütün nesneleri ve onlann
özü ndeki ilahl kudreti, nesveyi VE' ya~ama SITnm açikla­
mak gibi degeri hiçbir seyle ölçülemeyecek bir kiymeti
haizdir.

Insanoglunun hayatma isik tutan, ya~ama serüvenini
anlamli kilan okumak, akh besleyen önemli gidalarden
biridir. Bu durumda, "kalbi aç clanlarvla birlikte hatta
onlardan ziyade akh eç tnsanlara actmak gerekir!

Okumak. sadece insanogluna layik gör ülmûstûr: upkr
kulluk gibi. insani olusuyla birlikte kutsal bir boyutu da
vardar. itahi buyrugun ilkinin "Oku" olmasi, manidar­
dir, Okumak bir insanhk ödevidir. Yüce Yaranci'mn
"oku" emri, bu ödevi daha bir an lamh krlar.

"O kurnavnm, her ugra~ gibi , bir metodu olmalidir, Eger
okumalaruruz bir usûl dahilinde gerçeklesmezse yarar
yerine zarar getirebilir. Evvela , kisi, okumamn ciddî bir
ugrai' oldugu yolunda bilinçlenmelidir. Bir yazida, bi­
linçli okur zümrcsinin kitabm karsrsma yatak ya da ev
kiyafctiyle çikamayacagi ifade ediliyordu. iJk baktsta
ehernmiyetsiz bir beli rleme gibi g ör üuse de , meeazen
dahi s öylenmis 01s3da l kanaatimizce bu, yértnde bir tes­
pittir. Uzanarak, bagdas kurarak, masa basinde ya da
diz çökerek okunan kitaplar vardir. Her kitabm oir oku­
ma l'ekli vardir I olmahdlr dense yeridir.

OkumaYI ugral' edinenlerin bazl okuma usûlleri vardir.
Kimi , önemli buldugu satmn altml çizmek, kimisi sayfa
yahu t sahr kenanna özel i~aretler (som i~aretleri, ün­
lemIer, mimier) koymak, kimisi de açlklaYlcl notl ar, dü­
zeltmele r, itiraz cümleleri , ~erhler dü~mek sûret~yle

OKUMA UGRA$I

okur. Bizce ideaJ okuma biçimi, sonuncusudur. Büyük
bir sabir gerekt1ren bu okuma biçiminde OkUT, büyük ka­
zammlar saglar. Buna, 'clddî okuma' demek yanhs 01­
maz. Bizdeki derkenar ve serh gelenegi, bu derin oku­
malarm birer tezahür üd ür denebilir. Okunan kimi yerle­
ri tekrar okumak, alti çizilen sanrlan bir takun Hslere ve­
ya bir deftere yazmak, ya da okuma eyleminden soma
kanaatlori yazmak, en ideal okuma biçimidir vc daha
çok yazmaYl kendisins amaç ve i~ edinen insaniarm me­
todudur.

Öte yandan, baz r kitaplar vardrr ki, okunmadan evvel
bir hazirbk ister okurundan. Zihnî bir donarurn. Belli bir
sûre okuma ugrasryla hasrr nesir olmanus. az çok bir bi­
rikime ulasmarms, 'okuma'run dayarulmaz tadnu haz­
zetmernis. içine sindirememis okuyucular, bu tür eserlc­
ri, 'agn' veya 'srkrci' bulabilirler. Bos bir zihinle ciddî ki­
taplarm karsrsma çrkilmaz.

Bir insan bütün ömrûn ü okumaya adasa, yaymlanan ki­
taplann yine de büyük bir krsrruru okuyamaz. Óyleyse,
bilinçli okur seçici olmak zorundadir. André Maurois.
b ütün ugraslar gibi, okumanm da kendine mahsus ku­
rallan oldugunu söyler ve bunlann kirrunt zikreder. Ön - (
celikle bir çok muharriri sathî olarak tammak yerme, bir
kaç muharriri bir kaç konuyu derinlemesine tamrnarun
tercih edllmesi gerektigini söyler. Soma, büyük metinle-
re öncelik ve öncm verilmelidir. "Kendlmizi küçük kitap­
lann seli altmda bogulmaya birakmayahm." der. Büyük
metinlerden kaslt, ~aheserlerdir. Bir ba»ka husus, akhn
ve rohun gldasml iyi seçmektir. Her akhn ve ruhun ken­
dine uygun dü~en bir gldasl vardlf. Bize ait yazarIar, sa­
natkärlar olmahdlr. Dostlanmlz gibi. To1klm tutar gibi ya­
zar tutmak degil, kendisiyle gönül dostlugu, I ..:hi yakm-
hk kurabilecegimiz sanatçtlar belirlemekl i:' dngru olan.
Önyargmm tuzagma dül'ÜP, doyumsuz kaynaklardan
yüz çevirml'k ~cklinde anla~i1mamail söylediklerimiz.

OKUMA UGRA$l

Aynca, okumalar sonrasmda bilip ögrend tklen rmz, yani
kazarumlanrrnz, süzgeçten geçirildikten sonra bizce ~e­

killenip hayatmuza, yasama pratiklerimize kanlmazsa
fayda yerine zarar getirebilir. Gereken titizJik gösteril­
meyince, okuma tehlikeli ve za rarh boyutlar kazanabilir.
Valery, böyle bir okuma için kullarmus olmahdt r "ceza­
landtnhnayan kabehat" ifadesini. Bu hususta ilk söylen­
mesi gereken ~ey; asm ve düzensiz okumarun, hafrzeyr
ve düs ûnce mekanizmasrru bozdugu dur,

Eline geçen her seyi okuya nlar, bunlan yorum1a111Jl, haz­
metme, moda tabirle içsel1e~tirme geregi duymayanlar,
okuduklanm kendilerine temsil etmeyenler bosuna oku­
yorlar demektir, Böyleleri, kendi dûsüncelerine güven
duymaz, ehemmiyet de vermezler. '

Okumayi "hastahk" h äline getirmek, böyle bir derekeye
v~rchrmak tehlikelidir. Çünkü böyle bir derde düsenler,
bilgilenmek, ögrenm ek, incelemek, dûsûnmek, keyif al­
ma~ ~a tta eglenmek için biIe ok umazlar; Cemil MeriÇ'in
deyistyle 'okumak' için oku rlar. Yasa k savmak kabiIin­
den okurlar. Her çrkan matbuata sa ldm rlar, Sunu da
okud um, bunu da okud um demek için . Hatta bunlann
öyleleri vard rr ki, bas tart sona bir kitabt bitirdikleri na­
dirdir. Bazan bir eserin basuu, kimi zaman sonunu, ya
da ortasinda n bir yerini okurlar.

Tek yönd e, tek görüse bagh kalarak okumarun cahilles­
mek için harcanan hazin bir çaba oldugunu belirten ün- .
lü rcmancrrruz Tank Bugra, ka~l anlayrslara ve düsûnce
t~rzJanna pencerelerini stmsrkr kapatan, altematifleri
bilmeyen 'okuma oburu' insa nlarm Afrika'nm baJta gir­
mernis ormanlan nda ya~ayan zavalhla rdan farkr olma­
dlgtm söyler.

And ré Maurois' in ifades ini biraz degi~tirerek ooylersek,
okumo. ugra~f . ya$Qrnak ugra~ldlr. Oku malanmlz, ~ayet în­
sa nt anlamak ve kavramak gayesin e mah..dsa manidar-

dir, Bu amaçla yola çikan kisinin hedefe varmamasr, ha­
yahnt anlamh kilmamast mümkün degtldtr, Kitap , suur­
1u okur için vardir,

OKUR. Kêrî , okuyucu; erb äb-r mütà1aa. Bir gaye ile bilin çli
bir sektlde okuyan kimse. Kdri;n-i gûün veya ledriin-i ki­
ram, eskiden seçkin okuyucu anlammda kullamlan ta­
birlerd i. Bu gün de okur deyince, okuma eylemini "srra­
dan bir *'gibi, rutin b ir ehskanhk gib i gerçekles tiren or­
talama insa nlar anlasrlmaz. Okumayr ciddî bir i~, ugra~

edinen kisiler okur zümresini olusturur. (Bkz. OKUMA
UGRA~I.)

OLAY. Vak'a , hadise. Anlatt türlerinin teme1 unsurlanndan
biridir, Roman, hik aye ve destan gibi hu tiir eserlerd e
anlatdan olay, gerçek hayattan aynen almmaz; yazar ta­
rafmdan tasarlamp kurgulamr. D1~ êlemin kaba ve ola­
gan seyri, roman yazanmn muhayyilesinden süz ülüp
adeta kristallestikten sonra esere konur. (Bkz. ROMAN .)

ONTOLOJi. Varhk bilgtsf Var ola n her seyi, salt var olma1a-
n bakmundan inceJeyen felsefe kcl u. "Çagdas sanat fel­
sefesinin .belki de en önemlisi olan ontoloji, sanat ese ri
d edigimiz varhgr, bütün ve somut olarak ele ahp, çö- ..
zümlemek amactru güder. Ontolojiye g öre sanat insan ~
içindir, Kendiliginden var olrnanus, yaranlrrus, yaptl-
mis , meydana getirilmistir. Sanat eserinin estetik degen,
onun güzelligï anlamma gelir, degerli bir ~iir, gü zel bir
siir demektir. insarun bu degerli, bu güzel eser karsrsm-
da du ydugu temel duygu da estetik hazdir. Önemli olan
estetik obje, yani sanat eseri degildir; tersine, öne mh
olan bizim aktivitemiz, duygulanrmz ve duydugumuz
hazdrr, Ontolojik metot bir sanat ese rinî deger1end irir-
ken kIlt krrk yaran ana lizlerde n titizIikle kaÇlmr." <L. Sa-
mi Akalm: Edebiyat Terimleri Sözlügü, ay. m.)

OPERA. Nazun halinde kaleme ahnml~ ve bes telenip mü­
zik ~Hginde sahnelenen tîyatro tü TÜ. 17. yüzYllda ltal ·

1
327

'" I

ORlJI NAl

ya' d a d ogan opera tü ründe, söz ve m üzigtn tü m im kan­
lanndan yarar lar uhr.

ORiJiNAL. ilk öm ek, özgün öm ek. Daha ö nce ömegi bulun­
ma yan , tak lit ve çahntid an armmis essi z güzellikte eser­
lerin en önemli vasfr. (Bkz. YENi.) O rtaya konulusu n­
da n sertra yaztlan ay m türdeki baska yapitlara örneklik
eden es erlere de orijinal deni r.

ORTAM. Bkz. MUHiT.

ORTAOYUNU. Seyircil erle çev rili b ir alanda , herhangi bir
yazrli metne bagh kalmma da n canh oyuncular la sergile-­
nen dogmaca bir oyun. Türk haIk tiyatrosunun bir türü
olan o rtaoyunu belli bir olay / konu çev restnd e sekillen lr
ve çalg r. sarkr, dans ve taklit gib i çes itll u nsurlarla zen­
ginles tir ili r. Bashes arnacr, insanlan eglend irmek oldu­
gundan ortaoyunu gü lmeceye agir hk ve rir. Bu yo lda ,
n üktelcr, hazr rcevaplar, stve takli tleri ve ya nhs artlama ­
lar oy una renk ka tar. 19. asrrda bu adi almad an önce
"kol oyunu", "ta klit oyunu", "meyd an oyunu" ad lan y­
la ar ulnusnr,

OSMANLI TÜRKÇESi. Bkz. TÜRKÇE.

OTOSiVOGRAFi. Ózyasamöy küsü. Sana t, ed ebiya t, bilim,
siyaset vb . alan larda ün e kavusmus kisilerin kendi ha­
ya t hikayele rin i anlatttklan metinlere/ eserlere veril en
ad. Bir kitap bü tünlü gü içind e oIan otobiyografi om ek­
led çok az d ir, Ancak, yaza r, yas annsindan aldl gl otobi­
yografik kesitleri, hikaye ve rom arn nda malzeme olarak
kullanabilir. Peya mi Safa, 9. Hariciye Kogu$1l ro mamm
hayatmda geçen bir olay üzerine kurmu~tur. Cemil Me­
riç, otob iyografilerde ak tanlan bilgilere pek güvenilme-­
yecegin i imá eder: "O tobiyog ra fileri hep ~üpheyle ka r~l­

lan m . En masumlan, ihtiyar nazenînler gibi a~lT1 bir tu­
valetIe çlkar tarih kar~lsma . "

Cemil Meriç'in kay glSt yerinded ir. Çü nkü , öz ya.,amöy-

OZAN

küsünü yanp bi r kitap halinde okura sunan Mitat Enç
de ay m çekinceleri , kitabmm önsözünde dile getirir: "Ne
kadar basanh ve öneml i kisi olu rsa olsun insanm, kend i­
ni old ug u gibi kamuoyu önünde sergilemesi olanaksiz.
Sanmm hemen herkes bas kalan mn ka rstsm n çikarken,
aynayt önü ne ah p kendino çeki düzen verm oge koyul ur.
Hep imi zin içinde tecrü beli ispor tac r kumazbg r var. Ken­
d im izi piyasaya süre rkc n, g östc ris li yü zlülcri öne di zlp
ham ve ezikleri onlarm arkasma g lzlcmege özeniriz. Bu
tür bir gt risi min ürünü ise, yasa m öy küsünden çok al­
datmacaya benzer. Sonra, farkmda olmada n bellegimi­
zin bize oynayacagi oyunlar da va rd rr. Yasad iklan rmz m
hiçbir degi~iklige ug ramadan bell eg in ra flarmdn d izi d i­
zi bilinçten dave r bekled igt söyle ncmez . Onlan n act ve­
ren , hosa gi tmeyen ve isimize de gelmeyen yanlan üs ­
tünde bellegimi z tü rlü oyunlara gin sir. Pila vhk pirinç
ay rklarcasi na , onlan tcmi zleyip bilinçalh nm g örül meye­
eek yerlerine nkamak on un marifetidir. Eline ftrça ve çe­
kid ale ra k amlanrru zm çü rü k çank ve çar prk yanlan ru
tamir ve badana yup arak gözahcr duruma ge tirme k de
onun g örevi . Bu yüzden ammsad rklan rmz, gerçektcn
yasadiklaruruz olmaktan çok yesanus olma yr dil ed ikle-
r imizin biçimine sokulur," (Bitmeym Cere, s. lO.) ~

OYUN. Bkz. TiYATRO.

OZ~N. Tür klerin, heseat en Og uz boyuna mensup Tûrkleri n
Islamiyeti kabu l etmeden önceki d önemdc, hece ölçû­
sü yle siir s öyleye n ve sii rlerini "kopuz" ad i verilcn saz ­
la tcrennüm eden kimselere vc rd iklort isim . Eski Tü rk
boylan ~ai rl cre farkh isimler vermi~lerd i r. Alt i'lylar kam,
Tungu zlar ~aman, Ktrglzlar ball$' derlerdi . ~iir söyle­
mekten öte ozanlar, haik arasmda hü rmet gören hak îm
ki~ i lerdi. Çü nkü ba~ta d inî bir vi'ls lflan olan bu insa nla­
nn sih irbazl lk, mu sîki.,inashk, hckimlik, si'lVa~ç il l k gib i
tü rlü marifet leri vard t. Tahi r'ü l Mev lev î yazd lgl bir man­
zumede, ozanm üstün özelliklerini ~yle d ile get irir:

I'"

OZAN

Tü rkçed e sa lre "ozan" denirdi
Bu manada "Baks!", "Oyun'tda birdi .
Ozan kelimesi: bilgiç demekti
Ozam olmayan boy, hiç demekti .
Doktordu, káhindi, sàhirdi ozan
Çalg rci, oyuncu, s äirdi ozan.
Ozanda her türlü m êrifet yard!
Her seyi bilirdi, her sey yapardï.
Dûgünde, ölûmde, orduda, cenkte
Duyulurdu sesi baska ähenkte
Güldürûr, aglatlr, costururdu hep
Yigtdi savasa kostururdu hep
Neseye, mêteme, dögüse, aska
Sazryla , s özüyle hizmetten baska.

Ondördüncü asra kadar ya~adlgt tahmin edilen ozan ta­
birini.~ yerini bu tarihten itibaren sair kelimest alrrusnr.
20. yüzyilda, kelime, sair yerine yeniden kullarulrrussa
da yaygmlasmarrus: ozan, eski Türk siirine ait bir terim
olarak ~alml:;;hr. Zaman zemen "haik sai ri", " ás ïk" yeri­
ne bugun ozan kelimesinin kullernldrgrru da görü yoruz.

ÖOÜL Armagan, m ükêfat. Bazr edebiyat eserlerine ya da
edebiyat adamlarma, özgünlükleri, gösterdikleri üstün
basen sebebiyle belli kurumlar tarafmdan veri len para,
silt vb. gibi maddî veya manevt kiymeti olan sey-Edebi­
yanrruzda geçmiste ve bugün, her ytl belli öd üller veril­
mts. verilmektedir. Bunlann belli bashlan sunlardrr: Or­
han Kemal Roman Armagam, Sait Faik Hikaye Annagam,
Sedat Simavi Edebiyat Ödül1eri,TUrk Dil Kurumu Ödülleri ,
Türkiye Yazarlar Birligi Ödülleri, Yeditepe Siir Armagam,

Yunus Nadi"Armagam.

ÖLÇÛ. Bkz. VEziN.

ÖNDEvi$. Bkz. PROLOG.

ÖN SÖz.Mukaddime, takdim. sunus, birkaç s öz. Edebiya­
ttrruzm yeni dönemlerinde basrlan kitaplann bas tarafi­
na konan ve eserin niçin, nasrl yazrldrgrm, mahiyetini
belirten takdirn yazlSl. Ön söz veya mukaddimenin es­
kilerin "sebeb-i telif-i eser" (eserin yazrhs nedeni) tabiri­
ne denk düsen bir islevi de vardrr. Tanzimat'tan sonra
yaz rlan yeni biçimli ve muhtevah eserlerin besmda yer
alan mukaddimelerde sair ve yazarlar sanat görü~lerini

[331

,

O'VGU

dahi dil e gc tirmislerd ir. N arruk Kemal'in Cetaleddin Har­
zemsah M ukkaddim f'si, Abdülhák Häm id ' in M akber Muk­
kaddimesi bu baglamde zikredilecek önem li metinlerdir.
Cumhuriyetten senraki d önemde, ~iir kita planmn bas t­
na , genelliklc ön söz kon madrgr d ikkati çekm ckted ir.

ÖVGÜ. Bkz. MEDHivE.

ÖYKÜ. Bkz. HiKAVE.

ÖZ. Içerlk, muhteva; tema, konu. Edebiya t eserin in özellik­
Ie siirin biçimsel öz elliklerinin (ölçü, kafiye, ah enk, ed e,
vb .) d ismda kal an ya ni eserin için i / ö zünü dold u ran ~ey.

Sitrde tema; roman, hi kaye, masal vb . gibi d iger ede bî
ürü nlerd e de konu eserin özünü teskil eder. (Bkz. iÇE­
RiK. KONU. TEMA.)

ÖZDEYi~. Bkz. vsctzs,

ÖZELSAYI. Bkz. SAVI.

ÖZET. Hul ása. BiT yazmm veya eserin en can ah cr kisunlan­
run , öne çikan özelltklerinin ktsa ca anlanlmasr. Bu ü1i
yapmaya da özetleme denir, Bir romandaki olaylan kisa­
ca anlat rnak, kisileri en belirgin özellikleriyle tar ntmak
sûrenyle ortaya konan ya zr, 0 romeru n özetidir.

ÖZYA~AMÖYKÜSÜ. Bkz. OTOBivOGRAFi.

PANDOMiMA. Sözsüz oyun. Anlatrlmak istenenle rin vücut
diliyle anlanldrgr, yan i salt ha reketl er in ve jestlerin im á­
sma, isaret ine dayanan ve rnü zik e~liginde sa hneye ko­
nan sözsüz tiya tro oyu nu.

PANEL Bkz. AÇIKOTURUM.

PARADOKS. Köklü inaruslara , geleneksel d üsün üs b içim ­
lerine aykm olarak ilen s ürülcn d üsünce. Paradoksal
d üs ün üs b içimindc ön yargrlara ye r ve rilmez: önceki

inaruslar, dogrular, top lumsal kabuJler irdeleni r, so rgu­
larur. Aykmhk, paradoksal d üsüncen in ternel özelligi­
d ir. Felsofede kullamlan bu terirnin edcbiyat cserlerinde
dûsü ncc yle ilgili olarak karsumza çlktlgl g örül ür,

Bir yaz rd a ard ard a siralana n birbirinc ayk m fikirlcrin
hangis inin seçüecegi, bir saskinlik halinde oku ru n anla­
yrsma birakihr, "Alçakgö nülJü gö rünme rniz, kendimizi
büyük gösterme çabasmd en iler i gel ir." cu mlesinde bir
parad oks vardir.

PARAGRAF. Yazmm bir sa n r basmdan öteki sanr ba sm a
kad ar olan kisrru. Dûzyazrda , anlanlan konunun k ûç ük

I'"

------------.---------..,
PARÇA

b ölûm lerini , açihm laruu gost ermek için yaZlYl yenide n
sanr basmdan baslatmak sûretiy le ya prlan biçirnsel dü- :
zenieme. Konuyu açiklayrcr her dûsünce, ayn bir prag­
rafla gösteri lir. Paragrafm uzunlugu-krsahgr konusunda
bir ölçû yoktur; bir veya birden çok cürnleden meydana
gelebilir.

PARÇA. Pasaj. Bir yazida, konusmada.. bir kitapta vb. bir
yerde kullamlmak üzere bir ed ebiyat metninden (siir,
roman, hikaye, vd.) ahnan belli bir krsim.

PARMAK HESABI.Bkz. HECE VEZNi.

PARNASizM. Realizmin siirdeki görünü mû olan sanat aki­
mi. 19. yüzyilda Fran sa'da romantizme tepki olarak or ta­
ya çikan akrm aduu 1866'da çrkmaya baslayan "La Par­
nasse Con temporain" dergisinden ald I. Pamasyenlerin
belirgin ilkeleri söy le özetlenebilir. Reali st ve naturalist­
Ier gib i pozitivizme inandrlar, "gözlem?e önem verd iler.
Kisisel duygular, fanta ziler yerine tabiah ve felsefî dü­
sûnceleri anlatmayr tercih ettiler, Biçimde kusursuzlugu
benimsediler. Bu yü zden kafiye ve ölçüye srkr srkiya bag­
land ilar, Hatta bu konuda, "biz, nazrm sanatr deyince ve­
zin ve kaf iyeden baska bir sey an larmyoruz" diyecek ka­
dar ileri gît tiler. "Sanat sanat içindir" ilkesine bagh kal­
diklan için d e toplumsal mes elel erin uzagmda durdular.
Ahlakî bir en dis e tas rma malan, plastik gü zelligi önemse­
meleri , egz otik seylere merak duymalan, pamasyenlerin
vurgu lanmasi gereken d iger öze lliklerid ir.

Edebiyatmuzd aki etkisi Serv et-i Funûn mektebi d öne­
minde gö rü ld ü. Ede biyat-r Cedîde sairleri, pamasyenle­
rin etkisind e kalarak tabiatt di le getiren siirler yazd ilar.
Yine aym dönemde, resim /fablo alnri a si ir yazm a heve ­
si d e, söz konusu akimm etkisiyledir.

PASTi~. Meshur bir sanatçmm üslûbunu, bir ese rinde dil e
getirdtgt düsünce veya esp riy i ta kli t ed erek yap lt ortaya

POETiKA

kayma i§Î. Nazî red en farkhd ir, Pasriste amaç, taklitçilik
ya pmak degil, taklit etmek su retiy le 0 meshur esert ve
sentkênru alaya ahp kusurlanru açlga vu rara k komik
duruma d üs ûrmek, süphesiz olumsuz yönde elestir­
mektir. Bütünüyle bir siirin pastisi yapl1d lgr gibi, bir d i­
ze ve ya bir kaç cümlelik pastieler d e olabilir, Orhan Ve­
Ii'nin "Raki sisesinde bahk olsam" dizesi, Ahmet Ha ­
sim'In "O öllerde bu dem bi r karnis olsam" di zesinin
pastisidir. Pastis örn ekleri, tehzilin (bkz.) ba zi nitelikleri­
ni hattrlatir. Ne ki, nüktelerindeki zerêfet , incelik ve ku­
rulusurum saglamhgl bakrrrundan tehzilden aynhr.

PENDNÄME. Bkz: NASiHATNÁME.

PERDE. Bkz. TiYATRO.

PERSPEKTiF. Bkz' BAKI$ AÇISI.
piTORESK. Seyredilmeye deger güzellik. Yazr ve resim sa­

natlanyla tasvir edilmesi, g österilmesi bakimmdan bir
krymeti clan, "zihinde resim gib i ha yal uyandiran" gü- 0
zellik. Pitoresk, daha ziyade resimde, plastik sanatlard a
ve mimarîde kullamlan bir terimdir, Edebiyat eserlerin-
de özellikle siird e, sözcüklerle resim gib i tablolar kur-
mak ve sunmak an lammda kullaruhr.

pjYES. Bkz. TiYATRO.
poETiKA.Siir sanati üzerine s öylenmisyyazilrrus derli topl u

g örüsleri , teorileri içeren yan Aris to' nun siir sanatnu ka ­
nu edindigi Poetika adh eserinden ahnan Poetika terimi,
bir sairin kendi siiri ve genelolarak siir sanan üzerine d ü­
sûncelerini içeren yaz i. veya yazrla r bütünüd ür. Edebiya­
tumzda, bugünkü manasryla poetika yazma gelenegt Ah­
met Hasim'Ie baslarrustir denebilir, Daha önceki dönem­
lerde, divan dîbacelerinde ve 19. esirde basi lan siir kitap­
larrrun basma konan takrizlerde siire d air küçük mulaha­
zalara yer veri lmisse de, bunlar belli bir düzend en yok­
sun, da gnuk d üsünce parçaland ir. Abdülhak Hámid'm
Makber Mu kaddimesi, 19. asirda poetika ba g la rrunde göz

1
335

pOEn.~K,,--A _

önü nde bulundurulmasr gereken öne~~i bir met,indi r.
Ahmet Hastm' in "Siir Hakkmda Bazr Mulahazalar' bas­
hkh ya zisi (diger ed ryla "Piyale Mukaddimesi'.') "s iird e
mana ve vu zuh" (yazmm ilk adr bu) konusunu irdeleyen
mühim bir yazrdu. Sonraki d önemlerde poetik yaz~!ar ç~­

ga lm l~tlr. Orha n Veli'nin dokuz k~slmda~ olu~an . ?ar:p
Mukaddi mesi" daha derli toplu bir poetika metnidir. 11k
d efa. Necip FazI1 Kisak ûrek siir üzeri ne düs ûncelerini di ­

Je geti rdigi bir dizi yazlya "poetika"..admi..~?~rrn~~tur.

Son eUiyil içinde, poetika yazl.~annm g~z~e g.orul~r b~r ar~

ti? kaydettigi göriilmektedir. Ozelli~~e Ikinci Yem sairleri
(Ilhan Berk, Sezai Karakoç, Ce~~l S ûreya, Ece A~ha~) ve
Attila Ilhan. Salah Birscl. ismet Ozel po~tika mah~yetmde

-mctinler ortaya koyan sairlerimizdir, Ozd:m~r I.nee de ,
öne mli poetik yazrlarda imzasr olan bir sairirnizd ir,

Bir yazrd a, ilhamla (esinle) münasebe~i .kuru~a~ ,:e ~ai.~­

d e mutlak var olmast gereken poetik bilinçle ilgili su d ü­
sû ncelerc rastlanz: "Her poetika es~i~ p~ri~eriyle a.z çok
bclir len mis bir konusma biçimi degil mldlr? Po~tI.ka~'~

siir yaz ilabi leceginl dü~ünse~ de, aslmda her ~urm IYI
k ötü bir poetik temeli vardir, Insamn duygula~\lmlan ~e

bü tû nüyle ruh d ünyasr bilineinde.n .ayn, bagrmsrz blr
~cy degildir çü nkü . Poetik b ilinç esml hem be~ler ~~ ~.o­

gur ur, hem de bir yere kadar ku~a.hr onu. P~ehka ~I.m I~­

levselle~tirmedigi takdirde esin bl r taklm myet ve Istek­
lere yem olmaz; tersine poetik bilinç ~sini gü~rahla~h­

ran , csine kanat çlrpacagl havaYI temm ed~:,. bl~ uns~r­

du r. Poetika 'aym zamanda esinin döllend lgl blr rahlm
gibid ir, onu hayatm seHne ve kumuna karl~maktankur­
tanr." (AH K. Metin: "Esin Ve$air")

Taraftmlzdan ha zlrlanan "$iir Bibliyografyasl" -$iir
Üz erine Yazl1anlar~ , Heee dergisinin MaYls 2001'de
yaymlanan $iir Ö zel SaYIsI'nda ilgiIi!erin huzuru~a

çlktt. Bu alandaki önemli bir bo~lugu dolduraeagt
inanCindavlz .

,I

b

POLEMI K

POlEMÎK. Kalem kavgasi. Bir fikir; bir mcsel~ etrafmda,
karsit g ör üse sahip insanlarJn yaz r vasitasryl a birbirlc­
riyle, biraz heyecanh ve sert bir üslûpla tartismalan, mû­
nakasa etmeleri. Polemiklcr ekildan çok duyguyla, süb­
jekrif kanaa tlcrle, kisisel fantazil erlc yogrulur gcnellikle.

Polcmiklcr; çcvrelerindr- bir hcyccan firnnasi koparan,
gerek okuyanlara , gercksc içindo dogup fjliz vcrd ikleri
kü ltür ve d üs ûnce ortamma çogu kez yarar saglaya n
'hayrrh' faaliyetlerdir. Dü~üncenin açrhrn bulacagi ufuk­
lardan biri de polemiklerdir. Cüzel sana tlara -daha özel
bir ifadeyle- siire nis peten agu seyred en, sogukkanh d ü­
sünce nehrini, berraklrgmi kaybettirmedcn costuran de-
li saganaklar olarak da dü~ünebiliriz polemikleri.

Edebiyat tarihirru z. çogu renkl i, seviyeli; kimisi de krz­
gmhga kurban ~i df'n, aIay, hakaret ve s övgüye varacak
derecede basitlesen seviyesiz polemiklerle doludur. 6'!i
Bunlann birincileri ne kad ar faydah ise, ikincileri de o ...
derece zararhdir. ~deta, dü~ünce ve edebiyat tarihinin
'aynk otu'dur, bu seviyesiz ternsrnalar, Tam de bu nok-
tada, sözü Tahir Abacr'ya blrakmak gerektyor: "Polemi k,
takmnh bi r ki~iligin ona buna satasmasi rrud rr, yoksa il-
keler ad ma mI dile gelir? Her ikisine de tamk olmu~uz-
dur, çogu kez birbirlerine kan~hgma da . Daha dogrusu,
ki~isel itkilerlc polemige girdi gini kimsedklcr kab ul et-
mez, biriler inin ::;özünü çürütmeye çah~an herhsin h'n-
dince bir ilkes i vard ir ama pek çok polemik de 'horaz
dövü~ü'nden ya da 'uzaga i~eme yan~masl'ndan öteye
geçmez. Beri yanda isc, ba~tan sana bir polemik olarak
kaleme almmI~ ve etkili sonuçlar dogurmu~ pek çok si-
yasal ve bil imsel eser var." ("Klhç ve Kalem")

Zekalar birbiriyle sava~mnz; onun için polemik "zekalan n
sava~l degildir" diyen Cemil Meriç, bu hu sus ta ilginç
belirlemeler ya pa r: "Kinlerin, p~in hükümlerin, gizli Çl­

karlann sava~l, pol emik. Eski bir inanCi yo k ct m(.'k iste-

/337

POPÜLiZM

yen yeni bi r düsüncenin sevas i. (...)

"Polemîgin ru hu samim iyet, dürüsUük. Müb alaga tersine
tepen bir silah. Çatilan adamm meziyetleri de belirtilmeli.
Önce en kesin, en kaI1'1konulmaz del ille beslamali yazlya .
llk da rbe öld ü rücü olmah. Kavgada iltimasa yer yok.

"Polemigin tuzu biberi: küfü r... Narruk Kemal'i okurken
(bilhassa Mektuplar'rru) sik sik yüzümüz ktzanr. Saves­
çrda 'nezähet-i lisaniyye' aranmaz. 'ïumusak kalplili k de
olmaz polemi kte." (Bu Ülke , s. 126-128)

POPÜLizM. Halkçrhk. HaIk ara smdan tipier ahp edebiyat
eserine koymak; 'sirad an' insanlar m yasannsmi, ha lkin
ragbet ettigi konulan islernek: bu sayede halktn duygu
ve düsüncelerine ye r vermek, onlara tercûmen olmak
demektir, Halkm seviyesine ve zevkine göre kitap yaz­
mak da halkçrhktir. Popülizm, sanatta itibar edilen
olumlu bir tavir degildir, Çünkü sanat, gents kitlelerin,
ytgmlann ugra~ alam degildir . Natüralizmin basitlesti­
rilmis sekli de di yebilecegimiz halkçihgm edebiyanrruz­
daki ilk kayda deger öm ekleri. Hüseyin Rahmi'nin ro­
manlandrr. Populist ka ygi, eser sahibine gelip geçlci bir
söhret knzandu-abilir,

PORTRE. insam konu alarak onun dl~ görünüsünü, ruhî
yapls1nl anlatan, tasvirin büyük ye r tuttugu yazûar,
Portreye , yaz! He resim yapmakttr da denebilir. Portreler.
kelim enin tam anlarruy la insan sûretirun ve ruhunun fo­
tografidrr adeta . Portre yaz arken gözün/ gözlemin reh­
betliginden uzak kahnmadan , saglam bi r dil , akrcr bit
üslûp kullamhr. Bir insam sadece d!~ görünü~üyIe tasvir
edenlerine fizikî portre, insa'nm iç dünyasma, karakterine,
tutum ve davtant~lanna I~!k tutanlanna da ruhf portre
den ir. Hakkt Süha Gezgin' in 0 895-1963) Edebf Portreler
ve Yusu f Ziya Ortaç'm Portreler isimli kitaplan bu rurün
edeb iyatImlzda ki en iyi örn eklerin i ihtiva eder. Ayn ca,
sözü nü etti gimiz mü stakil yaz ila nn dt~mda, hikaye ve

"' I

,
POSTMODERNiZM

roman içeri sinde kahramanlann fizikî yahu t ruhî özel­
liklerini sergileyen / dil e getiren metin par çalan da port ­
re olarak adlandm hr.

Hakkt. Süha Gezgin' in adr geçen kitabmda yer alan Ya­
kup Kadri portresinden bir b ölûm:

"A hmet Hasim, onunla daha dostken, sanntkánmlzm ba~lnl

ha~ha~a benzetmisti. lnce boynu üstünde çok büyük duren 00­
~l böyle bir te~bihe hak vair mi bi/mem. Fa/alt onda açdan fi­
kir ve his çiçeklerinin afyon gibi ba~ döndürdügilne, gözlere
afyon rüyalarl gibi zengin dekorlnr serdigine ~üphe yok. (...)

"Ben, onu yinni dört sene euvel Türk Ocagt'nda tansmuum.
Davos'tan yeni gelmi~ti. Yanaklarmda mat bir allik tardi. Sim­
siyah iri gözleri, sanki ba?ka bir cihanda aÇllml? gibiydi. içleri
derin hayretlerle dolu, güzel gözler. Ta tepeye kadar UZ/W IP ge­
ni?leyen ve inscru fikir dagfarma Ç1karan dimdik bira/lil yama- .
Cl, ince yüz çizgileri üsfiinde anSlzm kahnla?an kallak ka?lar. I!l
Gözlere0 derin 1uJyranllgl vennekte galiba bu mütehayyir ka?- •
farm dapaYl var. BüWn yüzünü kapllyan maslIm hüzün, iç/ive
femizçizgilerinde anSlZIn degi~iyor . Uçurumlarla bifendiizliik·
Ier gibi... Duygulu dudaklar... Açdmadan konusan, bükülü§leri
belig h"utbeli dudaklar. Orta boyorra yap/. lnce ve ZI1rif äurus
Konu§urken aydmhgl yüze vuran bembeyaz disler." (s. 318)

POSTMODERNïzM. Modemizm senrast ve ya ötes i . Moder­
nizme karsr dogan, onun elestirisi üzerin e kurulan ve
ona alternarif ürünler ortaya koymaya ugrasan bir sanat
ve d üs ûnce akmu. Aydmlanmayla birlikte insani merke­
ze alarak sanata da hakim olan modernizmi /modemligi
ve onun ilkeleriyle ortaya konan sanat eser1erini sorgu­
layan, reddeden, ele~tirenbit anlay~t1T postmodernizm.

Wirginia Woolf , James }oyee, Cabrera infante gibi yazar­
lann öneütügünde dünya edebiyatlarma yaytlan, taraf­
tar bulan bu yeni sanat anlaYI~mm özellkl eri ~u ~ekilde

özetleneb ilir: BelirsizIik, aynn tlya önem vermek, realite d l§l-

1
339

...
PRIMITlVl ZM

na kaymak, tasartdan uZilk äurmak, alegori ve ironive yer ter­
mek, de/arme etmek/~1dlsjzl~tirmek; meleztestirmek, ymi
tiirlerin pesinde olmak...

PRiMmvizM. Bh . iLKELCiLiK.

PROLOG. Önd eyts . Bir eserd e anl at ilacak olan olaylarm ön­
cesini özetleyen krs ïm. Edebiyat Bilimi ad h kitabinda G.
N. Pospelov Prolog'u söy le taru mlar: "Epik bit eserde
veya (daha çok da) d ramlarda, yazan n, niyet ve görev­
lerinin bildi rildig i veya ardmdan geleeek olan olaylan n
kisaca belirti ldigi ilk bölüme ya da zaman olarak esas
akslyond an uzak kalen, aksiyond an çok önce geçmis
olu p d a on u ay d mlat acak olan belli bit olaym gösterild i­
gi ilk bölüme denir." BaZI romanlarda da prolog krsnu­
na rastlarur, Peya mi Safa 'rnn Yalmzlz roma ni run Bk bas­
krsmda ye r alan pr olog, yazann istegtyle ese rin senr ak i
baskilan ndan çrkan lrmstrr.

PROMETE. Gökten / Zeus' tan atesi çahp insa nlara verd igi
için tau rtlarm gaza bma ugrayarak zincire vurulmus mi­
tolojik varhk; yan -tann. Prom ete, romantik eserlerde,
d üzene karsr ge len, tannlara isyan eden bir "kahraman"
olarak ka rst rruza çrkar. lnsanltga med en iyet a tes ini geur­
di gi id dia sryla bir çok siirde yüce ltilmistir, Fikret'In aym
isiml i b lr ?iiri va rd ir, "Akrl He özgür dü sü ncey e ve rilen
degen simgcleycn" Prome te, Marx'm d a en çok sevdigt
kahram anlardan biridir.

PROPAGANDA. Bir d üsünceyi, bir ina r usi yay mak, bi r kisi­
yi ya da kurulusu taru tmak, benimsetmek için alenen
yapilan her tü rlü reklam faa ltye ti. Ed ebiyat escr len yo·
luy la p rop agand a yap mak , olu mlu karstlanmaz. Bunu
ya pan cdebiya t vadisind eki kitaplara d a "gü dü mlü" SI·

fah yakrstm hr,

PROVA. Kitap, d er gi ve gaze teler basrhrken asrl baskrya ge­
çilmeden önce, kontröl ama cryla ya prlan d ene me ba skr.

'''I

RADYO OVU NU. Red yofo ruk vyun /piyes d e denir. Rad ­
yoda oynanmak ü zere kaleme alman ya da uyarlanarak
rad yo oy u nu haline geti rtlebil ecek piyes ler, öyk üler vb .
kurmaca metinler için kull antlan bir terimdir. Behçet
Neca tigtl'm 0 916-1979) önemsed igi, ragbet ettigi bi r
tü rd ür. Adi geçen sai rimizin d ört ayn kitabmda 17 rad ­
yo oy u nu va rd it. Yasar Nabi Nayrr 0908-1981) da b u
türde örnekler or taya koymustur. (

RAPOR . Bir olayr, konuyu ya d a aras nnlen, incelenen her ­
hangi bi r durumu, bütün dctayla n yla ve özellikleriylc
yetkililere, d iger sa lusl ara duyu rmak amaciyla yazrl an
ya zr. Etk ili bir rapor yaza bilmek için, iyi g özlemc , ko­
nu yla ilgi li tecrûbe ve bi1giye ihtiya ç vardrr.

REALizM. Cerçekçilik. Roma nti zm e tepkl olarak dogen ve
edebiyat dünyasmda genis yankdar uyand rran önemli
sa na t ak rmlan nd an biri . 'ïa sanan hayan, tab ian, hayale
bulasnrmad an , mu ha yyel unsurlarla süslemeden objek ­
tif olarak, neyse 0 sekild e anlat ma , gösterrn e iddiasmd a
olan realizm in ortay a çikrsmda Auguste Comte'un
(1798-1857) ku rdugu , Hippol yte Taine'In (1828-1893)

REDo.l lUTU'

devam etti rd igi pozitivizmin (biIimciJik) etkisi büyük­
tür, Daha çok roman sanatmda görülen realizm akrrm­
run özellikleri s öyle özetlenebilir: Çevreye ve dl~ tasvire,
anket ve belgelere önem verm ek; objektif olmak; tabiah
oldugu gibi aktarmak; olaylan nakled erken göz leme bü-'
yü k yer ve önem verm ek; güzellige/ estetige degilIlmî
olana itibar etmek; ahl ak kaygisr gütmeme k ama törele­
re bagh olmak... Realizmin Avru pa'da ki bilinen ilk tem­
silcileri Honore de Balzac, Gustave Flaubert, Goncourt
Kardesler, Alphonse Daude, Gu y de Maupassanrnr,
Türk edebiyannda, Bk dönem lerde Ahmet Mithat Efen­
di , Samipasazád e Sezai, Recaizêde Mah mud Ekrem, Ha­
lit Ziya, Örne r Seyfettin, Refik Halit eserlerinde realizme
bagh kalan yazarlardi r,

REOO-i MATLA'. Ga zelin matla' beyttnd eki nusralarda n
herhangi birin in, makta beytinin son misral olarak yine­
lenm esi.

Redd-i nusra . Gazelin matla' beynndeki d izelerd en bas­
ka herh angi bir diz esinin makt a beytinde tekrar edilme­
sine verilen ad drr,

Gerek red d-i ma tla'da, gerekse redd-i rmsrada, yinele­
nen misram makta beytindekt dt ger rrusra ile söz ve an­
lam bakirrundan bir ilgi içind e bulunm asr gerekmekte­
dir. Aksi takdirde, bu durum, sairin zaafiyeti say rhr,

Yeni siirde de yu kan dakine benzer bir sekil gönnekte­
yiz : Silrin baslangrcindakf/baslanndaki bir dizeninydi ­
zeleri n se nrak i krsrmlar da tekrar ed ildigine sahit oluruz,
Sair, basan h bir d izeyi ya da di zeleri, sonraki krsimlarda
da yineliyerek edeta , oku ru n 0 d izen in / d izelerin güzel ­
ligine doymasrr u veya siirin t 0 gü zel. basanh d izey­
le/ d izelerle yer yer süs lemeyi arzu ed er. Böyle bir tutu­
ma, eger bir isim veri lecekse, dize yihe lemest denebil ir,

REOiF. Misralarde kafiye olusturan seslerden (revi harfin­
342

1

REDlf

den) som a gelen, sekil ve anlam bakimmdan birbiri n,e
ben zeyen ses ya da seslere redif deni r, Redife , haIk ~ l ­

irinde dönerayak da denir,

Kafiyenin olmadlgt yerde rooi! olmaz. Redi f bir tek ses­
ten iba ret olabilecegi gibi. bir rrusrarun tamamma yaknu

da olabilir.

Hayre t ey büt sû retin gördükde lil eylerbeni
Sûret-i há1im gören sûret hayil eyler boti

Fuzûli

Safä-y' a~kl kim anlar kiminle söyle~l im

Vefä-y' a~kl kim anlar kiminl e söyle~elîm
Lûedri

Vardim yêrin yay lasma
Cezdigt yer çimen olmu$
Ben gideli devran d önmüs
Zaman ba ska zaman olmu$

Erzurum lu Emrah

Tu~ak için ko~tum aY'$Jklanna
Dagi hp kan~tlm Qy,~,klarlna

Ahmet Muhip Dlranas

Beni beklemeyin 0 bir hevesti
Gelemem. aynalar yolumu kesti

Necip Fazd KJsakürek

(Yuka n daki öm eklerde, koyu yazûan harfler kafiye olus­
turan sesleri, italik yaz ûanlar da red ifi gös term ekted ir.I

Muallim Naci, Isnlêhêt-r Edebiyye adh eserind e, gazeli
anlanrken bir vesileyle red.ife temas eder ve klasik ~iir ~ n~

layismda redifin bir baktma mahiyetin i belirt ir: "Redl,fh
siir söylemek hususu da bize Acem sairlerinde n ge çnuê-

1'43

1"1

REOiF

tir. Arap edebiyatçilannm siirinde redif görülmez. Bu­
nunla beraber rcdifli siirin kendine mahsus bir let äfeti 01- '
dugu inkar edilemez. Meselê red ifli belîg bir gazelin mat ­
lal okundugu vakit onu takip eden beyitlerde redifin na ­
srl bir maharetle tekrar edildigini görmeye tabiet arzu ve
sevk duyar. Redif tekrar ettikçe bu sevki artar. Redifsiz ~i­

irde ise bu durum bulunmaz. Onda yalmz kafiye zevki
vardu. Halbuki tabiate redifli siir s öylemek redifsiz siir
soylemc kren kolay gebr. Çünkü mazmunlan redif cezb
eder. Iabiat da onun cazibesine kaprbp gider."

Yahya Kemal, kafiye gibi 1cdif de önem seyen, dilimizin
yaplslm gerekçe göstererek neredeyse redi.fi T~r~ ~.iiri~­

de vazgeçilmez bir unsur olarak gören bir sairimizd ir.
Edebiyata Dair isi rnli kitabmdaki "Kafiye" bashkh yaz r­
smda, redifle ilgili olarak sunlan kaydeder: "T ûrkçe'de
bilákis redif za rûrîdir, çünkü fiiI cümlenin sonunda ge­
lir, fiillerdense kafiye olmaz, diger kelimelerden olur; bi­
n áenaleyh rediften önce kafiyeye de ihtiyaç vardrr.
Arab'm siirinde redif uslud ur, fakat Acem'Ie. Türk' ün si­
rinde azgmdir, taskmdrr, coskundur. Tûrk'ûn ve
Acem 'in sairleri kefiyeden ziyade redife basarlar. Bilhes­
sa Türk'ün ma nzumeleri denilebilir ki êdet á rediften do­
ga r; Türk redifi buldu mu, siirinin asrl özü~ü ~öylemi~
demektir. Meselä redif: Olsak da olmasakda blr'dlr; bu re­
dif arnk muayyen bir felsefedir, fen á fillahi, fedak ärhgr,
kayttsrzhgr söyletir; kosma böyle baslar.

Ylkllnu;; , yaplllm;; háne-harûlnz

Abád olsak da bir olmasak da bir!

Kafiye àbàd'dIr, artIk ~air diger kltalarda kendini kafiye­
nin kanatlanna blraklr:

- Diliàd olsak da bir olmasak da bir
- Ferhtid olsak da bir olmasak da bir
- Biinyàd olsak da bir olmasak da bir,

d iye ...öyJt.'t ir. C..)

RiKKAT

"DllYguSUZ ~airll!r redife npki can kurtarena sanhr gibi
san hr, duygululan ise sevkin en yuksek zirvcs ine fir­
lamak lçin basarl a r." (s . 133-134)

REKA.KET. Belägat kitaplannda, ifadenin za yrf naarrun
ahenksiz ve kuru olmast anlammda kullar ula n b ir terim ­
dir. "Sel êsetvin zrdd id ir, ~iiriyet bakrmmd an zay if s özle­
re de "rekîk" denir. Tahirü'I-Mevlevi , Refi-i Kê lál î'nin
ramazana dair bir kasidesindon aldl gl asagidaki dö rtlü­
gu, rekákete örnek olarak verir:

Nola aytl sa görünce 0, imambayI1dl
Nakd-i akhru tater börcgi etmis gê ret
Paçaya tirnek ilis tirs e elinden alsa
Alarnaz yaka paça olsa de ehl-i h izmet.

Ziya Pasa, na zrru güçlü olmayan, siirlcrini begenmedigi
biris ini s öyle anlatir:

Elfêzi rek îk ü pür-tenäfür
Her tab-I selîrn eder teneffür

REMiz. Bkz. 5EMBüL.

RESMÎDil. Devlct dili. Bir devletin mill î sirurlan içinde ko­
nusulup yazrlmasr, devlet tarafmdan yasalarla belirle- G
nen ana dil . '" >/

, , ""1 4"'RETORiK. Malzemesi söz olan, söz le yaprlan sanatûar)r in- \ yvCl»
~eleyen, merarm en güzel biçimde anlatmanm yollanru

arayan, gösteren bilim dah. (Bkz. BELÀGAT.)

REVi.Kafîyenin son harfine verilen ad . ilm -i kafiye kitapla­
rmda , kafiyenin her harfine bir ad verilirdi. Redif, revi
harfinden soma ba~lar. (Bh. KAFIVE.)

RÎKKAT. incelik. Söyleni~i kula ga ho~ gelen, insan a keyif
veren kelimelerin telaffuz keyfiyeti . Cezàletin zIddldlr.
Konuya uygun kelimelerden kurulu inee bh söyleyi)i,
ifadeye güç kat ar, sözün tesirini artlrlr. (Daha geni~ bilgi
için CEZÁLET maddesin e bilkmlz.)

1
345

•

346
1

RiND

RiND. Dünyamn parasmda pulunda g özû olma yan , olgun­
luguyla, kalender davrarnslanyla öne çrkan ve eski siiri ­
mizde sikça görülen bir insan tipi. Hiçbir seyde taassup
göstermeyen rind için iyi de, kötû de birdir. Eskilerin "et­
van sêde, mu'tadr bäde, her türlü reng ü riyadan azêde"
diye tarif ettigi rindi, Mehmet Kaplan ~u olumlu/iyimser
cümlelerle anlahr: "Rind, tçi sevgi dolu, anlayrsb, mûsa­
mahah ve günahkär olsa da dindar, kendisini Tann'ya ya­
km hisseden bir insandrr, Rind aslmda, dünyanm maddî
sartlanna uymayan bir ruh adarrndir, lçindeki eek, güzel­
lik ve yücelik duygusu, onu alelêde insanlardan aymr. 0,
e, ,) kendi sehsiyetinde iki ZIt unsuru birlestirir, Maddî de­
gerlen reddedisi dolaytsiyla 0, zarurî olarak fakir kalma­
ya mahkurn, bütün ruhu He sevdigi güzellikler ile de zen­
gindir. Rindin hayatta önem vermis oldugu degerlen söy­
Ie özetlemek mümkündür: Ask ve dostluk, tabiet ve sanat
sevgisi, mis tik din duygusu . lçkf rindi günlük alelêde ha­
yattan kurtaran bir vasrta olarak vazgeçilmez bir unsur­
dur. " ("Ruh Zenginligi")

lçki, rindierin en bilinen sembolüdür ama, hayatmda ag­
zma içki koymayan kimi sairler de rindlik davasmda bu­
lunabilirler. Çünkü her sair biraz rinddir. Eski siirimiz­
de, rindin -dogru su sairin- rakîbi "zahidvdir, Rind, 'za­
hid'i zühd/takva sahibi oimaktan çok "keba softe, ham
yobaz" olarak görür, Divan sairlerinin dünyaya krymet
vermeyisleri, derbeder göriinrneleri, meyhaneden, ~a.

rapten, kadehten, sakiden bahsetmelerinin bir sebebi de
rind oluslandrr. i~te bu yolda söylenmis bir kaç beyit:

Biz rind-i fenämesreb-I cênêne-perestiz
Kaalû belêda cur'a-kes-i cám-l elestiz.

Nábî

iç bêde güzel sev de ne derlerse desinler
Meyhênede yat evde ne derlerse d êsinler

izzet Molla

...
RiTiMLi

iç bilde güzel sev var ise akI u suurun
Di'nya var imis ya ki yok olmus ne umûrun

Ziya Pasa

Banh bir tip olan "bohem", hayatm dl~ görünüsüne, pa­
raya, mevkiye deger vermeyisi, içkiyi sevrnesi itibariyle
rinde benzer ancak, "Sark'm yetistirdigi bir insan tipi"
olan rindde, bunlan asan 'derin' bir taraf vardrr, Kendi­
si de bir rind olan Yahya Kemal, rind' in bu özelligini
"Her rind, bu bezmin nedir encêrrn bilir" dizesiyle dt le
getirir. (Bkz. BOHEM.)

RisALE. Küçük kitap veya brosür; mektup; dergi anlamla­
nnda kullarulan bir terim. Hacmi bir iki formayi geçme­
yen, sayfa saY1St az olan kitapciklar, genellikle bu isimle
arnlrrnstrr. Eski Türk Edebiyahnda, bazan "name" yerine
kitap adr olarak da kullarnlrrnsnr. Eskiden daha çok dinî
muhtevah, küçük hacimli yazmalar bu adla aruhrdr.
Sonradan Urne ve sanata dair küçük kitaplara da risale
denrrdstir,

RiTM. Ahenk, uyurn, ölçü, düzenlilik, ittirad. Daha çok mü-
zikte kullarulan bir terimdir, Bir ~iir veya düzyazida tek- I!f
rar edilen seyin düzenliliginden kaynaklanan: okuma W
veya dinleme esnasmda hissedilebilen ahenktir. Degi~ik
bir ifadeyle, bir siirin misralarmdaki vurgu ve durak,
uzunluk-krsahk, yükseklik, incelik-kalmhk ve benzeri
ses özelliklerinin düzenli bir seldlde yinelenmesinden
dogen ses düzenliligidir. Bir edebî eserden du):'ulan ses
güzelligidir de diyebiliriz. (Bkz. AHENK.)

RiTiMLi. Ahenkli, ritmik, dizemli, tartrmh, ritmi olan edebî
eserler için kullamlan bir sifat. Bünyesindeki kelime ya
da kelime gruplarmin özellikle ses bakrrrundan benzes­
mesiyle ortaya çikan ve okuyanda, dinleyende bir güzel­
lik duygusu uyandiran eserlerin vasfrdir. Bu rur eserle­
rin ~kunu~u slrasmda kulaga ho~ gelen bir ses düzenli-

1
347

I'"

RlV AYET

ligi ve ses guzelligi, bir ah enk dikkati çeker, 'Ritmik" ke- .
limesinin T ürkçc'deki kull amm biçim i olan ritimli, da ha
ziyadc sii r va di sinde yaz üan eserler için söz ko nusu edi­
lir. Nesîmî'nin "Cûm mest abilde mest ü sdkf vii ebrdr mest"
di zesi, ritimlidir. Fuzûl î' nin ;

Beni cändan usa ndrrdr cefêdan yä r usanmaz mi,
Felekler yandt ähtmdan muradrm sem'I yanmaz mi?

matla'h meshut gazeli de konuya örnek teskil eder.

Ritmik d e ritimli gib i, ahe nkli, ölçülü olan siirlere srfat
clan bi r tabirdir. Nered eyse "ritirnli' kelimesiyle aym an ­
lamdadrr, Bir baska söyleyisle, rit mik ve ritimli birbiri­
nin yerine kul laru labi len , Ba h oriji nli iki edebiya t terirni­
di r. Ritmik eserler okundugunda, kulega hos bir müzi­
loc dl armoni gelir. Bu tür edebî eserler, güzelliklerini ve
güçlerini biraz da seslerindeki zenginlige borçludurlar,

RiVAY ET. Daha ev velce ola n bir seyi, bi r haberi, söylene n
bir s özü na kletme, ak tarma demektir. Hz. Ali'detl rivayet­
Ie äenil ir ki : "Ka /bier, kabfara benzer. Hay,rll olan, haYlrla do­
Iu olandsr.N Daha çok hadis ilminde kull amlan bi r rstrlah­
nr . Söylent i. söylence an lamlannda kullamldig r da olur:
Öyle bir rivayetin dola~tlgl dogrudur. Bir rivayet isiüim.

Edebiyatta , bi r eserd e, daha evvelkilerce söylenmis, ya ­
zrlrrus olan sözlerd en yaptlan nakile, ak tarmaya denir.
Bu tür rivayetlere çogu kez, sözü yahu t haberi akta rarun
yorumu ve görü~ü d e kan~tr. Bu sebe ple rivayet, ahn tt
<iktibas)dan farkhd lr. Çünkü. ahnnya yo rum kahlmaz;
ahnanlar old ugu gibi aktanhr.

ROMAN. "Roman, bir larifin dar sUlIrlarll1a slgrnayacak kndar
ge"j~ vekompfeks bir sanal dahdlr." Anlat ma esasma bagh
metin lerin en olgu n örnegi say tlan ve edebî tü rlcr içinde
en u zun solu klusu diye nitelendirilen roman için , hika·
yenin d aha ka psamh biçim id ir denebilir. Romanda vaka
<o lay) temel unsurla rdan biridir. Her ne kadar ye ni ro-

''' [

ROM AN

man diye bilinen örneklerd e vaka ihmal cdilmi s olsa d a,
olay, rom amn sürü kleyici si durumundad tr.

Gcrçek hayaua n alm nus unsu rla rm muhayyilcdc yog ru­
Ju p yeni bir sekil almas t. tasanmlarla zenginles mesi su­
retiyle roma nda her kon u anlanlabilir, Roman; ya~anan
maceralan , tu tkulan, in sanhk ta rihinin büyük olaylan­
ru, insarn i1gilendiren her tü rlü konuyu islcyebilecek ni­
telikted.ir. Karakterlerir. d erin ruh tahlilleri, hayat safha­
lan rnn genisç e anla trlmasi rornamn özelliklerindendir.
Ya~adlgtmlZ d ünyad aki her ~ey, romana ko nu olabilir.
Roman , olaylan anlamak ve anlatmak ibtiyacmdan dog­
mustur de nebi lir.

Roma nda anlan lanlar, clmus ya da olmast mümkün
olaylard rr, Romandaki itibarî (ku rgusal) älem, her ne ka­
da r yazann muhayyilesinde kurulmus 015.1 da, ya~ad lgl­

rruz dünya ile örtüsen birçok özellige sahip tir, yani insan­
da ger çeklik duygusu uyandmr. Hikayeyc g öre, romanda
yer alan keh ram anlar saYlca daha çok. oIay lar da ha içiçe
ve karmasiknr. Romande, her aynnnya yer verilcbilir.

Romanr olusturan tem el uns urlan $öy le sl ralayabi liriz:

Roman türü, yaptS l geregi, herbiri bir çekirdek olay du­
rumunda olan metin ha lkalanndan olusu r. Romandaki
sürûkleyici ligi sag taya n, oku ru n i1gi ve di kkat ini sürek­
Ii u yam k tu ten bu metin hal kalan toplam me olay ya da
olay örgüsü denir,

Romandaki ola ylann ge li?mesine ve yürumesine katkt­
da bulunan, roman içind e bir rol üstlenen ki!iilerin /kah­
ramanlann tümüne birden $a/ns kadroslt adl verilir.

Romanda anlati lanla nn ba~langlClyla biti~i ar aslnda ge­
çen süre olay ve olay lann zaman mt gösterir.

Romand a anl atilan olay ya da olaylarm geç ligi çev reyc
mekan denir.

G

35°1

ROMAN

Romanda olup biten her sey f gö rüneni, düsünülent vel­
hasil olay ve kahramanlarl a ilgili bütün ayn ntilan: ruh
tahlillerin i, seagt leri okura sunan kisi anlatia aduu ahr.
Romanlar, ya 3. teki l kisi agzmdan ya da bir kahr ama mn
agzmdan an latthrlar.

Romanlar, mektup ve günlük biçiminde de yazrlabilirler,
Yazar kendi basmdan geçen bir ma ceraYl anlanyo rsa,
otobiyografik roman denir.

Romanlan, mu htevalannm yogunla~hgl konular bakt­
mmdan macera romanian, tariht romanlar. örf ve àdet (töre)
romantan, psikolojik romanlar. ideolojik roman lar, dinî ro­
man/ar vb. gibi gru p lara ayirmak mümkün dür. Esasin ­
da, romanlar arasmda böyle kesin bir aynma gitmek ya­
rultiet olabilir. Çünkü psikolojik bi r romanda tarihî bir
yan, töre roman lannda d inî motifler bu lma k mümkün­
dür. Bagh oldu klan edebi akrrnlar bakrm mdan romanla­
n roman tik, realist ve natûmlist roman/ar d iye snuflend rr­
mak da mümkü ndür. Romantik roman, his ve hayali; re­
alist roman, gözlem, tecrübe ve aresnrmayu natüralis t
~man da ilmi dikkat ve deneysel bilgileri yedegtne ahr.
Ozellikle Ban'da yeni roman form lan deneyen, alterna­
tif roma n arayrslan d a vardtr. (Bkz. ANTiRüMAN.)

Roman türü, bizim ed ebiyatmuza Tanzimat'l a bi rlikte,
diger bazi edebi ttirler g ibi, Ban'dan gelmis tin Bu d ö­
nernde, Türk edebiyatmda daha çok çeviri ve adaptas­
yon romanl ar dikkati çekmekted ir, Telif eser lerin ort aya
çrkm esr, bu çeviril erd en son rad ir, Baslangrçta, roman
için "hikaye": h ikaye için de "k üçü k hikaye" ismi kulla~

mlml~hr.

Bizde ilk roma n ömegi ola rak $emseddin Sami' nin Taa~­

~uk-r Ta/at ve Ftfnal OSn-1973) isimli cscri kabu l edil­
mektedir. Anea k, bu eser, gerek tekn ik yaplsl ve gerekse
ka rakter tahlilleri baklmmdan oldukç.a basit ve zaYlf bir
roma nd ir. Ahmet Mitha t, Na mlk Kema !, Samipa~azáde

4

ROMANTlZM

Sezai , Recaiz áde Mahmud Ekrem ve Nabiz áde Názrm' m
roma n denemeleri nd en soma, asil roman hüviyetindeki
eserlerin müellifi Halit Ziya'dir, 0 , Türk romararun be­
bast sa}'1hr.Mai ve5iyah (1897) adh rom aru, teknik ola rak
Batr'daki ömekleri ne oldukça yakmdtr, Daha so ma,
Tür k edebiya tmda bu sa hada önemli ese rler ortaya ko­
yan yazarlannuzr söyle sualayabiliriz: Mehmet Rauf
Hüseyin Rahmi Gürpmar, Yak up Kadri Karaosma noglu,
Refik Halit Karay, Halide Edip Ad rvar, Resat Nuri Gün­
tekin , Peyami Safe, Ahmet Hamdi Tanpmar, Kemal Ta­
hir, Tank Bugra, Orhan Kemal, Oguz Atay, YasarKem al,

Orhan Pamuk...

ROMANTizM. 19. asnn bas lannda klasisizrne tepki olarak
ortaya çikan, duygu ve ha yale fazl a ye r veren önemli bi r
sa na t akrrru. Dogusundan kisa süre soma sa nat ortamla­
nnda yay gm ltk kazanan ve çokça teraftar bulan roman­
tizmde, klas isiz min aksine aklm yeri ni hayal , rnanngtn
yerini savrukluk, d üzenliligtn yerini cos ku. ölçünün ye­
rini de m übalaga ahr, 19. asnn büyük romantik sairi A\f­
red de Musset (1810-1857) "romantizm ned ir" sekl inde­
ki bir so ruya su cevebr verir: "Roma ntizm, muhakkak ki,
ne ölçüleri k üçümsemek , ne komikle tra jigi birles tirmek , ~
ne de söyleyebileceginiz baska bir seydir. Kelebegin ka- ~
nadrru nafi le yer e tutarsiruz . Parmaklaruuzm arasmda
onu renklen d iren toz kahr, Romantizm, ag layan yrldrz-
lar, inleyen rû zgêrdir, ürperen gecedir, uçan kus ve ko-
ku veren çiçektir; umulmadrk ft~km~hr, ge vsemis vecd
halid ir, palmiyelerin altmdaki sa rruç, (...) melek ve inci,
sögütleri n beyaz elbisesi, sonsuzluk ve ytldlZlar, s leak ,
kesik, aytk, aym za rnanda dolgun ve yuvarla k, çm lç1p-
lak kaVTanan, kucaklanan, f1rtmala~n, girdapla~an her
~ydir."

Musset'nin görü~lerinden hareketle denebilir kj, roman·
tizm, dünyaya daha renkli bak mak isteyen ru hlardaki
eo~kunun d1~avurumu, klasik aktmm getirdigi kuralla;

(351

3',I

RONDEL

rm kahhgm c1 baskald m d rr. Rom antikier eserlerinde,
d uygu. d üs ve rut ku larma, iç áleml erine genisçe yer ver­
mislerdir, Dil vc an lahmda özgü rlügü n esas ahnd rgr ro­
ma ntizmdc sa na tçnun sahsiy eti esere samimi bir sekil de
yansmlrrus ur.

Bu anlahlanlardan soma romantizm in Ilkeleri söyle srra­
Ianabilir: Tiyat roda trajediyi bu-akrp dr ama agirhk ver­
mek; Yun an ve Roma sanatlanna, rnitolojtye yüz çevir­
mek; sa na tta akhn egemenligine son verm ek; dinden ya
da panteizmden ilham alma k; lirizm e ilgi du ymak; ha­
yat ve tabia tta görülen zrthkla n sana t eserinde yan yana
ge tirmek; biçim mükemmelhgtn i hedeflemek; hayal ve
fantaziye gcnis yer vermek. d ilde sav ru klugu, bü tün kc­
Iimeleri kullanmayr tercih etmek; her türde eser verme­
ye gayret etmek; her çesi t tasvire önem vennek; halka
dcgil, or ta ve üst seviyedeki insanlara hita p etmek; me­
lankolik kon ula ra ilgi du ym ak.. .

Dünya edebiyahn da belli bash rom antikler sunlard rr: J.
J. Rau sseau , Lord Byron, Coethe. Schiller, Madam de
Stael , Victor Hugo, Lamartine, Alfred de Vigny, Alfred
de Musset. Alexandre Dumas Pere. Tü rk edebiyatmda,
öze llikle Tan zimat d önemind e eser veren sair ve yazar­
lar romantizmi n etkisi nde kalnuslard rr, Senraki yrllarda
da , romantizm Türk edebiyatmda etkili olan bir akrm 01­
rnustu r.

RONDEL. Fransiz ve lngtltz ede biya tlannda ku llarulan,
edebiya nrmzda denense de ragbel görmeyen bir naztm
biçimi . Üç bondden olusur, Bend ierin ilk ikisi dört, so­
nuncusu bes dizeden ibarettir. Siirin tümü iki kafiye
üzerine kuru lud ur: abba ab ab abbaa. (Siyah harflerle
i ~aret ed ilen dizeler yinelenme kted ir. Yani ilk bendi n ilk
d izesi, ikinci ben din üçü n("ii rlizesi, üçüneü bendin de
he~ind di zesi olarak yinclenir. ijk bendin ikind dizesi ise
ikin ci bendde son d ize olar<lk tekrar edilir.)

RÖPO RTAJ

KORE $ EHiTLERi
Git tiler, dü~tü"Ier, gömülmediler...
Çin ü Maçû n Içinde belli yere,
Kalbimiz her sehide oldu Kore,
Óld üler, yurt içln, üzü lrnedil er.

Canh zincir olup çözülmedi ler;
Asnlar dag, geçit, tuzakh dere.
Gittil er, d ûstüler, gömülmediler...
Çin ü Maçûn lçinde belli ye re.

Sarahm her sehidi , sevgililer
Gibi, g özden d ökülmtls incile re
Hepsi eennette ön makama ere,
o yigitler kj Iezla gülmed iler,
Cittiler; düstüler, gömülmediler...

Edip Ayel

RONDO. Pransa'da 15. asnn sonlannda orta ya çïkan bir na.
zun biçimidir. Birinci ve üçüncüs ü bes d lze, ikincisi de ü ç

diaeden ibaret üç ben dd en olusur, lkinci ve üçûncû ben­
din sonuna ayru yanrn d ize eklenir. Bu, bir kelimel ik
müstezatnr. Böylece, ron do nun rrusra saytsr 15'e çikrrus
olur; Buna göre bend ierin kafiye dûzeni su sekildedir :
aabba, aaba, aabb aa. Rondonun rrusralan sekiz ya da on
hecelidir. Rond o, mod:.m Türk siirinde raghet gören bir
nazrm biçimi degildir, Orneklerine nadiren tesadüf edilir.

RÖPORTAJ. Bir yazann, herhangt bir yeri, bir ülkeyi, bir
bölgeyi, b ir kuru mu gezerek, orada görd ük.lerini ken­
dince anlatngr gaz ete yaztlan . Anlatdanl ann do grulugu­
nu karntlamak için, yazrlanlar çok defa fotog raflarla , re.
simlerle zenginlestirilip renkli, dikkat çekici bir hale ge­
tirilir. Röport aja haberin bûyütülmüs sekli de denebilir,
Ancak, TÖportajda yo ru m öne Ç1kar. Yazar, kendi görü~,

bilgi ve dü~üncelerin i de kattI gl için haberden aynhr.
Röportajda en önemli özellik; ögretme, tamtma ve tasvir
etmedi r. Bir sa nat deger i ta§lmayan ve bir edebî rur 53-

I'"

.,

ROZNAME

yilmayan röportaj, son yrllarda gazeteyle birlikte yay­
gmlasrrusnr. Görüntülü ilet isim araçlan run hayaturuza
gir mesiy le beraber röportaj da ayn bir mah iyet kazana­
rak televizyon ve sinemaya tasmrrustrr. Konusunun ge­
ni~ligi, birde n çok kisiyle konusabilme imkaru, fotogra f­
larla adeta yazm m süslenmesi röportaji, mûl êkat veya
söylesiden farkh kilan özelliklerd ir. Ne var ki, r öportaj,
pek dogru olmasa da , mûlákat ve söyles i yerine de kul­
larulmaktadrr.

RÛZNÀME Tanzima ttan soma [urnal kar\,lh~ olarak gazete
(bkz.) ve günlük (bkz.) anlarrnnda kullamlan bir tabir.

RÜSÀÎ. Dübeyt. terêne. Dört rrusr ad an me ydana gelen ve
aruzu n ahrebve ahrembahirlerinin özel kah planyla yazi­
lan bir na zrm sekli. Rübaide kullam lan 12 ahreb, 12 de
ahrem kahbi va rdi r. Ahrebin en çok bilinen ve kullantlan
kahbi Mef û/ü, mefáîlii, mefáîliin fa'dlr. Rübainin kafiye
düzeni aaxa biçimindedir, Az da olsa bütün nusralan
kafiyeli (aaaa) veya birinci ve üçüncû misral serbest,
ik in ci ve dördüncü rrusralan kafiyeli (xa xa) olan rübáîler
de ya z rlrrusnr. Rüb êî yerine geç mi ste teráne, dübeyt, çdr­
mlsm, çehármtsra isimler i de kullarnlrrns tir . Terêne, bütün
rrusr alan kafiyeli rübäîler için söy lenen bir Isimdir, Rü­
b ûî-i musarra da aym anlamda kul arulnusnr.

Hacim bakrmmd an k üçük olsa de rubáî yazmak seruldr­
gl gibi ko lay d eglldlr. Çünkü rûbêtde, az söz le çok seyi
etkili, çarplClve kahci bir biçimde s öylemek esashr. Ha­
yan kuseten her .<;>ey, rüb êînin konusu olabilir. Rûbä înin
ilk iki d izesi, s öylenecek d üsünceye zcmin hazular.
Üçü ncü ve dördüncü d izeler aS11 maksadm o rtay a çrkti ­
gl dizelerdir, Rüb áîlerde, genellikle mahlas ku llarulmaz.

iran edebiya tmda n Ömer Hayyam 0044-1123,113S?), rû bê­
în in ûs t ädi kabul ed ilir, Kles ik ed ebiyat muzd a Azmîzàde
Há/etî (öl. 1630), en çok ve g üzel ru bai söyleyen bir sai r
ola rak tammr. Diger Os manh {ia irlerinin heme n hepsi de ,

q

ROsAI

rübai nazrm seklinde kalemIerini tecriibe etmislerd ir.

Înce duygulanma lan n, kûçû k ruiktelerin söylenmesine
rnüsait oldugu için rûbáî, günümüze kadar varhg uu sûr­
dürmüstûr. Modem siirimiz içinde de riibai örn eklerine
ras tlarnak rnûmkûndür. Yahya Kemal Beyath (1884­
1958), Fuat Bayramoglu, Arif Nihat Asya (1904-1 975) rü ­
bäîye ay n bir ragbet gosteren 20. yûzyrl sairleridir.

Dedim, artrk bi lgiden yana eksigim yok:
Her sirnna su d ünyarun ermisim az çok:
Derken akhm geld i basima, bir de baktim:

. Ömrüm gelip geçmis, hiçb ir sey bildigtm yok.
Ö1ner Hayyam

Esränru dil zaman zaman söyler imis
Hengême-i gamda d äst än söyler imis
Ask ehli a.Iup da mihnet-i hicrêna
Ben sab r iderim diyen ya lan söyler imis

Azmizàde Háletî

Ey dil hele älemde bir adem yog imis
Var ise de ehl-i dile mahrem yag imis 0
Gam çekm e hakikatte eger êrif isen
Farz eyle ki el' an yin e Mem yog imi~

Nefî

Her rind bu bezmin nedir enc ênu bilir,
Dünyarru zi nêgêh zalám örtebilir;
Bir bitm eyecek zevk verirken beste
Bir tel kopar, êhenk ebed iyyen kesilir.

Dü nyada ne ikbàl ne servet dileriz
Hatta ne de ukbêda sa êd et di leriz
Askm gül açan bülbül öten vaktinde
Yêrênla tar ab yär He vuslat dileriz

Yahya Kemal

"'1

•

lstek dolu, mana dolu sümbül gibiyiz;
Cü lsende açnus ye ni bir gül gibiyiz
Árif Hoca' dan bes on rübai okuduk
Dostlar arasmda simdi bülbül gibiyiz.

Aydil Eral

RÜCÛ'. An lamla ilgili edebî sanatlardan biridir. ifade edilen
dusünceyi etkili kilmak için söyleni len sözden ceyrrue gi­
bi görûnûp evvelki fikri kuvvetlendirmektir. -?air ve ya­
zarlar, keder; sevinç , sas kmlrk, dehset gibi olaganûstü du­
rutrtlart ifad e eden sözü etkili kilmak için rücû' sananna
basvururlar, Nesirde daha çok ku llaruld rgt söylenebilir.

Abd ülhäk H ámid Makber Mulalddimesi'nde bu sanatm en
gü zel örn egini sergiler: "Makber, makber degil bir tûrbe,
tü rbe degil bir mábed, mêbed degil bir küre, küre degil
bir fezê-yi bî-intihá olmahydi."

Al yanaktan bûse alsam
Yanak olmaz, d ud ak olsun.

Emrah

Çesm-i iman ile baktikça vücûd-r ademe
Sahn-r een net görünür ádeme sahrä-yr adem

Galat etti m ne revä cennete tesbih etmek
Baskadir n imet-i äsêyis-i me'vê-yt adem

Aki! Pal"

Oman gözüyle bakmca yokluk sahrast insanogluna eennet
sahnesigibi görünür, dedikten sonra satr birden fikrinden
cay tp cennete benzetmekdogru olmaz, yokluk yurdunun ra­
hntt, huzuru birba?1mdlr diyerek rücû' sanati yaplp sözün
anlamuu güçlendirir.)

Erbê b-r tes äür çogalrp sair aza ldi
Yok öyle degil sairin ancak ad i kaldi

MuallimNaci

5ADeD.Bir yazl ve öze llikle kon usmarun ana konusu. Ko­
nu dl;>l söz leri brrakip aS11 konuya gelmege sadede gelmek
denir ki, edebiya t ortamlanndaki sohbetlerde çok kulla­
rulan bir tabirdir.

SADeLiK. Yahn hk, gösterissizlik . Bir fikri, he rkesin an laya­
bilecegi bir seki lde an latma; bir duyguyu hemen herke­
sin hissedecegi sekilde söyleme . Bir eserde anlanlan d ü­
süncenin ya da söy lenen seyln kolayca anlasilacak, algr­
lanacak ve duyumsanabilecek derecede açik olmasidir.
Sade söz; süssüz, krsa, anlarru kuvvetli ve etkileyici s öz­
dür. Hiçbir özentiye yer vermeyen, süslerden ve anlarru
iy i bilmmeyen kelimelerden armmis eserler sadedir.
Unutmarnak gerekir ki, sadelik, hiçbir zaman "basitlik"
anlam ma gelmez. Orhan Veli'nin "Anlatarmyoru m" ~i­

iri , sadelik için güzel bir örn ektir:

Aglasam sesimi duyar rrusrruz,
Mrsralanmda:
Dokunabilir misiniz,
Cözyaslanma, elleriniz le?

I'"b... _

SADeDiLANELiK

Bilmezdim sarkrlan n hu kadar gijzel,
Kelimelerinse kifayetsi z old ugunu
Bu derde dusmeden önce.

Bir yer var, bili yorum;
Her se yi söyl emek mümkün;
Epiyce yaklasrrusrm. duyuyomm;
Anla tarru yorum.

SADEDiLÄNELiK. Içind e çocukça hal ler ve duygular bu ­
lunduran, Iç safll gma yer veren edebî eserlerin bir özel­
ligidir. Yapmacrkhktan uzak, sanat özenns inden / kaygr­
smdan kurtulmus, do galhgt esas alan ese rler; bu sifatla
nitelendirili r, La Font aine'nin masalla nnda sadediláne­
likten bahsedilir. Recaizáde Mahmud Ekrem, Taiîm-i
Edebiyat isim li kitabmda d uy gulan , hissiyêt-r sadedilê­
ne, hissi yêt-r rakika, hissiyät-r müheyy ice, hisstyêt-r êli­
ye di ye dör t çeside ayrrrrusnr, Bu srmû and irma 0 za­
manl ar epeyce tarnsmalara yo l açrrusnr,

SAF ~iiR. 19. yû zyihn son lannda Fransrz sai r Baudlai re'm
benimsedigi siiri mûzige yaklas trran, rcmantizmden
uzak duran siir anleyrsi . Yîrm inci yü zytlm baslarmda da
yine Fransiz rahip Abbe Brernond 'un LiJ Poesie Pureadh
eserin de saf si iri savund ugu nu görüyoruz. Türk edebi­
yannda Ahmet Hastm ve Yahya Kemal gib i iki öncû sa­
irin benirnsed igi. saf siir, ~iir olmayan her tür lü unsurdan
annml~ iiir olarak tarnrnlarur.

SAGU. Bkz . AGIT.

SAHAF. Sahhaf. Eski kitaplan ahp sa tan; bununla birlik ki­
tap bilgisi clan, kitap tan anlayan, hangt kitabm kiymeti­
nin ne oldugunu bilen , kitap merakl1Sl, kitabl seven kim ­
se. Eski kitaplann ahmp sattldl& dükk.anlar için de aym
terim kullamhr.

SAHis-i SEYF Ü KALEM. Kalern ve kthç sa hibi. Hem devlet
adam l hem de edebiya tçl olan insa nlar için kullarulan

35'1

~--------"1

SAlTÇtUK

bir tab irdir; özellikle Osmanh Devleti'nde hükümdarhk
yapma kla beraber sair cla n, divaru bulunan padi sahl ar
için kullamlrmsur, Osrnanh sultanlannm hemen çogu
"sah ib -i seyf ü kalem"dir,

SAHNE. Bkz . TiYATRO.

sÀKiNÀME. Eski sdebtyanrruzda, içkinin, içki äleml erinin
övü lerek anlattld rgt manzumelere ya da kitap harmin­
deki rnüstaki l eserlere verilen ad . Içkiye, ozellikle sa raba
dai r çesitli duygu ve d ûsüncelere yer verilen säkî.~~~:
lerde meca za ve alegoriye stkça basvuruldugu gor uiur.
Bu yolla tasavvufi dûsiinceler anlanhr, Bu d~~~a:
mey (içki) ilah î aski, meyhane tekkeyi, saki de m ûrsidi IJ.
temsil eder. Çokluk, mesnevi naz im b içimiyle yazr h r, ~
Konusu ~arap olan kastdeler de bu isim le amhr. 16. yüz~
yrlda ya~yan Revani'nin iiretnáme'si, edebiyaumlZdaki
en ünlü sakiname öm egid ir.

Divan siirimizde çokç a karsrrmza çtka n s äkl . i~ret ~~cli­
sinde içki sunan, içki da gnan, içki veren ve güzelligt yle
dikkatleri üzerinde topla yan kisi ye denir. Hoca Dehhä­
ni'nin ' "BiT kadehle sáki biti gamdan azdd eyledi/~ád olsun
gänlil anm gönlümü ~dd eyledi" rrusralanyla a~dlgl ~~~!,
bezrn älemine nes e ve canhhk verir. 0, mecliste goru­
ruin ee gönüller açihr, zihinler bularur. Çünkü, . ~a i ri~ g?­
zünde, sev gili aym zamanda bir säkîd ir. Meclisteki sarr,
içkiden degil säkinin güzelligiyle sarhos olur çokluk.

SALNAME. Bkz . YlLLlK.

SALTÇILlK. Absolutizm . Temadan. özden . (muhtevada~)
yoksu n, salt kelimelerin ritmine. ahengin uy andirdigr,
çagn~hrdl~ d uygul ara önem veren ~iir akunl:.Bah'd~,
20. YÜZYlhn ba~mda resimde görü len saltçlhk, ~ure ~.e ~ ~~
rayet etmi~tir. EdebiyatunlZda, saltçlhk anIaYl~lyla ortu~
~ebi1ecek bazt ilk dü~ünceler, Ahmet Ha~im'i~ me~hur
"$iir Hakktnda Bazt Mülä haza lar " yaz lsmda d lkka tl çe·

1'"

3" I

SAMiMivET

ker. Bugün yazilan özden mahrum bir çok siirde, bilirek
veya bilmeyerek, sairlenmizin saltçr bir tav ir sergiledik­
lerini görüyoruz.

SAMiMivET. Içtenlik. Edebiyat metnindeki, okuru saran 51­

cakhk ve içtenlik. "Însan ruhunun en gizIi köselerini ve
sirlan ru anlatmayr amaçlayan" yazrlar için de bu ad ysr­
fat ku llarnhr, Senatçmm samimi olmasi , diline her gele­
ni d üs ünmedsn söy lemesi demek de gildir; tam aksine
sözünü tartarak. sonuçlanru hesap ederek söylemesid ir.
Sanat eserindeki içtenlik, d rsandan görûldügû ve sarul­
dlg-lgibi kolay kolay olusturulamaz: emek ister; Samimi
olan yazar; yapmacikhktan uzak durur. içtenlikli yazrlar,
sevilerek okunan yazrlard rr,

SANAT. Sanay i-i nefîse , güzel sanatIar. Insarun , yaratihsm­
da kendisine bahsedilen yetenege egtttm, uygulama ve
özel deneyim yoluy la kazamlan beceriyi de katarak, do ­
gada görülenleri kismen degi stirerek , çogaltarak, yen i
boyutlar kazandrrarak ' taklit' yoluyla yaphgl özel bir
"û retim". Çok bilinen bir ifadeyle s öylersek sanat, "in­
sanda estetik duygular, güzellik zevkini uya ndrran gü­
zel eserler" ortaya koyma faaliyetidir.

Prof. Dr. Orh an Okay, eiradnn cámi. agyarrnJ mêni bir ta­
rurruru yapamad igumz sanatm "b irb irme benzeyen, bir­
birine ZIt, b irbirini tamamlayan, objektif sübjektif meta­
fizik , sos yalist, marksist, pragmatist, vitalist" yüzlerce
tarifi içinden bir kaçnu srralar:

"Zihindeki bir tasavvuru ortaya koymak için gösterilen
bir maharettir,

"Sana t, zekar un malzemeyi kullanmasrdrr.

"Sanat, insarun tabiate inzimarrndrr, ka nlmasrdir.

"Sanat, tabiatin taklididir.

"Sanat, mad deye giren ve onu kendi sekline sokan flkirdir.

SANAT

"Sanat, bir kansjkhga niza m vermektir,

"Sanat, duygu, zeka ve irade ile ha yata màna veren ve
bu m ánarun idräkiyle zevki me yd ana getiren bir aksi­
yond ur.

"Sanat b ir oyun d ur.

"Sanat, ideal ve ku sursuz gü zefligin aranm asidi r.

"Sana t, beser î mefkûrenin uykusu ve yan ölgü n bir h älidir.

"Sanat, d inleyen ve görende estetik b ir zevk ve heyecan
yaratan, gerçekligt sembolik olarak ifad e eden eser ve
hareketlerdir.

"Sanat, heyecan ve ihtiraslann yasanmasrdir,

"Sanat, insan ruhunun serbestçe, yan i muayyen kaidele­
re tabi olmaksizm güzeli ara yan hareketidir. (...)

"Sanat, srrf bir ihtiras olm aktan ziya de bir tesir ve i~; bir
hüner ve oyun olmaktan ziyade hakiki bir ihtiya cur.

"Sanat, muhayyile için bir fantezi degildir.

"Sanat, ve himle r sistemt degildir, C..)

"Sanat , hastahk degild ir."
(Sanat ve Edebiyat Yazdan, s. 17·18.)

"Bir duygu veya bir d ûsüncenin maddî bir mal zem eden
veya sesten veya sözd en faydalanmak suretiyle heyecan
ve hayranhk uyandrracak sekilde ifadesi" olan sanat, sa­
dece insan içind ir ve insanîdi r. lnsam degi~tiren, olgun­
lashran, ufkunu açan en tesirli etk en lerden biri , belki de
birincisi sana ttrr, Degi~tiren, güzellesttren sa na tm degi~­

tirle iligt bazan yûlar, yü zyrlla r alab ilir. Ama, temelden
ve derindendir. Bir çok insamn akhna ve hayaline geI­
meyen bir çok seyi , hayahn binbir yüzü n ü, yine bir in­
san "yara nm" r olan sanat du yurur.

(

- --- - - - - - - - - - - - - - -:-- - - - - - - - - - - -qq
SANATE5ERÎ

5ANAT E5ERi. "Bir top lumun sosyal gerçekle rini ve ideal
edindig i degerleri di d aktik olmaksram yarancisnun
perspektifinden sunan, içinde yasedigumz kargasaye
bir d üzen geti ren [hiç degt lse ge tirmeyi am açlayan], bu
dûzen duygusunu Içimi zd e de uyandirerak bizi önce
kendimizle, sonra da toplumla bansnran organik bir bü­
tûn." IT, S. Eliot) Sonsuza ve sonrasizhga kalan hakiki
sanat eserleri, bazan insan için bir yasama rehberidir. Bu
kabil eserler, insana kendini astmp hayatirruzr zengin­
Iestirir.

Gerçek sanat eserinin özelllklerini, Sezai Karakoç'un
düsüncelerinden yara rlanarak söyle siralayabiliriz:

insam degtstirmeli, çarplp büyûlemelidir,

Dis d ünyayr, yasad rgtrruz hay ah oldugu gibi aktarma­
mahdir,

Yaranlarun degil, yara trsm takJidi olmahdir.

Ne hissin, ne de fikrin baskrsr altmda bulunmahdrr, Her
ikisine de, "altm" oranda bünyesinde yer vermeIidir.

Ne toplum, ne de sanat için; hem her ikisi için hem de
sanatkêr için ortaya konmus olmahd rr.

Insarun kalb iyle yakmdan ilgili olmahdtr.

Fazlahk ve eksiklikten uzak bulunmahdir,

Okuru, her hal ükêrd e, kend ine baknrabilmeli/ çekebil­
melidir.

Bu srraladrgmu z özellikler, halis sanat kaygtsryla yarati­
lan "pür sanat" eserlerinde bulunur. Bit fikre angaje, bir
fikrin esiri olmus, salt ideolojilere hizmet etmek üzere
ortaya konan angaje sanat üriinlerinde bu gibi özellikle­
re ras tla rnak mümkün degildir.

SANATKÀR. San atçr. sanat adami. Güzel sanatlan n herhen­
gi bi r dahnda basan gösterip admt kayrtlera geçiren ki-

362
1

SANSÜR

si, Duyduklanru duyurmasr bakimmdan sana tkär diger
insanlara benzem ez; 0 evvela bir misyen ve ruh ada rru­
d ir, On a bagrslana n özel ye tenek ve seç kin ruh sanat ese­
rini yaranr, Sanatkär sifanm hakeden kisi, älem in ve
cümle yarattlnusm özüne vakif olabilicek derecede bilgt
ve irfan sahibidir, Bu donamm ve tecnizatla, bu bilgi ve
sezgi ile hayahn ve ma verarun srrnru arar, Temizleyen
ve yücelten biridir o. Sanatçi, ideolojilerin ve gruplann
kölesi degildir, Kelimenin tam an larruyla hür olan sanat­
kêr, bütün dünyevî menfaatlerin ragrruna eser vermeli­
dir. "Sanatçi, çizgilerin, renk1erin ve biçimlerin büyülü
dilini bize ögre terek tabiati gûzellestirir," Nàmrm, sarn-
01, söhretini bilhassa yasadigr dönemde genis kalabahk- a
lara duyurmasiyla kosut degildir sanatçmin b ûyükl ügü. ~.

Sanat Aksiklopedisi'nin aym maddesinde su satirlar ka yrt-
hdrr: "Sanatkêr olmak için b üyük bit sanat duygusuna
ve 0 duyguyu baskalarme in tikal e ttirebllecek bit ifad e
kabiliyetine ve iktidara rnalik olmak icabeder, (...) Bir
mimer, bir ressam veya heykelnras sanattaki kabiIiyet ve
hassasiyetine bakilmaksizm sanatkêr sayrhrsa da buna
lêyik olmayanlara sanatkár dememek daha dogru olur,
Bu gün bizde biraz malumatr olan herkese üstad denil-
mesi gibi sanatla ugrasan her sahsa da sanatkär deniI-
mesi manasizdrr,"

GüzeI sanatlann disinde kalan diger mesleklerle/sanat­
larla ugrasanlara ve onlarda kabiliyeti, becerisi olanlara
zanaatkêr (bkz.) denir.

SANSÜR. Basm ve yaym faaliyetlerinde bir kurum ya da
otorite tarafmdan, dinî, ahlakî, politik kaygtlarla yap tlan
ön denetleme, kontrol. Her ne sebeple olursa olsun, san­
sür, çokluk bir baskr unsuru olarak algilarur, Çü nkü, de­
netimin objektif bit ölçüsü ve terazisinin olmadrgmdan
yakmrhr; Yönetenlerin d ün ya görûsü , zihn iyeti dönem ­
den d öneme farkhhk arzedecegine g öre, sans ûrün ölçe-

1
363

SANTiMENTALiZM SEBEB-l raiF-lESER

Kendi güzel nêrru güzel gönlüme êrêrru gü zel I!
Lehçe-i gûlfêrru güzel dinle bu rengin ga zeli ..

Vardt ellerim eline tutuldu dilim diline
Käkülünün bir teline bagladr bu cên u dili

verilen isim. Öze] bir makam ile söylenen satrançlarm
her misrat ortadan ikiye bölünüp (rnusammat gazel gt­
bi) beyit leri d örtl ükler haline gelebi lir, Aym zamanda
her rrusrar iç kafiye de tasrya n bu nazrm sekli , hecenin
S'Ii kahbma da uyar. Emrah'a ait olan bi r satrançm ü ç

beyti s öyledir:

Düstü gönül çaresine kaslanrun karesine
Çehre-i mehpäresine yandr derûnum göreli

SAYI. Nüsha. Belli ara hklerla (haftahk, onbes günlük, ayhk,
iki ayhk, mevsimlik) çikan de rgilerin her bir saYlsl için
kullamlan bir terimdir, Var11k dergisinin Subat 1999 saY'SI
denir, Oeçmts yillarda, edebiyaturuzda, bu tenmin yeri ­
ne nüsha kullaruhrdr. Bu gün dahi, nüsha tabirinin kul­
laruldiguu g örmekteyiz.

Edebiyat dergilerinin bir konu ya da kisiye tahsis ettigi
nü shalanna özel sayt denir. Ceçmisteki bazi dergi ve ga­
zetelerin bu sekilde çikardrklan sayilara n üslul-Yl mahsu ­
sa denirdi. Dergi özel sayilan, konu edindikleri konula­
rr/kisileri bütün aynnnlanyla ele aldiklan için önemli
kaynaklardir, Geçmls donemde Servet-i Fünûn dergisi­
nin nüsha-yr mahsusalan, Türk Dili de rgis inin stir özel
sayrlan, Hece dergisinin 'öykü özel sayisr' ve 'siir özel
sayrs:' bu baglamde akla ilk gelen örneklerdir.

SAZ ~AiRi : Bkz. Á$IK.

SAZ ~iiRi . Bkz. Á$IK EDEBiYATI.

SEBEB-i TELiF-j ESER. Eski d önemlerde yazrlrrus eserlerin

I'"

gi de degisecektir. Ne olursa olsun, sansürün ana gerek­
çesi halki zararh fikirlerden, ah lakr ifsat edici duygular­
dan korum akn r, Bu y ön üyle olumlu bir yönü vardir sen­
sürün. $u anda radyo televizyon yaymlanm denetleyen
RTÜK'ün (Radyo-Televizyon Üst Kurulu) olumlu fonk­
siyonu oldugunu söyleyebiliriz. Basm ve edebiyat tari ­
him iz, akillara ziyan sansür hikayeleriyle dolu dur.

SANliMENTALizM. Asm duygusalhk. Yasentrda duyguyu
esas ve ölçü alan ögretüerin genel adr . Edebï eserde duy­
guyu ve duygusalhgr öne çikaran ve bunu ölçû kabul
eden sanat anlayrsr. Eserde içe kapanma, edilgenlik, yuf­
ka yüreklilik, gözü yash bir duygululuk hali santimenta­
lizmin gös tergesidir.

SARÁHAT. Bkz. AÇIKLIK.

SATIR. Helk siirinde, rrusra /'dize anlammd a, bazan 0 alerun
kimi mensuplannca, arasnrmacilannca dize yerine kul­
laru lan bir tabir.

Metinlerin yatay olarak dizilmis her bir sirast. Bir sira
yaz l. Üç satirhk: bir cümle. Kagldm burasl be~ sattr daha ahr.
Bir yazida, diger satrrlara göre biraz daha içeriden bas­
layan ve paragraf basnu gösteren yere de satr rbasr denir.

SATÎR. Bah kûltür ve edebiyatmda hicve ve hezIe veri len
isim . Toplumdaki bir olumsuzlugu igneIeyici bir dille
an latan ya da bir kisinin k ötû yön lerini, olumsuz tavtr
ve davraruslanru hicvederek gözler önüne seren metin­
lerdir. Bu sayIlan özellikleri tastyan metinlere satirik de­
~ ~ i r. Sahrde s ögme ve küfür yoktur, ince bir alay vardrr,
Ogretid bir yö n ü de bulunan bu tûr metinlerd è, ironik
bir özellik de dikkati çeker. Ziya Pasa'run Zafername'si,
edebiyatirruzdaki en güzel satir öm egi sayilabilir.

SATRANÇ. Satranç da denir. Saz sairlerinin aruz vezninin
"mü fteilûn müfteilün müfteilün müfteilün" kahbryl a
yazarak gazel biçiminde tertip ettikleri ma nzumelere

''' Iltn.... ..;.... _

SEBK-i HiNDi

bas tarafmda yer alen bir bölümdür. Müellif burada, ese­
rinin yazrhs macera siru, niç in ve hangi seheplerle ve ki­
me yazildignu anlanr. Sebeb-i telif-i eser kisrru, bir yö­
nüyle, bugünkü kitaplann bas tarafmda yer alan ön söz
ya da sunu~ yazilanna benzer. Bu eski terimin, günü­
müzde yeniden diriltilmeye çahsrldiguu, bazr kitaplann
basmda yer alan takdim mahiyetindeki yaztlara bu is­
min verildigini görüyoruz.

SEBK-i HiNDi. iran'da dogart ve Hindistan'da Farsça siir
söyleyen sairlerce gelistlrilen oradan da Türk edebiyah­
na êccen bir siir üslûbu. 17. asrr divan sairlerinden NA­
m, Ismetî, Nesätî ve Fehim'i etkileyen, siirlerine yansl­
yan Sebk-i Hindi üslûbunun belli bash özellikleri söyle
özetlenebilir: Söyleyisten çok anlama önem vermek. an­
lam derinligini elde etmek için hayallere çokça basvur­
mak; isnraba itibar etmek; mübalaga ve tezat sanatrru
çckça kullanmak; yeni mazmunlar ortaya çrkarmak: ta­
savvufa vareste kal ma mak; inee ve nazik bir dili tercih
etmek; yeni kelimeter araYlp bulmak; az sözle çok ~ey
anlatmaya özen göstermek.;

sect Daha çok eski nesrimizde görûlen kafiyeye verilen
ad. Muallirn Neci, söyle tarumlar. "Nesirde fasrlalann
y~hut fas.tla yerlne geçen birbirine atfedilmis ve ekseriya
bir edat tie rabtolunmug terkib ve cümle sonlanmn bir
had üzerinde ittifakrdrr. C..) Kafiyede oldugu gibi secide
de aynen tekrarlanan unsurlar seci olusturmaz," (Ishlä ­
luit-l Edebiytje, ay. m.)

Cümlede bulundugu yere göre "bagh", "yahn", "ayn";
seslerin uyumuna göre de "mutarraf" (yanm), "müteva­
zi" (tam) , "murassa" gibi isimler alml~hr. Nesirde ustah­
gm bir göstergesi saYllan seci, klasik nesrimizde önemli
bir yere sahiptir. Seeili yaztlara siislii nesir de denmi~tîr.

Seeili nesirde, anlatilmak istenen dü~tineeler, çogunlukla,
süsün ve ~eklin gölgesinde kaldlgl için anla~l1masl güçle-

...

SEHL-i MÜMTENi

sebilir, Secili nesird e, bazan konuyla ilgisiz düsünceler,
srrf biçimsel dayatmadan dolayr yazlya katilabillr.

"Eta göz1erinde haft! bir miyop siizülü~ , agzmda kibar. aydm­

11k bir galü~ vardl. " (Hakki Süha Cezgin) Cümlede yer
alan "süzülüs" ve "gûlûs" kelimelerindeki koyu yazrlan
benzer seslerle seci sanati yapilrrusnr. (Cenis bilgi için
bkz. Tahir'ül Mevlevî: Edebiyat Lügatl, ay. m.)

SEÇKi. Bkz.ANTOLOJi.

SEFÁRETNÄME. Osmanh devletinln yabancr ülkelere gön­
derdigt elçilerin, gittikleri ülkeyle ilgili izlenimlerini,
orada yapnklan isleri anlatan eserlerin genel adr. Sefá­
retnämeler mensurdur ve bir kisrrn edebî deger tasrr. Se- C
firin bilgi birikimi, yetenegl ve edebiyata olan ä~inaltgt

yazdrgr kitabm kiymetini arhnr. Yirmisekiz Mehmet çe­
lebi'nin (ÖL 1732) 18. asnn baslannda kaleme aldlgl ve
ilkin 1841'de kitap olarak basrlan Fransa Seiäretnûmesi,
söz konusu eserlerin en tamnam ve edebî kiymet bakt­
mmdan en degerli olarudrr, Adr geçen eseri, Sevket Ra-
do sadelestirerek yeniden yaymlarmsnr (1970). Faik Re-
set Unat'm Osmanh Sefirleri ve Sefáretnámeleri (1968) adh
kitabi, konuyla ilgili daha genis bilgi vermektedir.

SEHL-i MÜMTENi. iIk baktsta basit. s öylenmesi ve yazrlma­
Stkolay zannedilen, taklit edilmeye kalkildigmda benze­
rini yazrnamn güç oldugu kavramlan edebî eser. Sehl -i
mümteni, daha çok, kendiligmden, birden bire yazrlrrus
etkisi uyanduan, susten, tasannudan uzak edebiyat
eserlerinin bir özelligidir. Yunus Ernre'nin hemen bûtûn
~iirleri, Süleyman Çelebi'nin Mevlîd'inin biT çok klsml
seht-i mümteninin güzel örneklerindendir.

Ete kemige büründüm
Yunus diye göründüm.

Yunus Emre

I'"

SéKT-iMELiH

Biliyorum, ko lay degil yasamak:
Ama iste
Bir ölünün hälä yatagi srcak,
Birinin saati isliyor ko lunda.
Yasamak kolay degiI ya kardesler,
Ölmek de d egil;

Kolay degfl bu d ü nyad an aynlmak.
Orhan Veli Kamk:

Neylers in ölüm herkesin basmda
Uyudun u yanamadm olacak
Kimbilir nerede nastl kaç yasmda?
Bir namazhk saltanatm olacak
Taht misali 0 musalla tasm d a

Cahit Sitta Tarancl

Muallim Naci bu konuda güzel seyler kaydeder: "Sehl-i
mümteni 'in en bûyûk zineti kû lfetsi zlig idir, Gayet tabiî
ve akicr oldugundan onu isiten 'Ben de böyle söz söyle­
yeb ilirim.' der. Iste 0 zaman ona yine sehl-i mümteni ka ­
bilind en olan ve onu imtihana çekeru

Zann etme ki söyle böyle bir söz
Gel sen dahi söyle böyle bir söz

hit abr gelir. Çahs rr; çahsrr, killfetli bir söz söyler. Bu s û­
retle sehl-i mümteni'in ziddiru me ydana getirmis olur,

"Sehl-i mümteni'e kaprlmayacak bir tab iat yoktur. Fakat
onu meydana getirecek tabiat az bulunur." (1stl1áhéJt-l
Edebiyye, ay. m.)

SEKT-i MELÎH. Güzel ähenk dureklamast. Aruz vezninin
"mefûlü mefäilün feûlûn" kahbiyla ya zilan bazr man­
zu melerd e kimi rrnsralann bi r he ces ini azalnp
"mefû lû n fäilün feû lûn" ölçüsüne uyacak sekilde tertip
edilerek ähe ngi d uraklatma ya deni r, Divan sairleri , s öz
ko nusu duraklatmad a bi r güzellik bulduklanndan ,

SEMBOL

özellikle yu ka n d aki kahpla ya zrlan mesnevilerde tekd ü­
zeligi kirmak için sekt -i melîh yap maYl bir hüner say­
nuslardrr. Fuzûlî, asagidaki beyitlerde se kt-i melîh yap­
rrusnr:

Sayyäd sakm, cefä yamand rr
Bilmezs in mi ki käne kandir

Sensin hälä tenimde cárum
Gö zd e nûrum cigerd e kárum.

SELÄSET.Bkz. AKICILIK.

SELÎS.Aruz ölçüsü nü n "feilätün feilêtün feilätün feilûn" ka- ~
hbi yla gazel biçimind e yazrlan ha lk siiri na zun sekli. Az ,.;
da olsa murabba, muhammes, müseddes biçiminde s öylen-
mis selisler de vard rr. Kafiye d üzeni bakmundan divan, se-
mat ve kalendcri nazrm sekilleriyle benzerlik gös terir,

SEMAÎ. Haik edebiyatr nazrm sekillerind en olan semaîn in
en belirgin özelligi, aruz veznin in "mefáilü n mefäil ûn
mefêil ün mefêil ün" kahbiyla yaz tlrrus olmasrdir. Ötçu­
sü n ün aruz olma st ba kirrundan äsrk ed ebiyatrrun di ger
ba zr nazrm biçimle riyle (d ivan , se lis, kalenderî, sa tranç)
ortak bir özelli k tasir. Kendilerine özgü b ir makam ile
oku nan semaîler, ga zel, murabba, m u hammes ve m ü­
sed des biç irninde yazilabi lir ler, Musammat semaîler 01­
dugu gibi ayakh (yedekli) olanJan da va rd rr. Semaîler,
hecenin 8+8=16 kahbma da u yar.

SEMBOL. Simge, rem z, timsal. Esya álemin den ya d a tab i­
attan almarak bir toplumun veya ka vmin ha frza sr mesa­
besinde olan ta rihî akis ve birikim içind e özel bi r an lam
kazanan ve bir d u ygu ve dusü ncenin anlatirrund a ku lla­
rulan isa re t yahu t söz ler, Simgese l anlatimda, soy u t var­
hklari , bir gerçekte n hareketl e som u t ola nlarla kar srlama
söz konusudur. Ed ebî metind e kullarulan bir öge, bi r çok
ahc rrun zih ninde aym du ru m u, d üs ünceyl veya duygu-

1
36

'

•

SEMBOL1ZM

yu çagn-?hrabiliyorsa sem bolles ir, Sözgelimi Tûrkçe'de
bayrak , vataru. kaz, ahmakhgu tilki, kumazhgt hanrl at­
h~ için serabol degen kazanrrusnr, Ahmet Hasim' in
"Merdiven" siiri ndeki merditen kelimesi, blr çok okurda
"ha yat'ta tekabül ettigi için simge degen kazanrrusnr,
Söz kanusu -?iiri a~8tya ahyoruz :

AgtT 3gu çikacaksm hu merdivenlerden,
Eteklerinde günes rengi bir Ylgm yap rak,
Ve bir zaman bakacaksm semaya aghyarak ...

Sula r sarardr... yüzün perde perde solma kta,
Kizrl havê lan seyret ki aksarn olma kta ...

Egilmi~ arza, kanar; mu ttastl kanar gü ller,
Durur alev gibi daJlarda ka nh bülbüller...
Sular mi ya nd r? Neden tunca benziyor mermer?

Bu bir Iisên- r hafid ir ki rû ha dolma kta ,
Krzrl baválan seyret ki aksam olma kta...

SEMBOLizM. Simgecilik. Ge rçek lik bilgisine ve sonsuza
sembollerle vanlabil ecegint , biline n d ünyayr asmarun
yani 'askm êlem'e ad rm at manm ancak simg esel düsün­
mey le ve simgeler yard muyla mümkün olabileceg lni sa­
vunan ve bunu amaç ed inen sana t akmu. Sembolizm,
özellikle siird e etkili olrnustur. Gerçek lige, daha dogru­
su reali zmin siirdeki ya nslmasl olan parnasçihga tepki
olara k dogmus olan sernbolizm, 1 8~-1900 yrllan arasin ­
da gelisme gösterm istir, Kaina n "es tetik 'bir bütün" ola­
rak algtladiklan söylenen sembolist lerin belli bash tu­
tumlan ~öyle slra lanabilir: ~ekilcilikten kaçmmak; anla­
hmda kapahh~ tercih etmek; ~iîrde mus ikîye çok önem
vermek; sembo ller ve imgeler ya rd lmly la geni~ çagr t­
~ lmlar uya nd lrmaYI amaçla mak; me ram l d iJe getirmede
mecaZl terne l yapl ta~1 kabul etmek; an laml fazla önem-

4

SENTEZ

sememek; siirde sa lt gerçegi "a nlatmak" yeri ne, telkin .
telrnih ve imayr ku llauarak hissettirmeyi, d uyurmayr,
sezdirmeyi hedeflemek.

Dünya siirinde Charles Baudelaire, Stephane Mallarme,
Paul Verlaine, Arthur Rimbaud gibi güçlü temsilcileri
bulunan sembclizm, edebiyatrrruzda Cenab Sehabed­
din , Ahmed Hasim, Ahmet Hamdi Tanpmar; Ahmet
Muhip Dtra nas gibi sairler tarafmdan benimsenmis tir.

Cahit Sitkr Teranci, konuyla ilgili bi r yazrsmda. sembo­
lizmin ban mahzurlan m da belirtmekle birli kte, bu aki­
rrun edebiyata geti rdigt yeniligi söyle anlanr: "Semboliz-
ma tabiahn objektif, gayri sabsî, soguk ve ruhsu z tasviri ft
yerine bir hassasiyeti n mensurundan geç mis oynak ve ..
panlt.h b ir hayal getird i, peyzajm bir haleti ruhiye olrna-
Si nt istedi. (...) Sembolizma sayesinde siir manzum hik a-
ye edasmdan ve bel êgatten kurtuldu, telkin kuvveti ka­
zandt. {...) Ne olu rsa olsu n, sembolizma ruhlann 'muay­
yen 'e, 'mahd ud'a, 'vaz rh'a karsi bir isyam ve 'gay" rnu ­
ayyen'e, 'sons uz'a, 'sisli' ye, 'gtz li'ye karsr bi r i ~ tiyaki ha-
linde tezahür ettigi için ' izm' li tabi rlerin be lki de en gü-
zeli ve en sevimlisidir," ("1886 Mu cizesi: Sembolizma")

SEMPOZVUM. Bilgi söleni . Bir konunun, uzmanlan tarahn­
dan bi r veya bir kaç oturumda çesitl i yön leriyle ele ah­
Olp incelenmesi ve dinley icilere sunulmasi. Sempozyum
bir ya da bir kaç gün degi~ik oturumlar halinde sûrebi­
lir. Her oturumun bir baskarn vardrr, Oturumda birden
çok kisi konusma yapar ve sonunda oturum baskarn ya­
pilan konusmalan özetleyerek bir sonuca va n r, Sernpoz ­
yum, son yrllarda özellikle üniversitel erde çok ragbet
ed iten bir bil gilendirme seklid ir.

SENTEZ. Terkip . Anali z /tahlil kar~lh bir tabir. Ana liz ya­
luyla ayn~ml~ elemanlan b ir araya getirerek b ir bü tünü
yeniden kurmak, buradan yola çlka rak ele~tircJ bir sa­
nu ca va rmak. Dah a geni~ bir ifadeyle, bi rb iriyle uyu~a-

1
371

SERBEST UÛSTEZAT

bilecek parçalan, belli bir düzlerndeki unsurlan bir ara­
ya getirip bir bütün olustu rmak da sen tezdi r.

SERBEST MÜsTEZAT. Bkz. M ÜSTEZAT

SERBEST NAZIM. Bkz . SERBEST$iiR.

SERBEST ~iiR. Ölçûye ve kafiyeye bagh kalmmedan yaZl­
lan siirlerin genel adr. Edebiyanrruzda, önceleri bu terim
yenne, kanaatimizce yanhs kurulmasma karsrhk, gala t-i
meshut olarak yaygm bir kullarurn alaru bulan serbes t
na ZJm tab iri kullaruhyo rd u . Sonralan, serbes t siir tabiri
yaygmhk kazan dr ki , serbest na zrma göre daha do gru
bir terimdir. (Çünkü, "serbest ölçülü SÖz" olmaz; s öz ya
ölçü lü yani naztm biçim inde ya da ölçüsüz söy lenir. Ta­
hir'ül Mev levî der ki: "Nazrm demek, áhenk demek 01­
duguna göre serbest naztm diye yazrlrrus uzunlu kisalt
yaztlara manzûm denmemek lazun geliyor, Çünkü her
kul ak onlarda n áhenk duyanuyor, On un için yazanlar,
êdetä terenn üm suretiyle Insêd ed erek onlara áhen k ver­
meye çahsryorlar. Nazunda intizam ararur; 0 ise teka y­
yüd lu gra~mal ile husûl e ge lir. 0 halde serbest kelime­
siyle -mukayyed olmast laztm gelen- naz m lafzmm bir
araya gelmest bence Iki zrddm birlesmesi kadar garip 01­
sa gerektir." Edebiyat L:ïgati, ay. m.)

Serbest siirin ilk örn ekleri, Nazun Hikmet'in siirleriyle
edebiya turuzda g örü lmüs, Or han Veli'y le birlik te yay­
gmhk kazanrrusnr. (Naz rrn' m siirleri her ne kadar ser­
best olsa de, siinn beklenrnedik bir yeri nde kafiyeyle
karsi lasmz. Diger serbest siir örneklerinde de ay m seyt
gormek mümkündür. Buradan ha reketle 'serbest ~iir' ta­
birinin dahi pek saghkh bir adlandrrma olmad rgr söyle­
nebili r. Attila iIhan kend isiyle yaprlan bir söyles tde, me­
seleye biraz da ken di siirinin zaviyesinden bakarak , bu
bag la md a ilginç sey ler söyle r: "Serbest siir konueunda
genç nes/in çok blÏyiik bir yam lgls1 var. Serbest siiri genç »e­
si/ vainsiz/ik sayar. Serbest uezin, uezinsiilik degi/dir. Her $;-

SEVG ÎLi

ir için ymi bir oezindir. Yani sair. her $iir için tiezin yaratmak
zorunäadsr-") Serbest siirde, vezin ve kafiyeden dogart
ahe ngin yen, kelimele rin seçimi ve tertibi He saglanan iç
ahenkle doldurulmaya çahsrhr. Ne kt, serbes t siir örnek­
lertnde, ahsrlrmsm drsm da da olsa, kafiye bir ahenk un­
suru olarak kullamlrrusnr.

YOLCU YOLUNDA GEREK
Hastalar,
Kar iste rler
Kafdagmin ardmda n,
Ve buluttan d ösek,
On lar,
Yaramaz çocu klardu;
Sallamr durur, •
Dünyamn balkcnundan,
Düstü d üsecek !
Gölgen kaçryorsa senden.
Düsmüsse gökte yild rzm,
Kavga baslar canla ten arasmda,
Ne bilelim;
Hangi pmann suyu,
Ya da çiçegin özü nde derman.
Büyü k yerden geldt ferman
Yolcu yolunda gerek.

Ali Akba$

SERMUHARRiR. Basyazar, (Bkz . BA$YAZI.)

SERVET~ FÜNÜN EDEBivAll. Bkz. EDEBÎYAT-I CEDîDE.

SEVGiLi. Masûka, cänän, yár, Edebiyat eserinin hassaten ~i-

irin özündeki en önemli insa n tip i. Denebili r ki, nere­
deyse bütün edebî ese rler, bir "sevgili"nin "yüzü suyu
hürmetine" vücut bulrnus tu r. Eski siirimizde, istiare yo­
luyla sevgiliyi isaretleyen onlarca kelime vardtr. Bun la­
rm en bilinenleri sunlardrr: Äfitab, bÎlJefa, büt , cdndn, diM-

1
373

SEVAHAT

ra, dilber, dildár, dilrûba, gü lenddm, güzel, Ja1fir, mûh, mehli­

Ja1, melek, n ëzenin, nigar, peri, säki, sultan , :;äh, ?ûh, tabîb,
yár... Kadim sevgi lilerin en bilinert özelligi , "cevr ü cefa­
5 1" ve ä§lga müstagni durusudur. Modern silrimizde,
sevgili, daha bir dün yevtlesmls, evsafr, daha karmasik
bir hal alrrusnr, (Bkz. YÀR.) Attila iIhan 'm "Böyle Bir
Sevmek" siiri, bu duruma açtkhk geti rir mahiyettedir:

ne kadmlar sevdim zaten yoktular
yagmur giyerl erdi sonbaharla bir
azteik oksasam sanki çocuktula r
biraksam korkudan gözleri silenir
ne kadmlar sevdim zaten yoktular
böyle bir sevmek görül memistie

hayrr sanmaym ki beni un uttular
hä lá arasrra mektuplan gelir
gerçek degildi ler birer umuttular
eski bir ~rkJ belki bir ~iir

ne kadmlar sevdim zaten yoktular
böy le bir sevmek görû lmemistir

yalruzhkla nmda elimden tuttular
uzak fisrlnl ari içimi ürpertir
sanki gökyüzünde bir bu luttular
nereye kayboldular sim di kimbilir
ne kadmlar sevdim za ten yo ktular
b öyle bir sevmek görülmemistir

SEYÀHAT. Bkz. GEZi YAZISI.

SIHH~T. "Yanh~ ve ekslk olmayan bir SÖZÜn keyfiyeti" biçi­
mind e tammlanan bu tabi r biraz daha genis ol arak SÖZ ve
yazlda ifadenin ya nl11SJZ,eksiksiz ve puruzs üz olmasi; ifadenin
s.:zgla",: oe dognl almaSJeeklinde eçrklan u' Sözün seglamn­
gI yerme eskiden "sihhat-i ifade" tabiri kullarulnusnr,

•

S1YASET'NAME

SINIFLAMA.Tasnif. Bûtün bilimlerde oldugu gibi, edebiyat­
ta da, biçim ve tü rlerin, dönem ve olusu mlan n ortak
özellikleri göz önünde tutularak yapilan kümelendinne.
Sirnflama daha ziyade ögretrnek ve bir bütünü kolay an­
lasihr lulmak kaygisiyla yaprhr. Edebiyat alamnda yapt­
lan srruflandirmalarda ihtiyah elden buakmamak gere­
kir. Bilimse l suuflamamn bilinen çesitleri sunla rdrr: Alfa ­
betik, kronolojik, ma nnksal, sistematik. tasvirî.

SiHR-.i HELÁL ~ürde, bir sözün hem öneesi hem de son ra­
.smdaki sözlerle irtibatlandmlacak sekilde söylenmesi
sanan. GenelIikIe bir dizenin sonunda yer alan ve he­
men arkas indan gelen d izenin basma da tasavvuran ko-
nup okundugunda aym sekilde anlama katkr saglayan G
ve fazlahk gibi görûnmeyen bir kelimeyle yapilrr.

5ihr-i helêl, son dön em Türk siirinde de stkça basvuru­
lan söz oyunla nndan birid ir. Her edebi sana t gibi, sihr-i
helêl de us tahkla yapihrsa siire anlam zengi nligt ve gü ­
zellik kater.

Gizlice arasan agzm lebin em sem sorsam
Hiç bir çêre bilir mi dil -i bîm ära aeeb

Nedim

Beyitteki "sorsam" sözcügu, hem ilk misradaki kelime ­
lerle hem de sonraki rrusrada yer alan kelim elerle bitlik­
te, anlamh bir bütûn olustu ru r.

SiMGE. Bkz. SEMBOL.

SiMGECiLiK. Bkz. SEMBOLiZM.

.SiRKAT. Bkz. iNTiHÁL.

sivAK ü siaAK. Sözün gelisi, söylents biçimi beknmndan
öneekin i tutmeer. Baska bir deyisle, söz ün sonunun bas
ta rafry la tutarh olmast.

SiVASETNÀME. Geçmis d önemlerde ya zrlrrns olan; devl et

I'"

37'1

SOHBET

yöneticilerine, siyesetçilere devletin nasil idare edilecegt
konusunda yöneticilik bilgisi vererek bir takrrrt tavsiye­
lerde bulunan, adil olmayr ögü tleyen, ögretici, ahlakî
eserlere verilen isim. Siyasetnámeler, devle t adamlarma
yol gösterici nitelikte krlavuz kitaplardrr, H ük ümdarla­
nn ve diger yöneticilerin hangi vasiflara sahip olmalan
ve ne gibi davrarus biçimleri sergilemeleri ge rektigi
üzerinde durur. Yusuf Has Hacib'in Kutadgu Bilig (069)
adh alegorik eseri ve Nizamûlmûlk' ûn Fars ça Siyasetnd­
me'si (092) bu tûrün en meshur öm eklerid ir, (Konuyla
ilgili genis bilgi için Agah Sirn Levend'in Siyasetnameler,
[TDK Y., Ank. 1963, Belleten 1962 nüshasmdan aynba­
sim] adh incelemeslne bakrlabilir.)

SOH8 ëT. Musahabe. Bir konu hakkmdeki duygu ve düsün­
celerin fazla derinlestirilmedsn, muhatapla konusuyor­
mus hissini verecek sekilde anlatilmasma yarayan dû z­
yazl tûrû.

Sohbette samimi bir konusma havasr sezilir. Yazar, d ü­
sû ncelerini anlanrken okuyucuya birtakrm sorular yönel­
tir: ancak cevap beklemez. Bu sorulara okuyucu adma yi­
ne kendisi cevap verir. Sohbetteki anlanmda içtenlik bas­
ta gelir. Konunun derinligine fazla inilmez. Okurun srkil­
mamasma özen gösterir sohbet yazan. Yazarla okuyucu
arasmda en kolay diyalog, sohbet yazilanyla kurulur. Ya­
zar okuyucus unun dûsüncelerini sezmis, okuyucu da ya­
zan anla yisla karsilarrus g örûnüm ündedtr,

Sohbe tte üslûp çok önemlidir, Bu tür yazilarda konu 01­
d ukça genistir ama, daha çok güncel konular seçil ir, Söz
arasma, yeri geld ikçe, haIk de yisleri, fikralar, baskelan­
r un konuyla ilgil i hos ve etkileyici sözler i serpistirillr,
Anlatim, mümkün cld ugu kadar konusma diline yakm
olur. Ahmet Rasim (1864-1932), Nurullah Ataç, Suut Ke­
mal Yetkin ve Sevket Rad o (1913-1988) tarunrrus sohbet
yaz arlanrrnzdand ir.

SQNE

SONDEVi~. Bkz. E.piLOG.

SONE. Sonnet. italyan edebiyan nd a dogen, oradan bütün
Avrupa edebiyatlanna yayilan ve 19. asnn sonlan nda
Edebiyat-r Cedîde sairlerince edebiyanrruza sokulan blr
na zrm biçimi. ikisi dörtlük, ikis i üçlük dört bendden ku­
rulu, toplam 14 dizeden olusan sonenin kafi ye d üzeni
abba abba ccd eedfedd seklinded ir, son üçlügün kafiyesi ede
biçiminde de olabilir, Bu sekilde kafiyelenen sonelcre
"klasik sone" denmistir. Sone, Edebiyat-r Cedîde döne­
minden bu güne kadar pek srk olmasa da salrlerimizin
zaman zaman kullandtklan bir siirsel formdur. Bir sone
ömegi:

KAL
Gün soldu, vakit geç, gitme birak, kal
Omuzlarmda sal , bastnda örtü,
Odamda hülyah bir aksam üstü
Gölgeler içinde renk ve dudak kal.

Cidersen sana da kmlacak, kal
-Gönlüm ki, böyle her gidene k üstü­
Ve deme "buradan bir eks am üstü
"Giderken ardrmda luçkrrarak, kal!"

Madem, gü nlerimi z, sevgilim, kisa,
Madem, dudaklarm yan d lgl lahza
Îçin ruhurnuzda bir özleyis var,

Kat çizsin hûlyarruz mat ufkumuza
Cü m üsl û sabehlar, altm aksamlar,
Soluk bir gül rtn gibiyken bahar...

Hûmit Maeit Selekler

Sairlerimizin, yukanda sözünü ettigimiz kafiye düze­
ninde bazi degisiklikler yaparak yazdrklan soneler de
vard rr. Kafiye örgüsü abba baab edeeed biçiminde olan bir
sone öm egi:

(

h ...:.... _

e

SONSÖZ

H êl-i bî-reng-i ihtizê rmda
Sonbahann bu solgu n elvälu
Ra's ed êr etti kalb-i esbêhr
Kuru yapraklann kenarmdal

,
Ey tuyûrun sehê b-r seyy êhi
Bád-r z êrm cen êh-i zêrmda
Sen u çarken, bütün civannda
Soluyor kêinatm erválu.

Bu zaman hissi istid êd eyler,
Her gönül kendi gizli derdinde
Gel... gel y ár-r dem'a- rîz-I ked er!

Ey gül-i nev-bahá rî-i emelim
GeJecek nev-bahän bekleyelim,
Sonbeh êrm ziläl-r zerelinde.
Cenab $ehiibeddin

$ON SÖZ. Ne tice, sonuç..Bir kitabm sonunda yer elan ve ki­
tapte anlatdanlan bir bakrma özetleyen, okura gen el bir
degerlendirme sunan b ölüm . Son söz, arasnrme / fncele­
me türü yapitlarda bulunur.

SORU~URMA. Bkz. ANKET.

SOVUT. Mücerred, abstre. Gündelik hayatta yasananlan,
olaylan, nesnel eri taklit ve tasvir etmeksizin belki sade­
ce ammsatarak baska bir düzlemde gerçeklesen sey. Sa­
natta özellikJe si irde bir duyurma aracr olan soyutun bi­
rind aymci vasfr telkin edi ci olrnasidrr. Allah' m yaratn­
g,. seylerin /eekillerin tak lit edilmesinin yasaklanmasr,
mü slüman sanatç ilan soyu t eser ortaya koymaya tesvik,
dahasr mecbur etm istir.

SOVUTLAMAK. Teerit . Tabiattan, yesanari dünyadan ahna­
rak sanat eseri ne konacak "malzementn" , sanetkärca,

SÖl

dünyevi "tozvlarmden, "kir" lerinden anndmlma i~~emi.

Sanatin önemli ilke ve asemalarmdan biridir. Sezai Ka­
rakoçun deyisiyl e "çûrüyecek olam asmd m p da yam kh
olaru orta ya koyma denemesi, hilkatin sirlan ru okuma
ve onlan yeni bir aIfabeye ve dile baglama ka~~l:'~u

soyutlama. Karakoç, "soy u tlama, dogamn kemlg~m,. IS­

keletini görmek, geometrisine ermek ve matemah~ rm­
kanlanru kurcalarnak, yeni ese rin ûzerine oturacagr ~e­

matizmi yakalamak çabasidir" diyerek, soyutlamamn
soyut mahiyetini, soyut olarak ortaya koymaya çal~~lr.

(Bu konuda gems bilgi için, adi geçen yazann Edeblyat
Yaztlan I adh kitabma bakilabilir: s. 9-17)

SÖVLE!?i: Bkz. MüLÄKÀT.

SÖVLEV. Bkz. NUTUK.

SÖVLEVi!? Bkz. TELAFFUZ.

SÖz. Laf, lafrz, kelêm, lakrrdr. Söz, dilimizde onlarca anla­
rru ifade eden, genis çagnsrmh bir kelimedir. Söyl~nen,
bir ya da daha çok heceden olusan, kendi içinde bir an ­
lamt olan kelim e veya kelime toplulugu. (Söz o!a kese sa­
va~ll Söz olakestire ba~l Yunus Emre) (Bkz. KELAM) Ede­
biyatm malzemesi, temeli sözdür. Baska bir deyi~~e, bi~

söz sanatidrr edebiyat . Bu bakimdan edebiyat venmlen
içi.n de söz tabiri kullamlabilir.

Prof. Dr. Orhan Okay'm asagidaki cümleleri, 'söz'û n
macerasnu anlatmasi ve edebiyat için önemini g öster­
mesi baktmmdan manidardir: "Güzel sanatlardan hiçbi­
rinin kullandrgr malzeme, edebiyatm ifade vasitasr olan
s öz kadar degisiklik geçirmemistir, Sözün, lengüistik bir
kavram olara k dil hä line gelisi, dilden dillerin dogmasr,
daha soma lehçelerin, sivelerin, agrzlann ortaya çikisi,

bütün bu gruplann birbiriyle ahs-verisleri: kendi iç ya­
prsmda bir d ilin bütün ha yetiyeti. Kelimelerin ~~~~u,

ölüsü, m êna degistirmesi, kel im en in de kendi içinde

1
379

"0I

SÖZCÜK

beska kelimelerle birleserek yeni kavramlara yol açmasi,
lüg atlere giren rsnleh, terim, t äbir, argo ve me cazlarla
yeni m ênalann kazarulmasi: sanatkärlarm, filozoflarm,
ilim adamlanmn, lügatlere girmeyen ~ahsî tasarruflan. ..
h ásih d egisen, zenginlesan, tazelenen, canlanan, bü yû­
yen d il. Onun için güzel sanatlardan hiçbirinin kullandr­
gt mal zeme, edebiyatmkf kadar zenginlesmemistir," (Sa­
nat ve Edebiyat Youlan, s. 21.)

SÖZCÜK. Bkz. KELi ME.

SÖZ DAGARCIGI. Kelime haznesi. Sözlü anlatunda, özel­
likle yazida yer alan kelimelerin azhk ya da çokluk bakt­
mindan çe~itliligi. Bir edîbin söz dagarcrgirun zenginligt,
yasma. içinde ya~adlgl çaga, uygarhga, çevreye- aldlgt
eg itim sekl ine göre çesit lilik arzeder. Söz dagerctgmm
gcnis olmasi, önemli bir meziyettir.

SÖZLÜ EDEBÎVAT. Yazmm yaygm olarak kul larulmadrgr
dönemlerde orta ya konen, nesilden nesile sifahen akta­
n larak varhguu sürdüren edebiyat ürünleri için kullam­
lan bir tabir, HaIk ed ebiyan alerundaki kimi ûrünler
(a tas öz û, bilmece, rnêni , masal) için de bu terim kullam­
Iir. Sözlü edebiyat ürünlerinin genellikle söyleyeni bel li
d egild ir. (Bkz. ANONiM.) .

SÖZLÜK. Lûgat, käm us. Bir dilin kullarumda olan veya belli
bir d önemd e kullarulrms bütün kelimelerini, deyimlerini
alfabetik slra ya göre alarak tarumlanru veren, açiklayan:
bazan örnek kullanrmuu ve k ökenini, hangi ditden geldi­
gtni, baska dillerdeki kar sihguu gösteren kitap. Sözlükle­
rin, di l ve kûlrür içinde önem li bir yeri vard ir, Cemil Me­
riç, bu önemi haiz sözlûkleri, sairêne bir edê He tavsif
eder: "Kamûs, bir umman . A'makmda inciler gülümser.
Kimi bir sevg ili gögsünde parlaya cak, kimi bir tácidar al­
runda, klmi sedef mahfazasmda unutulacak. Kamûs bir
vmman, du alar uguldar derinliklerinde, destanlar cosar.
$air bu ses leri d uyan ve duy ur an." (811 Glke, s. 280)

sUs

Türkçe'de, ondo kuz uncu asnn sonlan na dogru (879)
sözlük tirrunden eserler ya ymlanmaga ba slanrrusnr, Bu
alanda akla Bk gelen eserler sunlardir: Ahmet Vefik Pa­
sa: Lehçe-i Os manÎ, Semseddin Sami: Kamû S-1 Tii rki
(899), Muallim N eci: Lügat-i Naci (890), Musta ta N ihat
Özön: Osmanllca-Tiirkçe Sözliik (952), Ferit Devell ioglu:
OSl1Ulnhca~Türkçe Ansiklopedik Uigat (5. bso 1982), Türk
Dil Kururnu: T iirkçe Söziiik (2 C , 8. bs . 1988), D. Mehmet
Dogare Biiyiik Tiirkçe Söz /iik (Tl . bs o1996).

SÖZ SANATLARI. Bkz. EDEB! SANATLAR.

STRÜKTÜRALizM. Bkz. BÜTÜNCÜLÜK.

SORNÁME. Osmanh sehzêdelerinin sûnnet törenlerini, d ü- G
gtinlerini, padisah eslerinin dogurn merasimlerini an la-
tan manzum veya mensur eserlerin adi. Gene llikle dev-
let adamlanndan caize (bahs is) almak amactyla yazilan
hu tür eserlerde, sanat kaygrsr ikinci plandadir. Kendi
dönemlerinin örf, ädet ve ya~ama biçimlerine yer verdi-
gi için sûrnámeler, tarih çilere, toplumbilimci lere kay ­
naklik edeb ilir.

SÜHAN. Bkz. 5ÖZ.

SÜRREALizM. Bkz. GERÇEKÜSTÜCÜLÜK.

SÜS. Tezyin etme k, gûz ellestirmek ve zen ginlestirmek
amacryla bütün sanat eser lerine katrlan her tür bezek,
dekorasyon . Sair ve/ya yazar, eserine estetik bir güç kat ­
mak, bir etki ve hos a gidecek bir özellik kazend irmak
amacryla söz ü süsleyere k güzel säylem eye/yaz maya
gayret eder. Edebiyat eserlerinde karsmuza çrkan söz ve
mana san at lan , birer süs unsuru olarak kullamlrrushr.

$ÄHESER. Basyaptt. Sanat veya edebî krymet bakmundan
gü zelligin/ mü kemmelligin zirvesine u lasrrus , kendi tü­
riinün en iyi ömegi olmus eser. Bir sanatkän n ortaya
koydugu en güzel eser, $a heser için Yakup Kad ri "usta
i~i" tabi rini kullamr. Huzur, hem Ahme t Hamdi Tanpr­
na r'm saheseri, hem de Türk romarnmn saheserlerind en
biridir, (Daha gents bilgi ve ka rst lastirma için KLAsiK
ESER maddesine bakuuz.)

$AHSivET. Kisilik. Bir sanatkän n kendine özgu mizaç/ ke­
rakter. duy us, d üsünüs özelliklerinin tümü . Sahsiyet,
sa natçrrun eserlerine yanslyan ve onu diger sanatç ila r­
da n aYlran belirgin vasrflar toplamt için de kul laruhr.

$AiR. Ozan. Siir söy leyen/yazan kimse. Sairin evsa fma da­
ir hayli söz söy lenmistir, Iyi sai rde, behsedilmis bir ye­
tenek, geç misin siir birikiminden devsirilmis siir bilgisi
mevcut ve "imtizac etmis" olmahdrr, Sarin, sirad isi ve
marjinal bir durusa sah ip olmast da , ondan beklenen ta­
virlerdan biridir.

Bir öncû, bir ktlavu z, millet nezdinde bir "Iider" olmast
beklenen satri , insanüs tü bir mevk.iye Iaytk g ören Necip
Fazrl, "Poetika"smda su cü rnleyle tammlar: "Satr, besla­
n Ars' e degen nebîlerin semavî mucizeleri yanmda,
ayakla n top rage rruhh, azat kab ul etmez bir táb i olarek,
madde üstü s lçraY1!l ve m äverêyr kurcala yrs cehd inde n,

1
383

mu cize ask ve hasretinden en dokunakh bir sözcü..." iyi
~a ir, yasadrgnrnz älemi da ha derinden ve daha renkli
duyurabilèn, hayah koyulasnran ve anlam h kilan, insa­
na yasamak sevinci astlayan fevka läde bir insa ndr r.

Sezai Karakoç ise, §U cümle ler le taru mlamaya çahsrr ~a­

iri: "~a i r, geleeegt bugüne çeker. Bizd en bir kaç yüzytl
ilerde yürür. (...) Sair rstirapla kazand iguu sons uz bir iç
aydmhgr ve nesesiyle çevresine dagitmektadir," ~air, ha­
ya tta n ve tabiat tan daha güçlü bir hayan olan kelimeter­
deki hayatl bula n ada mdir. Yine Karakoç'un ifadeleriyle
"Biçim pesinde iken, ruhunu yitirmemek, geo metrinin,
semanm tutsagr ve kurbaru olma mak d uru mun da ve zo­
runda" olan sair: "savas m ve bansrn, yasm ve sevincin,
matemin ve bayra rrnn, askm ve ölümün gözdestz olan
sair", "zu lüm alkisçr sr, yurduna göz koyanlann çagmci­
SI ya da günün adanu old ugu gün" ölmöstü r arnk. Hem
de, "topragm bile kabul etm eyecegi bir ölümle" ölmûs­
tür. "Sair 0 kisidir ki, bütün umutIann kayboldugu ve
yoklugun bütün siddetiyle kendini duyurdugu bir anda,
toplumun bir gün bu ölü noktayr asacagma dair bir il­
ham ve ina ncm etkisiyle dogrulu r ve sesini yükseltir,"
(Edebiyat Yazl /an J, s. 61-62)

Puskin de , bir siirle, takmmes r gereken tavn ögü tler saire:

~AiRE

Ey sair! ku lak asma , sevgisine sen halkin
o cärum rneth Ü sena, anltk gürültü geçer;
Kuru kala bahgm gülüsünü duyarsm,
Ve aptahn hükm ünü; fakat meUn ol, bo~ver.

Sen çarsm; ya lmz ya~a, yolunda yalmz yürü ,
Yü rii, hür vicda Olntn seni çektig i yere,
Olgunla~tlr, sevgili me yveyi, tefekkü TÜ;
Hizmetine ka~il lk bir mükäfat bekieme .

Her ~y sended ir; sende; büyük mahkeme sensin;
Eserine, eld en çok, ktymet biçebilens in,
Söyle ey titiz ~ir, sen ondan memnun mus un ?

Memnunsan, ka laba hk varsin küfrets in sans,
Tü kürsün , etesini yakan, ulu mih raba
~arndamm, çocu kça öfkeyle, sarsadursu n.

A. Puskin (Çeviren: Se/er Aytekin)

!i)AiR.j mM. "En büyük sair" anlammdaki bu söz, edebl­
yahrruzda baslan gtçta Süleyman Názif tarafmdan Mak­
her sairi Abdülhak Hámid için söyl enmistir. Sonraki dö­
nemlerde siirde öne çikan kimi sairleri yüceltmek için de
bu srfann kullaruldrguu gÖTÜyOTUZ.

Seir-i äzamla benzer bir anlama gelen Sultan'ü~-$uara

(sairlerin sultaru) tabiri de Noop Faz il Ktskürek için kul-

larulrr usnr. e
!i)AiR.j MÄDERZÄD. "Anadan dogma sair" anlammda blr

tab ir, Kolayca ~iir yazabilen, siirinde yapman kltk, zorla­
ma bulunmayan; bir içtenlikle ya zdtklan okuru saran
sai rlere de bu srfat yakistmhr. Bir krsrm sai rlere siir yaz­
ma kabiliyeti bol bol ba hsedilmistir. Su gibi öze l ye te­
nek1erin siiri çok da aramasma gerek yok tur. Çün kü sii r
onlar a gel ir. Bilgi ve birikimle, tecrübeyle, çahsmayla
söz konusu "bagt~lanml~", "bahsedilmis" yetenek gel is­
tirilir. Edebiyat muzda Yunus Emre, Fuzûlî, Cä lib, Ab­
d ülhak H êmid, Nazim Hikmet, Nedp Fazil Kisakürek,
Fazrl Hüsnü Daglarca, Cahit Srtkr Taranci, Atti la ithan,
ilh an Berk, Sezai Karakoç, Ha yd ar Ergül en , Hüseyin At­
lansoy bu slfah hak eden ~irlerdir denebili r.

Bu tabir ba~langtçta 5ervet-i Fünûn ~airlerinden Îsmail
Safa için kullamlm~hr. Peyami Safa 'mn babasl olan is­
mail Safa, "~air- i Mäderzäd" olarak amlrnas ma ragmen,
bizim yukan da slralad lgtffilz özellik1ere sahip degild ir.

r ~AiALER DERNEGi

$ AiRLER DERNEGi. Dijde sad elesmeyi, hece ölçüsü nün si­
irde hakim ölç ü olm asmr, millî un su rlann edebiyat ve­
rimle rinde sikça yet almas nu arzu eden ve savunan ede­
biyat çtlar rarafindan 1917 yrlmda kurulan dernek. Türk
Ocagi çansr altmda bit araya gel en Sairler Dernegi'ne
mensup Faruk Nafiz, Hasan Zeki, Orhan Seyfi, Ömer
Sey fettin, Selahattin Enis, Yahya Saim, Yusuf Ziya gibi bit
kisrru edebiyatirrnzm tanmrms simelan olan sair ve ya­
za rlar, eserlerini Servet-i Fünûn dergisinde yayimladilar.

$AiRNÄME. Äsrkn ême, êsrklar destam, ozanlar siiri, êsiklar
serencämt. Genellikle saz sairlerinin bit takrrrt özellikle­
rinden bahseden, ya da belli bit bölgenin sairlerini taru­
tan , konu ed ine n manzumelere verilen isim. Hecenin on.
birli veya seki zli ölçüleriyle dörtlükler halinde söyle­
nen /yazJ.1an säirnämeler, çokluk sübjektif kanaatleri dile
getir se de, ya~adlgl çegda meshur olmus, yahu t haik siiri
alamnda adiru du yurmus kimi äsrklann bazt vasiflan m
ortaya koyma sr bakrmmdan saz sairleri üstü ne ye pilacak
arasnrmalarda göz ardi edilemeyecek bir kaynak duru­
rnundadir, Günümüz haIk sairlerinden A. Sahin Canczan
tarafmdan kaleme ahnan bir saimäme öm egf:

Ä$IKLAR KERVANI

Yunus Emre'm bulmus ballar bahru,
Veriptir yagmaya dünya mahru,
Yalrruz Rabbi'ne açrms elini,
Kalbimde kin-güman kalmasin dernis.

Kerem, gutbet gurbet kimi izliyor?
Alti yrld rr Han Ash'YI özlüyor.
Belki gelir diye yolun göz lüyor,
Ölümüz da glard a bulrnasin dernis.

Dadalcglu, yay la yay la dolasir,
Korku bilmez, okla yayla dolasu;
Saha kal knus bir kir tay la dolasir,
H ünk êr, bize ferm an salmasm de rnis.

386
1

$ARKl

Köroglu daglarda krhç savurur,
Girdigi meydaru kasar kavurur,
Pmarlarda sevdigini çtgmr,
Ha ym kiz kalbimi çelmasm dernis.

Krvnm krvnm Anadolu yollan,
Emrah bilir, öyle ulu yellen,
Äsrkl ar Mevlê'run garip kullan,
Yüzytllar boyunca ölmesin dernis.

Seyrani'dir haksizlara gürleyen,
o asil ruhudur, Hakki birleyen,
-Yoksulu-garibi kimmis horlayan,
Zêlim olan murat almasm dernis.

Turnalar turnalar, gitmeyin durun!
Bir sözüm var, n' olur yêre duyurun.
Ruhsati on gündür hasta ... Du yunm,
Vefêsiz ya~ma gelmesin dernis.

Sümmani, gurbette dert çeke çeke,
Yär için gözünden ya~ döke d öke,
Açrlan yaraya tuz eke eke,
Zahm, bildiginden kalmasm dernis.

Dertsizsin, derdimi anlatmam sana,
Girernezsin CAN'tm sen bu kervana,
Var yard rm et bir yereyt sarana,
Mevlam, insan kalpsiz olmasm dernis.

~ARKI. 18. asirda Türk edebiyahnda ortaya çikngi bilinert
bir nazrm biçirni. Dörtlüklerden olusur. Kafiye düzeni
çcgu nlukla söyledir: aaaa bbba ccca ... Bestelenmek ûze­
re yazildiklan için fazla uzun olmaz sarkilar (û ç Ha bes
bend) ve d önemine göre dilleri nisbeten sade olur. $arkt­
run ilk d örtlügündeki ikinci rrusra , aym bendin ve diger
bendlerin sonunda yinelenir. Bu kurala uymayan sarki­
lar olsa da , azdrr,

Sarkrlarda neredeyse sade ce ask ve sevgilide-; ::5;: ed:

Q

38,I

!?AT'HiVE

lçki ve eglenceye de yer veril digt olur. Edebiyannuzda,
en güzel sarkrlan Nedim, en çok sarkryr da Endenmlu
Väsrf (öl. 1824) yazrrusnr, Yeni sairlerimizin de, az da 01­
sa, sark i denemeleri vard rr, Klasik siirimizde ragbet edi­
Ien sarkr form u, kirni modern sai rler tarafmdan da kul­
larulrrustir, Îste onla rdan bir örnek:

Dem bezm-i visä lind e hebê oimak içindir
Cêrum senin ugrunda fed ê olmak içindir
Nabzrm helecêrumda sedê olmak içind ir
Cärum senin ugrunda fedá olmak içindi r

Bardak bosahr bencileyin dolmayr bilmez
Benzirn gibi yaprak saranp solmayi bilrnez
Hiçbir :?eycêrumca fed ê olmayr bilmez
Cä rum senin ugrunda fedä olmak içindir

Orhan Veli Kanik

$ATHiv E. "Dudaklarda bir tebessüm uyandirmak rnaksa­
d iyla s öylenen manzume" diye tammIanan sathiyelerde
dinî, tasa vvufî, felsefî olrnak ûzere çok ciddi konular, ig­
neleyici bir eda He, alaycr bir üslupla dile getirilir. Sath i­
ye türünden manzumeleri, daha çok Alevî-Bektasî sair­
Ier kalerne alrrustrr. Yüce Yaratrci Healay eder ta rzda sa t­
hiyeler dahi yazilmrsnr ki, bunlar küfür addedilmistir.

\>ATRANÇ. Bkz. SATRANÇ.

$ECERE TESSm. Yazma bir eserin müellifinin kaleminden
çikan asl1/orijinal nüshadan istinsah edilerek sonraki
d önemlerde çogaltrlan nûshalan tarihî bir sueya koya­
rak asil nüshaya varan bir silsile kurma isi. Secere tesbi­
ti, müellifin kaleminden çrkan orijinal nûshayi tespit et­
mek ve bundan yola çikarak müstensih nûshalan ndaki
(kopy a etmek sû retiyle çogaltrlan nü shalar) Iarkhhklan
gostermek bakmundan edebiya t araetrrmacilan açism­
dan öneml i bir me toddur.

~ERH

$EHRENGiz. Bir sehri tabi an yla mimarisiyle tarn tmak. ora­
da ya~ayan "seçilmis" insanlan anlatmak rnaksad ryla
klasik edebiyatmuz döneminde yaz tlrrus eserlere verilen
isirn. Türk edebiyatma has bir tü r olan sehrengizlerin ço­
gunda toplumsal hayatm yansrmasr görü lür. Sanat kay­
gtsmdan ziyade, samimiyet dikkati çeker. Baslangrçta,
daha çok, bir sehrin gü zel lerini ve g üzel liklerini anla tan
sehrengizler, genellikle mesnevi nazun sekliyle yazilnus ­
nr, Mesnevilerde oldugu gibi sehrengizler de münêcêt la
baslar. sehrt anlatan asrl b ölüme geçme den bahar tasviri
yapihr, Bunu firsat bilen rnüellif anlatngr sehrin baharda
görûn ûsûne, gü zelliklerine deginir asil . Soma asil bölü­
me geçilir ve bir "hátime" ile son bulur sehrengiz .

Yeni edebiyat döneminde d üzyazr vad is inde kaleme ah­
nan ve bu türün bazr özelliklerini tasryan kirni eserleri
de bir bakima "modem sehrengtzvler sayabiliriz. Bu
baglamde Ahmet Hamdi Tanpmar'm lstanbul, Ankara, ,
Bursa, Konya ve Erzurum'u anIatttgt Be~ ~ehjr'i, Ahmet ,
Turan Alkan'm Sivas'r anlatan Altm ei $ehir'i kayda deger
ömeklerdir. 50n yillarda sehir yazrlannda gözle görülür
bir artis d ikka ti çekmektedir. Özellikle Mustafa Arma­
gan'm eski sehrengtzlerin kimi özelliklerini hanrlatan
metinler/ eserler or taya koydugunu görüyoruz.

\>EKiL Bkz. BiçiM.

$ERH. Yorumlama. Bir metrun ZOT anlasrlan, enlasrlmasi
kolay olmayan krsimlanru açklamak, çöz üp anlasrhr ha­
Ie getinnek; onu genisleterek anlatmak. Esk i edebiyan­
rmzda çok basvurulmus bir yöntemdi r. ~erh etmekleyle­
mek, bu ugrasm fiili olarak ku llarulnustir, Bir eseri yo-­
rumlamak, açïklamak maksadiyla kitap çapmda eserler
me ydana getirilmis ve adma ierh denmistir. Mevlana
Mesnevisi $erhi gibi. Bu gün ar tik edebiya tirruzda, serh
gelenegt kaybolma ya yüz tu trnus: serhin yerini açrklama
(bkz.) ve tahlil (bkz.) alml:?hr.

I'"

SUR

~iiR. Söz senetlanrun en eskisi olan ve edebi türler içinde
özel bir yeri bu lunan siirin , stmdtye kadar yû zler ce, bin­
lerce tarumt yapilrmsnr. Hatta, neredeyse, her güzel ~i­

irin kendine göre bir tarurru vardrr, "Kurallar siirden çr­
kar; ne kadar güzel ~iir versa, 0 kadar dcgru kural var­
d rr" sözü, bu d üs üncern izi d est eklemektedir. Bu sebep­
le,ortaya kesin b ir siir tarifi koymak çok iddiah olu r ve
zaten bu, oldukça gu çtü r,

Ölç\itü ve kafiyeli olan siirl erin gene] adr manzumedir.
Her manzume siir degildir, Eskiden bûtün sitrler; ölçülü
ve uyakh oldugu için , 1Ulzm veya manzume denmest uy­
gund u. Giderek, "mevzun ve m ukaffa" her sözün ~iir 01­
ma d lgl, siirin de "mevzu n ve mu kaffa" olmast gerekme­
d igi görüsü benimsenip bu yo lda örnekler ortaya çrkm­
ca naztm veya manzume s özü, stiri ka rsrlamaz oldu . Na ­
zrm bir söyl em e/anlahna biçimidir; siirle kanstrrmamak
gerekir. (Bkz. NAZIM, MANZUME.)

"Söz belig olmad ikça siir olamaz" d iyen Mu allim Naei ,
IstdáM t-I Edehiyye isimli kitabmda, usta sairler ya da siir
vadisinin üstadlannca ortaya konulan ~iir tanzim etmeye
dair ilkel erden ba zdanru maddeler halinde srralar. 0 gü ­
nün ~iir telakkistne dair ilgi lilere bir fikir verir ve bugü­
nûn ~iir heveslilerine de yol gösterir umuduyla ktsalta­
rak buraya ahyorum:

"1~ Manalar kafîyeler He aym ahengi gözetmeli. Kafiye
hatm için manalann pesisira akrsmdeki gü zelligine ha­
lel verecek ifade sekillerine iltifat edilmemeli, daima la­
ftzlar manalara tabi ki lmmah.

2- Maksat hariei lü zumsuz ~yIeri yazmaktan sa kt nmak­
la beraber maksat ne ise tamamen ifade olu nmah. (.,,)

3~ ifade tarz1 mümküil oldugu .ilf:iar ç~itlendirilme1i :

Aym tarz süre n ifadeler usandtn~olur. (...)

4- Sadelik içinde sanat, sanat içinde sadelik gösterilme-

$""

ye çahsrlmah. Sanat tabian zorlamaktan bütünüyle uzak

bir sekilde gerçeklestiri lmeli- C..)

5~ Áhenkli, tumturakh lahzlar seçilmeli . Fak at 0 lafrzlar
ifade edilecek mana He mütenasib olrnah. Bazen güzel
bir §iÎr b ir kelime He çirkinl~bilir. Laft zla r áhenkli,
tumturakh olu p da ma nalar pek srrad an olu rsa g ûlü nç

olmaya dogru gid er,

6-Yazmadan d ûs ünmeli, d üs ünmeden yazmamah . Dü­
s ünmeksizin ya zdan seylertn basr sonu olmaz. Ne kadar
iyi d üs ünülûrse 0 kadar iyi yazrhr,

7. Laf kalabahgmdan, çok sey söylemekten sakmmah.
Az söylemeli, güzel söz söylemeli. Çok söy leyen güzel

söyleyemez.

g, ln san kendi siiri hakkmda amansiz bir tenkitçi olmah
ki di ger tenkitçilere be gendirebilecek söz sö ylemeye
muvaffak olab ils in. Cehalet adama, kendi eserlerini gü- ~
zeI gösterir. Siirden anlamayanlann takdirlerine kapt- ~
lanlar ortlardan da cahil sayih r,

9. Insart kendinde hissetmedigi bir fikri iyi yaza maz.
Mes elê bir mersiye an cak 0 kisinin htssiyauyla tesir li bir
sekilde yaz ûebilir, Ismarlama mezar ta~l yazmak ba ska­

drr.

10~ Mümkün oldugu kadar tabiilikten aynlmamah. He r
letafeti tabiilik te bulmali... (5. 160-161)

Siirin, d ûzyazrdan en belirgi n farkt, okundugunda an­
lamla birlikte bir áhenk, bir ritm duyurmasrdrr, Blçim
olarak da, si ir düzyezrdan ilk baktsta ay n ltr. Cerçi so n
yrllerda, seklen d üzya zrya be nzeyen ve ~iir oldugu iddia
editen melinIer yaztlml~hr ama, onlann ~iir ola rak kahp
kalmayacagtm zaman gö sterecektir. Do grusu, ~iirin bi~

çimsel olarak da nesirden farkll olmas l ge rektigid ir.

$iir anlayt~1 aSlrdan aSlra, milletten millete, ~airden ~aire

1
39

'

,

$I'" ~IIR

"'I

hatta okurdan okura farkhbklar arzedebilir. Buna kar­
sm, ç~};lmlzm elestirmenleri su noktada birlesmekted ir­
Ier: "Obü r edebiyat türleri olagan seyleri anl atirlar, siir
öbür lü rlerin enlatemadtgtru: olega nüstü olaru anla nr
ls öyler], siir diger türlerin sustugu yerde bal/lar." Ahmet
Hamdi Tanpmar, "Siir" isimli eserinde, bir bakïma siir­
den oe anladrgnu, stirin oe oldugunu dile getirir.

Sartsin bugdayi rüyalanrruzm,
Seni bagrtrrnzda eke r, biçeriz,
Actlar kardestn, teselli kizm,
Zengin pa nlnnla dolar gecemiz.

Sükû tun bahçesi nhsim ve pmar
Yild izdan cümlesi kar anhklann;
îklimler drsmda ezeli bah ar,
Mevsirnler içinde tük enm ez yann.

Içimizde sonsuz ça lka nan d eniz,
Cü lümseyen yüzü kaderin bize,
Yrldizlarm altm bahçesindeyiz,
Ebed.iyetinle geldik dizdize!..

Siirin tarurru gibi görünen her sëz, ashnda, onun bir ta­
rahna l~lk tutmaktadrr. Yani, her tarum, ~iirin bir özelli­
gini dile getirir; bir bütün olarak ~iiri kucaklamaz. Bütün
bunlar gösteriyor ki, siirin gerçek bir tanmu olma rmsnr
ve olamaz da. A~a~ya aldrguruz tarum niteligfnd eki
sözler de, yine siiri n birer yönüyle ilgilid ir. Bunlan n
hepsi birde n dogru oldugu gibi, hiçbiri tek basma siiri
tammlayamaz.

"$iir öyle bir dildir lei baska hiçbir dile çevrilemez, hatla
yazilrrusgöründügü dile bile . Bir ~iirde önemli olan ne
söylenendir, ne söyley* tir, ne anlamldu, ne de musiki.
Ba~ka bir ~eydir, anlahlamaz." Qean Cocteau)

"$iirin ilkesi, insa nm üstiin bir gijzeUigï özlem esid ir. Bu

ilke bir coskunlukte. bir ruh taskmhgmda kendini gös te­
ri r." (Baudelaire) •

"$iir, çlghklann, gözyaslaruun, oksayislarm, iç çekis lertn
beli rsiz olarak an latmaga ugrasnklan ~eyi veya seyleri
konusuten dilin gerçekleriyle anla tmak ve bir yeni varh­
ga sa hip kilmak çabasidrr." (Paul Valéry)

~iir, kelimelerin sarkisr, kelimelerin nesesi, kelimelerin
raksrdir," (Ahmet Hasim)

H$iir, kalbden geçen bir hadisenin lisan hälinde tecelli
ed~idiJ'i hissin birden bire lisa rt olusu ve lisan hálinde
kahsrdir. Düsündüklerimizi vezinle ve lisanla üade edi ­
simiz ~iir degi ldir, Bir misram ~iir olup olmad rgr gayet
ásikêrdrr. Derû nÎ áhenk ile ifade edilmisse siirdi r, Fakat
duyulmaksrzm yalruz vezi n ve Iisan rnürnä reses iyle lbe­
cerisiy le/nhskanhgrylal s öylenen söz ~iir olmaz."

-su- bir nagmedir, Lakin Frenklerin kugu nagmesi de- G
di kleri çok nad ir ve halis bir cevherdir, Bu nagmeyt ifa-
de etmek için vezi n ve lisan ancak ve ancak bir ale tfir;"
IYahya Kemal Beyath)

"$iir, karanhk tabiatm kokulu, mmlnh, csra rh orm am
içind e öten bir bü lbüldür. Kus, yani ~air, nesild en nesile
de~ir. Bizler onun sesinde, ruhumu zu mes t eden bir Ik­
sir buluruz." (Abdülhak $inasi Hisar)

"Siir özetlenemez... Çü nkü ~iir ne bir tari h sayfasrru, ne
günlük bir olay i, ne bir hikayeyi anlatm akta, ne bir dü­
sünceyi savunmakta, ne de bir siyaset ve ah lak inarusuu
yaymaktadrr," "Siir denenmez ve aranmaz. Ancak yeee­
mr." (Suut Kemal Yetkin)

$üre dair dogru, güzel, sayen-r dikkat tespitler ve dü­
sünceler içerdi gi, siirin bazr meselelerini izah etti gi ve bu
günün genç ve heveslilerin e ,iir bahsinde önemli nokta·
lan î~ret edecegini varsa yarak, Musta fa $ekip Tunç'un
"~iir ve Fikir" ba~hkIl yazlSmm büyük bir klSmml bura·
ya ahyo rom :

I'"

$tiR

"iJk baktsta siirde üç ~y görünür: Madde, sekil, mevzu .
$iirin maddesini ma nah sesler ola n kelîmeler teskil eder,
$iirin sekline "nazrm" denir ve bundan kelimelerin
äh enkli ve vahdetli bir düzene konulmasi yani "vezin"
anl as rhr, Siirin anla ttt~ seye de onu n mevzuu diyoruz:
Yalruz ne kelimeler; oe vezin, ne de mevzuda pratik ihti­
yaç lann zoruyla yaranlan kelimelerin ses ve manalarm­
da siir aramak abestir. Aksi takdirde her dilde "siirli ke­
lirneler diksiyoneri " buIunmak laztm gelirdi. Kelimele­
rin bir manzume halinde düzen e sokulmasryla da siir
vücut bulrnaz. Çünkü her manzum eser bir siir degildir.
Enteresari bir fikir söylemek .veya bir ~ey anlatmak ~iir

olabilseydi bütün fikir ve hikayeler birer siir olurd u. $i·
ir, bunlan n hiçbiri olmadrgt gibi üçünün bir araya gel­
mesi de degildir, 0 halde siir, bu ü ç unsurdan baska ve
fazla bir seydir, Çünkü bütün bu unsurla r ~ii rin alet le­
rinden baska bir ~ey degtld irler, Siirde yalmz ses gûzel­
lig;. aramak siird en çrkarak öz m ûzige geçmek, siiri sade­
ce muayyen vezin kahplannda görmek, klasik siirimiz­
de görüldügü gibi siiri degi~mez kahplara hapsetmek
olur, Her seyden çok mevzua ehemmiyet vermek. süre
nesirin vazifesini yüklemek, siiri kaybetmiye götürmek
olur. Sadece hayallerin parlakhgr, kullarulan dilin inceli­
gi, kom pozisyonun kusu rsuzlu gu , fikir lerin degen , ifa­
denin çekicili gi gibi kiymetler nesir için káfi ise de siir
için degtldir. Siir krvilctrrurun çakmast bunlard an ba~kn

ve {azla bir unsurun ar aya girmesiyle olur, Hiç bir Hkir
veya mevzuun kend i ba~ma bir ~ii r olamamasl ve her fi·
kirden bir ~iir çlkabilmesi bunu gösterir. $iirin Hdeha" ve
"itham" gibi esrarh '>ir vergiye bagianmasi edebi neviler
arasmdaki hususiligini gösterir. Aristo'nun "Rethori­
que" i "Poetique"den aYlrmasl ve bu nu daha sonra yaz­
masi da bunu teyit eder. $irin ne oldu~tnu anlatmak bu
gü n için mümkün olmasa bile ne olmadlgml göstermek
käbildi r. $iir estetikçileri de bilhassa bu· nokta üzerinde
durmu~lardlr.

"$Ur, felsefe ve ilim gibi m ücerret fikirlerle degil, hayal
ve sembo llerle yapthr, Fekat bunlan sadece srra lama kla
da ~iir olmaz. Çünkü siir oe bir tesbih kum~.ara.sl, ne ~e
brr istiáre kaleydoskopudur [eskälnûma] . ~ll r hl~lere Sl~­

mj~ biT dünya ve hayat gÖTü~ünün, realiteler üzenne at.t1?'
agla mü~hhas hayallerde toplad,gJ biTcihand tr, Bunun ~.Ç1~

de, seirin içinde ternasê ed iten bir álem plastik ~e mUZI­

kal bir hava, bütün varhklar a siraye t edeeek bir ruh ve
bu ruhun tercürnaru olan semboller olmast läzimdir, (...)
Her sairin öteye beriye serpi~tirdigi bir çok notlan :a~­
dir. Bunlar sairin siire van nciya kadar ru hunun geçird i­
gi sergüzestlerin görünür izlerini a~ettirir. $ekil~ ses ve
fikrin birbirleriyle kaynasarak tek brr cevher hahne gel­
mesi demek olan ~ür, vücude gelinceye kadar da bu es­
rarh çahs ma devam eder.

"Siiri musikîye irca etmek isteyenler siirin rnan ast ile
äh engi arasmdaki münasebeti dü~ünmelidir1er: $iiri~ ~
manasiru hiç anlamadrgtrmz halde onu gene áhenkli ~
bulmak kabil degildir."

Yeni liirimizden bir kaç güzel ömek:

RiNDLEitrNÖLÜM Ü

Hahz'm kab ri olan bah çede bir gü l varrrus :
Yeniden her gü n aça rrrus kanayan rengiyle,
Oece, bülbü1 agaran vakte kadar aglamu~

Eski $iraz'l hayal ettiren ahengiyle.

Ötü m asûde bahar ülkes id ir bir rinde;
Gönlü her yerde buhurdan gibi Ylllarca tü ter.
Ve serin serviler alhnda kalan kabrinde
Her seher bir gül açar; her gece bir bü1bül öter.

Yahya Kemal Beyath

a

"~' I

~iR

ÖLÜM DEN SONRA

Öldük, öl ümden bir seyler umarak.
Bir büyük boslukte bozuldu b üyü .
Nasil hatirlamazsm 0 türküyü,
Gök Per çasi. dal demeti, kus tüyti,
Ahsng rrruz bir seydi yasemak.

Simd i 0 dünyadan hiçbir haber yok;
Yok bizi anyan, soran kimsemiz.
Öylesine karenlik ki gecemiz,
Ha olmus ha olmamis penceremiz;
Akan suda aksimizden eser yok.

Cahit Sitk/ TaranCi

KARADUT

Karadutum, çatal karam, çingenem
Nar tanem, nur tanem, bir tanem
Agaç isem dalrmsm salkim saçak
Petek isem bahmsm agulum
Günahrmsin, vebêlimsin.

Dili mercan, dizi mercan, disi mereen
Yoluna bir can koydugum
Gökte ararken yerde buld ugum
Karadutum, çatal karam, çingenem
Daha nem olacaktm bir tanem
Gülen ayvam, aglayan nanmsm
Kaduum, kisragim, kanmsm.

Bedri Rahmi Eyüboglu

Deli eder insani hu dünya;
Bu gece, hu yrldizlar, bu koku,
Bu reped en tirnaga çiçek açrrus agaç .

Orhan Veli Kamk:

A$K

Sen varken kötü di ye bir sey bilmiyorduk
Mu tsuzluk lar, bu karalar yas emada yoktu.
Sensi z karanhgm çizgisi ne koymuslar umudu
Sensiz esenligimizin üs tünü çizmisler
Niced ir bir pencered en d en iz güzel degil
Nicedlr rsrmayen insanhgumz sensizligimizden.

Sen gel bizi yeni vakitlere çrkar,
ilhan Berk

BALZAMiN

Sen el kadar bir kadmsmdrr
Sabahlara kadar beyaz ve kirpikli .
Bazr agaçl ara kapi komsu,
Bazr çiçeklerin andirdrgi.

i~ bu kadarla bitse iyi;
Bir insan edinmissindi r kendine,
Bir sa rki ed inmissindir, bir um ut
Güzelsindir de oldukça, çocuksundu r da
Saçlannla beraber penceredeyken
Besbelli arandigmdan haberli
Gemiler eskirken, deniz eskirken limanda
Sevgili .

Cemal Siireya

SUCUqiiR

Saçlan n hangi ülkenin m naklannda islarur
ikind i gölgesi oralarda da uzu n mu
oralar da da seven horlamr
sevilen vu ru lur mu?

Arif Ay

~iiR

I'"

Siirleri epik, pastoral, lirik, didaktik, dramatik vb . tür­
lere/kümelere aymnak pek dogru degildir. Hele mo­
dem siirde bu , iyice ZOT bir ~tir. Çünk ü, bir sürde hem
lirik, hem pas toral, hem de d ramatik bir yön bulunabiIir.
~iirleri, çerçeves i çizilmis gruplara so kmak, siirin doga­
sma da aykmd ir, $iirin gayesi ögretmek olmadrgr için,
"didaktik siir" tab iri ise tamame n ya nhsnr, 0 1sa olsa
"didaktik ma nzume" olabilir.

~iRAZE. Deriyle c iltlenen kitaplarda yap rakla n, formalan
cilde baglamak için srrtlan nd eki d ikis ve iplikle re tuttu­
rulan ve kitabm dattlmastnl önleyen ince se rit seklinde
ibrisim örgü. Siraze, ciltlemed.e çok önemli bir unsurdur.
Sirazenin düzensiz olmest kitabm çabucak dagrlmasma
sebep olabilir. Deg ilmak, bozulmak, yolda n çikmak an­
Iamlanna gelen simzeden çlkmak deyimi , tabirin bu anla­
mmdan yola çikara k söylenmis ve Tûrkçe'de yerlesmistir,

~iVE. Birdilln, bilinert tarihi seyri içinde aynlan ve bazr ses
ve sekil farkhhk lan g östere n kollan; bir kavmin ayn ka ­
bilelerinin birbirmden farkh konusmalandrr. Kirgrzca,
Kazakça, Özbe kçe, Aze ri ve Osmanh Türkçeleri, Türk­
çe'nin sivelerindendir. Çogu nluk la. attz, sive, lehçe bir­
biri yerine (yanlrs olarak) kullamlan ve kanstmlan te­
rimlerdir.

~iVEYE MUGÄYERET. Siveye uymazhk, dil aykmhgt . Dilin
kurallanna aldms etmeksizin; gcçerll olan, bilinen yapl­
run aksine dilin bünyesin e uym ayan bir kullemrru tercih
etmek. Siveye rnugäyeret, daha çok yabancr dlllerde ge­
çerli clan bazr dil kurall aruu Türkçe' ye tastmak sonucu
ortaya çikar, Türkçe'de çay içilir, ban yo yapihr, Îngiliz­
ce'nin tesiriyle so n ytllarda srkça "çay almak", "b any o
a lm~k" gibi kurulus u 'sakat' ifadeler kullamhr olmus­
tur. Iste bu duru mun edebî dildeki adr siveye mugaye­
rettir.

TABiR. "Ierim, deyim ; ifade, söz; deyis, anlattm; bir mana
tesiyan söz" gibi bir çok anlamlara gelen, çesitli anlam­
larda kuUamlan, ba zr kuUammlanyla terim seviyesine
yükselmis bir kelime.

TABiîLiK. Dogalhk. Bir yazlOm biçiminde de, rnuhtevasm-
da da dogalhga aykm (tasannu, özen ti, yapmaa khk,
gerçekdrsrhk gibi) bir tarafm, bir unsurun bulunmama- ~
SI. "Fikirde tabiîlik, düsüncenin hakikate; h isde tabiîlik, W
duygunun samimiyete; hayalde tabiîlik, kuruntunun ol­
dukça tabiate; edada tabiîlik ise üslûbun ifade tarzm a
uygun clmas rd rr." (Tahir'ül Mevlevî, EL., ay, m.)

TAHLiL. Çözû mleme, analiz, serh etme. Edebî bir ese­
ri /metni (~iir, hikaye, roman) meydana getiren unsurla­
n , belli metodlara bagh kalarak, söz konusu metinle il­
gis in i kopa rmadan aynsnrarak, açtmlayarak, izah ede­
rek daha kolay anle srhr hale getirmektir, Metin, büt ün
bir yapidtr, Tahlil, parça-bütün iliskisi içinde viicut bu ­
lan bir anlama, algtlama anl astlaru yoru mlayip baskale­
nna da an latma ugrasidir, Bu i~ yaprhrken, çözümlenen
metnin içind en ahndlg. eserin bütünü hakkmd a bilgi

TAHMIS TANI"

TANIM.Tarif. Herhangt bir seyi krsaca açrklamak: ne oldugu­
nu ya da ne olmadrgnu belirtmek. Yahut 0 seyi, mahiye-

1
401

öne ahp s öylemek, yazmak. Ya da bi r cümlede önce gel­
mes t gereken bir ûnsuru sona atmak, sondakini öne al­
mak anlarrunda bir tabir.

TA'KÎD. Bir s özde ne an lan ldigmm kolayca an lasilmayacak
d ereced e d üg üml ü olmasi: sözün merarru ru ifade etrne­
ge muktedir olamarnas;. Bir anlat ma kusuru sayi lan
ta'kid (dügümlenme) ya söyleyiste (laftzda) ya da mana­
da olur. Mual lim Naci, ta'kîdi "ya cümle unsurlanrun
yerli yerinde bulunrnamasr veya ifadenin düz anlamm­
da n ifade sahi binin maksadma inti kalde dogen güçlük
do layisryla mariarun kapahhgt" eekli nde taruml ar,

TAKMAAD. Bkz. MAHLAS, MÜSTEAR.

TAKRiz. Baskast tarafmdan yazrhp, daha dogrusu sahanm
uzmaruyüstadi bir dosta yazdmhp kitabm bas tarafma
konan ve 0 eserin olumlu yanlanru ortaya koya n, öven
yazl veya manzumelere verilen isim. Takrizin birinci
özelligi övgü dolu olm asidrr, Bir nevi , "ustalara srgm­
ma" de mek olan takriz yazma /yazdrrma gelenegi, ede­
biyatrrruzda Tanzimat'tan soma baslarrus ve Cumhun­
yer in ilk yrllarma kader devam etmistir, Bugün basilan
kitaplarda, takrizlere seyrek rastlanmaktadrr, MualHm
Naci'nin takrizler için kanaati olumlu degi ldir . "Ekser
takrizät, kitap g örûlmeksizin yazilir," de r. Recaizêde
Mah mud Ekrem'in takrizlerini içeren Takrizdt isimli bir
kitabi vardir,

TAKTI'. Aruz vezniyle yazilrrus bir manzumenin rrusralann­
daki bölünmeleri, durma yerlerini g österme.

Merhabd ey derde derman / merhabd

sahibi olrnak, içinde geçen terim ve tabirlerin an lamlan­
na vakif olmak, an latmak istedigt ana temayr ya da te­
meI düsünceyt/duyguyu iyi kavramak gerekir. Çözüm­
Ieme yapao kisinin söz konusu ugras alaruna da ir biri­
kim sahibi olmasr da sartnr, Tahlil edilen rnetnin sahibi
olan senatkänn diger eserlerine dair bilgi edi nmek de
çogu zaman Ise yarayabilir. Anlatma esasma bagh bir
eserin (roman, htkaye, tiyatro vb .) kaynaklanm arastrr­
mak, aksiyonunu belirlemek, üslûbunu ve sahis kadro­
sunu incele mek de bir tahlildir.

TAHMis. Herhangi bir gazelin beyitlerinin önüne ayru ö lçû­

de ve uyakta üçer rrusra eklenerek yazr lnus siirlere veri­
Ien ad . Kafiye düzeni aaaaa bbbba cccca ... biçimindedir.
Basan h tahmis ler, eklenen rrusra lann gazelin asrl beyit­
leriyle hem seklen hem de anlam bakirrundan uyum
içinde görünmesi ve kaynasrp bütünlük arzetmesiyle di­
gerlerinden aynhr, Mu hammesden daha çok ragbet gö­
ren ta hmis, modern Türk siiri nde, az da olsa, gelenekçi
sairlerin kalemlerini tecrübe ett ikleri bir biçim olmustur.
Asagrya. Yahya Kemal'in "Nesêtî'nin Gazelini Tahmis"
bashkh siirinin ilk bendini aliyoruz:

Ye'se garketti felek kûlbe -i ahz êru bile
Ätesim geçti cehennemdeki nîräm bile
Cûs edûp söndüremez gözyasr tû fáru bile
Gittin ammûki kodun hasret ilecám bile
lstemem sensiz olan sohbet-i yárám bile

(italik olan son iki dize Nesêtî'ye ait, digerlerini Yahya
Kemal eklemist ir.)

TAHRÎR. Bkz. YAZMA UèRA~1.

TAKDiM. Bkz. ÖN SÖZ.

iAKDiM-TEHiR. Sözde ve yazrda önce söy lenmesi gereken
bir ifade yi som a, soma zikredilmesi gereken ibareyi de

1001

Fáilátün fäilätün fäilün

-
TANITMA YAZlSI TARDiVE

TAP~IRMA. Türk ha ik siiri nde, mahla s yerine kul lamlam- 0
Ian tabir, Diva n siirinde oldugu gtbi, haIk si iri örnekle-
rinde de, rnanzumenin son dörtlügünde äsik ma hlasiru
söyler; buna tapsirma denir. Ha ik siirinde, sairinin/eöy­
leyeninin mahlasuunyadmm tapsm lmadi gr/ zik red il­
medigi örnek yok gibidir.

TAROivE. Bes nusrahk bendierden olusan mu hammesin
mefalü meîrüün fa'ûlün kahbryla yazrlan özel bir biçimi.
Muhammesten aynlan baska bir tarah, bendlerinin sa­
dece besinci dizelerinin birbiriyle kafiyeli olusudur, Ka­
fiye düzeni tekdir ve söyledir: aaaab ccccb ddddb ... Faz­
la ragbet ed ilen bir nazrm seklt degtldir, Uzun ask öyk ü­
lerin i anlatan mesnevilerde, sözün ak rsrru degistirmek

1'03

Aslmda, her iki dönemin edebi mahsulleri öz ve biçim
özel1ikleri bakmundan epeyce farklthk arzeder. Birinci
nes il daha çok toplumcu siyasi bir amaca yönelik eserler
ortaya korken, ikinci nes lin ilgisi daha çok ferdi konule ­
ra ve felsefî düsüncelere olmustur, Bu sebeple, Tanzi­
mat'm ikinci neslini (Hêmid-Ekrem-Sezai mektebi) Ede­
biyat-r Cedide ile b irlik te düsünüp her iki d öneme bir­
den Il. Abdülhamid Dönemi Türk Edebivau diyen Prof. Dr.
Orhan Okay'm adlandrrmast yanhs sayilmaz .

Abdülhák Hêmid 0852-1937), hakikaten yeni diyebile­
cegimiz slirler yazrrusnr, bu yüzden de yerulesen siirin
öncüsü sayrlrrusnr. Roman, hikaye, tiyatro ve tenk it gibi
edebiyat türlerinde ;;inasi (1826-1871), Narruk Kemal
(1840-1888), Ahmet Mith at Efendi 0844-1912), Recaiza­
de Mahmud Ekrem 0 847-1914), Samipa saz áde Seza i
(1860-1936) gibi ed ibler bazr örnekler ortaya koymus 01­
salar d a, söz konusu eserIer teknik açidan zay rftrr ilk 01­
manm kusurlanrn tasrrle r,

TANZÎR. Tanzir etme. Bir sa irin gaze line, aym vezin ve kafi­
yede (versa redifte) bi r baska sair tarafmdan nazîre ya­
zrlmasr. (Bkz . NAZtRE.)

tini ve özelliklerini ortaya koyarak tarntmak. Eskiler tarit
için "efrädnu cämt, agyànm mênî" olmah dermts. Yani,
bir seyt tammlayan ifadenin, SÖZ konusu seyle ilgili her
seyi vermesi, ilgisizleri de disarde birakmasi gerekir.

TANITMA YAZJSI. Yeni basdan bir edebiyat eser ini okurlara
tarntmak amacryle kaleme almen, gazete veya dergilerde
yaynnlanan kisa yazt. Tamtma yaztlannda küçük elesti­
riler de bulunabil ir. Bu ttir yazrlan, çok luk bir öznellik ta­
stdtk lan için, elestiri yazisr saymak dogru degildir,

TANZiMAT EDEBÎVATI. Bah edehiyatlannm özellikle Fran­
5IZ edebiyatuun tesiriyle 19. asnn ikinci yansmda Türk
edebiyatmda olusan yeni döneme verilen ad. Ómer Fa­
ruk Akün'e göre, bu ad landrrma dogru degildir, 1839'da
yürürlüge giren "Tanzimat Fermaru" dolayrsry la bu isirn
verilmis olsa da, dönemin karakteristik edebi m ahsülle­
ti 1870-1885 yrllan arasmda ortaya ko nmustur. Hatta
1876'dan ya ni Birinci Mesrutiyet'in i1anm dan sonra, asd
yeni ürünler edebiyat ortammda görû lmeye baslarur.
Böyle olunca, Tanzi mat d iye bilinen siyasi dönem fiilen
sona ermistir, Söz konusu yrllan, hálê Tanzimat'm etki­
sinde bir dönem saymarun dogru olmadrgi görûsünde­
di r Akün Hoca.

Edebiyatirruz m yenilesmesi bi rdenbire olmarrusnr. On­
dokuzuncu asnn basmdan ortasma kadar geçen 50 ytlhk
süre içinde ortaya konan edebi mahsû lleri, yeni edebiya­
tm hazrrhk dönemi saymak yanhs olmaz. Söz konusu
zaman zarfinda eski Ile .yeni yapyana devam etmis:
1860'da yaymlanmaya baslayan ilk öael Zsivi l gazeteyle
birlikte yeni türlerin edebiyanrmza girmesiyle ed ebi ye­
nilik isaretleri artrrusnr.

Tanzimat edebiyatr diye bilinert d önemi iki krsma aYlr­
mak neredeyse êdet olmustur. Birinci dönem (1860­
1876) Sinasi, Ziya Pass. Narruk Kemal; ikinci dönem ise
0876-1895) Hámid, Ekrem, Sezai mektebi diye bili nir.

TARDIYE TARÎZ

TARiz. Söylenen sözle bir yön gösterilip onun tam tersinin
kasdedilmesi. "Dokunakh söz s öyleme" sanan diyebile­
cegimiz tarizde muhatabr küçük düsürme. igneleme,

1'05

Bugün dahi, zaman zaman, önemli olaylara tarih düsü- t
rülür. 1990'dan ben yaymlanmakta olan Dergah dergisi-
nin Haziran 1998'de çtkan 100. saYISI rnünasebetiyle
Mustafa Kara su tarihi düsürmüstür.

ilk muharrik ûstadirruz, Nurettin Topçu olmustur
Dergäh'uruz, Hareket'in bereketiyle dolmustur
Çikrp iki äd il sahit tarihimizi söylerken
"Zarif Dergêh" ifadesi, mûsemmarruz bu olmustur
(1418)

"Tarih rrusralanrun bütün harfleri tam olarak tarihi gös­
terdig! zaman tarih-i tam; yalmz noktalt harfler sayrla­
eaksa tarih-i mücevher; yalmz noktasrz harfler sayrlacak­
sa tarih-i mühmel; içinden bir kaç saymm çikanlmasr ve­
ya üstiine bir kaç sàymm kanlmasr gerekligt söylenmis
ise tamiyeli tarih; tarih misramdan istenen tarih iki kere
çikanhrsa tarih-idüta; çrkmasr istenen tarih rakam olarak
da söylenmis ise /äfzan ve mûnen tarih söylenmis olur,"
(Mustafa Nihat Özön: ETS , ay. m.)

TARD ÜAKS. Bkz. !,Kis.

TARiF. Bkz.TANIM.

TARiH OÜ:;;ÜRME. Önemli bit olaym (saves, bans, dogum,
ölüm, evlilik), yapdan bir eserin (cami , han, hamam, çes­
me vb.) ytl olarak tarihini göstermek ûzere, Osmanh
Tûrkçesi'nde kullamlau Arap alfebesindeki harflere veri­
len sayt degerlerini esas alan ebced hesahlyla bir rrusra ve­
ya bit beyit söyleme. Önee iran edebiyatmda göriilen ora­
dan edebiyaturnza geçen tarih düsûrme, eski edebiyah­
mizda çok yaygmdir. 17. asirdan itibaren imkanlan genis­
leyip çesitleri çogalm~ ve bir sanat özelligi kazanrrnstrr,

için, genellikle hikaye kahremanlanrun agzmdan, arada
bir gazel yahut murabba söylenir; bunlara da tardiye
denmistir. Seyh Oälib'In meshur eseri Hüsn ü A;:;k'ta yer
alen bir tardiye:

Hos geldin eyä berîd-i cênan
Bahset bize bit nüvîd-i cênan
Cän ola fedê -yr iyd-i cänan
Bî-sûr oia mi ümmîd-i cánan
Yárin bize bit selêrru yok mu

Ey Hlir-l fûtädegên söyle
Bu sirn edip iyên söyle
Ol sen bana tercemên söyle
Ketmetme yegên yegên söyle
Cam defterinin tamärrn yok rnu

Yàrabbi ne intizärdir bu
Geçmez nice rûzgärdrr bu
Hep gussa vu har härdrr bu
Duysam ki ne sîve-gêrdir bu
Vuslat gibi bir merämi yok rou

Çlkhm ser-i dêra hemçü Mansûr
Avêzrm ezên-i nefha-I sûr
Cam kildr gülûmu sêh-r mansûr
Oldum sipeh-i beläya mahsûr
Ol pêdsehin peyêrrn yok mu

Kam eldr bu çerhten gedêlar
Ferdälara kaldr êsinêlar
Durmaz mi 0 ahdler vefêlar
Ceçmez mi bu ettigim duälar
Hêl-i dilin intizêmi yok mu

Dil hayret-i gamla lal kaldl
Gàlib gibi bî-mecál kaldi
C önderdigim arz-r hal kaldi
EI'an bir ihtimêl kaldi
Însêfm 0 yerde nênu yok mu

TARiz

alay etme ve onunla "eglenme" gayesi vardtr, Sözün et­
kisin i arnran bir sanathr. Çok tembel bir ögrenciye "suu­
fm me.~a.~~l iftihansm" demek gibi. Tarizin kin áyed en
f~.r~ sozun gerçek. ve mecazî anlammm kasded.ilmeyip
sozun zrdd r olan bir mananm vurgulanmasidir, Tariz sa~

nanna güzel bir örnek olan Huzurî'nin "Iers ägtit Des­
tam"dan aldiguruz bir ka ç dörtlük:

~er nere gidersen eyle talani
Oyle yap ki aglatasm güleni
Bir saatte söyle yü zbin yalaru
El bir dogru söz söylerse inanma

Kime iyi desen danhr söger
Merhamet zamaru degildir meger
Yamnda birini kesseler eger
Bir hançer de sen vur soma utanma

Üç parmak noksan ölç ölçersen kile
Tath SÖZ konusma bir kims e He
Dört kuruse seki z kurus et hile
Hilekêrhk hos sanatnr usanma

Eger ister isen efk är görmemek
Asla gönül yapma çekme bos emek
Babamn hay nna verm e bir ekmek
Aç kahp da kapi kapt dilenme

J:lediye narruyla bir ~ey g önderme
Adet edi p hiç rnisafir kondurma
Komsun evi yanar iken söndürme
El kányçin bir adrm da uzanma

Bir yetim görû nce döktür disint
Bozmaga çabala halkin isini
Günde yüz aderrun vur kir distui
Bir yarah sarm ak için yeltenme

TASAVVUF

Keyfin bozma alti için bes için
Korku çekme olur olmaz i~ için
Camn fedä eyle bir sarhos için
Kuru sofulann sözüne kanma

Yanmda saklama nàmus gayret ar
Bilcûmle mekruhu eyle ihtiyar
Meyhane dibine seccêdeyi ser
Safêsr olmayan yerde dolanma

Hakikattir sözüm eylerim tefhim
Ne kimseden ögrenne eyle tàlim
Emaneti geri eyleme teslim
öte beri geçin sakm evlenme

TASAVVUF. Kaynaguu Kur'an'dan ve Peygamberimizin ha ­
dislerinden alan islam mistisizmi. VÜCÛd-l Mutlak ve
Kemàl-i Mutlak olan Allah'a kayrtsiz sartsrz teslimiyeti
ve son noktada O'na ulasmayr, varhgt O'nda yok etme­
yi telkin eden ögreti. Tasavvvuf, bûtûn yaratnklarmda
kendini görmek ve göstermek isteyen Allah'a giden y<r
lun adtdir, Bu yola giren her "yolcu"nun "seyahat" i bo- ~
yunca su on hálle hällenip nefsini terbiye etmesi gerekir: Wo
Tevbe, zUhd, tevekkül, kanaat, uzlet , zikir, Allah 'a teveccüh,
eabn, muráknbe ve nza .

Însan dört makamdan geçerek bu tecrûbeleri tamamlar:
1- Tá1ib; tasavvuf yolunu isteyen kimsedir. Uzun ve cid­
di bit sma vdan geçer. 2- MUnd; Îmtiharu kazanarak ta­
savvufi hayatm pratiklerini benimseyip onlan nefsinde
uygulayan kisi. 3- Sdlik; Tasavvufi hayata girdikten son­
ra "seyr ü sülük" denilen kurallardan ve asamalardan
geçen insan. 4- Vdsd ; Allah'm birligine ulasan tasavvuf
ehli demektir. Sàlikin hedefe ulasabilmesi için derece de­
rece bir takrrrt dünyevî ve nefsanî arzulan ndan vaz geç­
mesi gerekir. Bunlar eöyle siralarur: ~ahsf emel ve diIekler,

1
40 7

TASAVVUF TA$LAMA

\'1
,

b ûtûn göriilrn ler, biuûn uarhklar. Bütün bunlardan vazge­
çerek herseyi Allah'dan ibaret g ören kimse, Allah'm var­
hgtnda fani olmus, yani "fena Hllah" mertebesine ulas­
ml~ olur.

Tasavvufta amaç, nefsin terb iyesi, ruhun teakiyesi ve
kalbin temizlenmesidir. Tasavvuf d isiplinind e, insa mn
"se riat", "tarikat", "marifet" ve "hakika t" mertebelerini
yasayarak netsinde içsellestirmesi gerekir, Bu yola giren­
lere "sû fî" veya mutasavvif denir; Mutasavv1flar çok çe­
jóitli isimlerle aruhrlar: Ziihid, drif, derui~, fakir, ä~lk, vel;'
erenIer, ehlullah, miskin , seyyah, garip, mistik...

Süleyman Uludag, buraya kadar çesitli yön lerini ve êda­
buu anlatmaya çah~hgllruz tasavvufun man a ve mahi­
ye tini su sekilde özetler: "Tasauvuf ba?tanba~ edebtir. Kb­
tii huy lan terk edip güul huylar edin mektir. Kimseden incin­
memek kimseyi inci tmemektir. Nefse kar?l girii ilen ve bart~l

olmayan bir savaitlr. Herkesin yükünü çekmek kimseye yük
olmamakttr. Bütün mensu ptanmn IJirbirini dost ve karde~ ta­
md lgl bir birliktir. Hak ile birlikte VI? O'nun huzurunda olma
hdlidir. Hakk'm eeni sende öldü nn esi vekendisiyle yaia tmasl·
dtr. Kei f ve lemdid hûiidir. Temiz bi, kalb, pak bir göniil sahi­
bi olmakt" . Nafs illden fäni, Hak de bdkî olmaknr. KAmi! insan
olmaktlT. Hakk'a ermektir (enni? o!makt".>." (Tasauvuf Te­
rimteri Söz!ügii ay. m.)

Tasavvuf, edebiyanrmzr, hassaten sfirimlzi besleyen
öne mli kaynakla rdan birid ir. Astrlardir Türk sai rlerini
etkileyen, onlan n ilha mlanm tazeleyen , genis leten ve
ufu klanm açan önemli bir unsur olmu~tur. Bu sebeple
özellikle Divan ~iirine à~ina olmak, ondan zevk almak
için tasavvuf ögretisinin hiç degilse kaba hatlanyla bilin­
mesi gerekmekted ir.

(Tasavvuf konusunda geni~ bilgi için Abdülbaki GÖ!pl­
narh'mn 100 Soruda Tasauvuf adh eserine baktlabilir.)

TASLAK. Bkz. ESKiz, .MÜSVEDDE.

TA5Ri. Bkz. MUSARRA.

TASviR. Betiml em e. Herhangi bir seyin (bir insan, bir nes­
ne, bir yer vb.) ni te lik, nicelik. gö rünüm gibi bütün özel­
liklerinin, yani "ka rakteristik görün üslerinin" aynnttla­
nyla okuyanm/ d inleyenin göz üönünde ya da zihninde
canlan acak sekilde "0 seyin haline münasip " ifadelerl e
anlanlmasi. Tasvit etmek, di yor Mustaf a N iha t, ''b ir seyi
aym einsten benzerl eri arasmda tekles tirerek ötektler­
den ayn hguu belirtrnek demektir" . Tasviri , yazl ile resim
yapmakhr diye tammlayanlar da vardrr, Tasvir, daha çok
hikaye ve romanda srkça basvurulan anl atma yollan n­
dan biridir,

Eskiler tasvire tavs îf de de rler ve "bir seytn s áde old ugu
gib i degi l, bira z da sairce g örü ldügü ve d uyuldugu gibi
anlanlmesidrr" diye tarumlarlar, Tavsîf, anletmayi ö.ncü­
leyen man zumelerde gö rü lür daha çok. Keçecizêde Izzet
Molla'nm doktor geçinen birisi hakkmda söyled igi ~u

dörtlügü , Mualli m Naci tavsife örnek gösteri r:

o sikletle çökd ü gelip mindere G
Marîzr yanrd r hemàn kan tere
Cörüp onu met firar eyledi
Savusdu diyü iftiha~ eyled i

TA'$iR. Divan edebiyannda fazla kullamlmayan, ömekleri­
ne tek tük rastlanan bir nazrm sekli. Bir gazelin bir bey­
tinin ya da her beytin in üstüne sekiz rrusra Have etmek
sûretiyle onar rrusrah bendierden kurulur; Kaftye düze­
ni aaaaaaaaaa bbbbbbbbba ... ~ekl inded ir.

TA$LAMA. Ha Ik ed ebiyatt naZlm tü rlerinden c lan ta~lama,

top lumun aksayan yönleri ni, ~ilerin olumsuz hàl ve
hareketlerini ele~tiren , yeren ~iirlerin genel ad ld lr. Divan
edebiyahndaki hicviyenin kar~lhgl olarak or taya çlknl1~-

I'"

TA$T1R

trr denebilir, Yezdrklan daha çok haIk siiri vadisinde ele
ahnabilecek olan ve tas lama tûrûnde ortaya koydugu
örnek lerle tamnan günümüz sairlerinden Abdurrahim
Karakoç 'un bir taslamasi:

EMMoGLU

Su berbat dünyada delicesine
Gülmememiz kötü seydir emmoglu
Kaç vicdan egtlmez para sesine,
Bilmememiz kötü seydir emmcglu

Cerçek eskm zaran var kabmar
Degdirmeden s öyle, su ya-sabuna,
Bir gönülü bes güzelin cebine
Bölmememiz kötü seydir emmoglu

Boya, saksak. kalay, davul ve para...
Çalan kazaruyor yerine göre
Çalmah madem ki böyledir töre,
Çalmamarmz kötü seydir emmoglu

Almadiktan soma hayatm tadm,
Brrakahm gel ya~ama inadm
Dirlikte dirlik brrakmaz kadm
Ölmememiz k ötü seydir emmoglu

Düsünüp bos yere eskitme kafa,
Senin akhn ermez igneli Iafa
Ölmeden dünyaya ikinci defa
Celmememiz kötü seydir ernmoglu

TA~1iR. Tahmis gtbi, daha önce yazrlrrus bir gazelin her
bey tine aym ölçü ve uyakta üç nusra ilavesiyle yazrlen,
bes rrusrahk bendierden olusan bir nazrm biçimi. Tastir­
de, eklenen rrusrala r, gazelin beyitlerindeki misralarm

• 10 1

4

n:CÁHÜL.j ÁRiF

arasma yerlestirillr. Kafiye düzeni su sekildedir: aaaaa
bbbba cccca ... (Koyu yazrlan harfler; eklenen rrusralan
göstermektedir.) Yahya Kemal'In, Bakî'nin bir gazeline
yapngt tastirin son bendi söyledir:

Minnet Hüdd'ya devlet-idünya {end bulur
Elhak gazelde nesve-i Bak.îbeká bulur
Ahlêf 0 nazma gû~ tutarken safä bulur
Tastirimiz bu sêyede az çok beha bulur
Bakiknhr sahfje-i àlemde adtmtz

(ilk ve son rrnsra, Baki'ye aittir. Digerlerini Yahya Kemal
eklemistir.)

TAT. Bkz. HAZ.

TAVIR. Bkz. TUTUM.

TAVsiF. Bkz. TASViR.

TAZMiN. Baskasma ait manzum bir sözün, bir dize veya
beytin, baska bir siirde kullarulmasr. Bir çesit iktibastir
ama, daha ziyade, manzum bir sözün yine bir siir içinde
ahnttlanmasidrr, Atasözleri veya deyimleri ahnnlamak
sûretiyle yapilan "irsêl-i mesel" sanatmdan farkhdir,
Tazmin editen sözün sahibinin söylenmesi gereklidir. Ci
Herkesçe bilinen çok ünlü bir dize ya da dizeler ahrursa, .
~airi zikredilmeyebilir.

Nefrnin mlsralnl tazmin:
Askm irsädiyla girdik manevî bir gülsene
Dolmasm bihûde sêgar açrnasm bîhûde gül
Cêm-r Cem bir láhza devretmez bu zevk êbadda
"Hem kndeh hem bàde hem bir ?ûh sàkfdirgöniJf"

Yahya Kemaf Beyatlt

TEBLiG. Bkz. BiLDiRi.

TECÄHÜLMi ÄRiF. Tecähut-i drifdne de denir. Bilirbilmezlik.
Bilerek bilmezlikten gelme. (ok bilinen bir seyi , bir ger-

1
411

TECRIO

çegi, bir nükteye, bir espnye dayandirarak bilmezmi s gi­
bi söy lemektir. Anlama incelik ka ta r. Bu sanat yaprhrken
çogunlukla îstifham ve m übel egedan ye rerlamhr. A~agt­
da ki öm eklerde tecêhül-i êri f sanah vard tr:

Äb-gûnd ur günbed-i devv är rengi bilmezem
Yá muhît olmus gözümden günbed -I devvêre su

FuzQrr

Cöz gördü gönül sevdi sen i ey yüzü m álum
Kurb anm olam var mi bunda benim günahun.

Nahifi

Ned îm-i zän bir kafir esîr etrnis isitmisim
Sen ol cellád-r dtn ol düsmen-i iman nusm kafir

Nedfm

Ceçen gü n akhm a geldi
Kad mlar da güzeldir dedim

Cahit Kiilebi

Seyh Gälib'in "Gel ärif ol ki marifet olsun tecêhülün " sö­
zünü tec4Jrül-i árifin bir tarif-i êrifánesi sayan Muallim Na­
ei, "Iecêhül-i ärifde neselend irme, azarlama, saskmhk,
ask dolayrsryla kendini kaybetme (tedellüh), medihte
mübalaga, zemde mübalaga gibi nukteler gözetilir" der.

TECRÎO. Daha ziyade divan edebiyan örneklerinde, sairle­
rin kendi kendini, gönlünü, ayn bir salus, bir baska var­
hk yerine koyup "ey" , "ya" edatlanru kulanarak ona hi­
taben söz söylemesi sanah. Bu sanat çokluk mahlas bey­
linde yapilu, bazan diger beytlerde de görüIür.

Ey Nedim! Ey bûlbül-i seyd ä niçin hámussun
Sende n evvel çok nev álar gii ft ü gûIar var idi.

Nedim

H êk-i p àyine rev àn ol, yürü hätîm arz et
Ey dil-i zär: ed eyim esk ile hem-räh seni

Hoca Ne?'et

TECRio ETME. Bkz. SOYUTLAMA.

TEORic. Söy leyis te, anlanmd a büyüyen veya k üçülen, ço­
galan yahut azalen, yükselen ya da alçalan bir derecel e­
me yapmak. Recaizêde Mahmud Ekrem Ta'lîm-i Edebi ­
yat isimli kitabmda bu sanan s öyle açiklar: "Bu bir nevi
meca zd rr ki onunla müellif hay ald en hayale, fikirden fi­
kire derece derece çikarak veya ine rek istedigi noktaya
vasil olu r."

"Makber, makber degil bir türbe, türbe degil bir ma'bed,
ma'beddegil bir kure. küre degil bir feui-y, bî· ;ntiháolma­
hydl."

Abdül1u2k Hàmid

"Taraflardan topve tüfek sesi m ildi. Ikiasker m,zrak »nz­
Taga, h llÇ kJllca, Jumçer hançere, bogaz bogaza ugra?maga
balladr."

Namtk Kemal

TEFRiKA. Blr romamn veya uzunca bir yazmm, bir gaze te (
ya da dergide kisrm kisrrrt yayrmlanrnasr. 19. asnn sou­
lanndan 1950'lere kadar geçen süre içinde, neredeyse
her rom an, önce bir gazete vey a derglde tefrika edilir
sonra kitap olarak yaymlamrdt . Gid erek tefrika edilen
romanl ar. sanat degerinden uzaklastp oku run merakrm
diri tut an macera yazrlanna d önüsrn üstür. Bugünkü ga·
zetelerde, roma n denebilecek seviyede yaprtlar tefrika
ed ilmiyor arnk . Bugiin gazeteler imizd e, dah a çok, kimi
ünlü simalan n arularuun, yahut gezi no tlannm tefrika
edildigi görülmektedir.

TEGAZZÜL Yahut tegazzül etmek; gazel yazmak anlammda
eskiden kullamlm~ bit tabirdir.

I"

TEHALLOS

Uzun kasidelerde, yeknesakhgr gidermek için, sairin ka­
siden in herhangi bit yerine yerlestirdigi gazele de bu ad
verilir,

TEHAL LÜS. Mahlas alma. (Bkz . MAHLAS.)

TEHZiL Hezl'in yaygm olarak kullamlan sekillerindendir,
Meshur bit siire, ciddi bit esere, aym ölçüde ve uyakta,
saka ve alay yollu yazrlan benzer bir siir; bi t çesit nazire.
Bu tür rnanzumelerin ternel esprisi yasarulan zamandan
ve k öt û gidisattan sikayettir. Dünyamn degi~tigi, insanla­
nn vefas rzlast igr zarif nüktelerle, zengin çagrtsrmh ifade­
lerle d ile getirilir. Tehzîl, lçerik ba krrrundan, nazîre yazr­
lan sitre benzemek zoru nda degtldi r. Nedîm'in;

Haddeden geçmis nezêket yê l û bal olm us sana
Mey sûzûlm üs stseden ruhsêr-r al olmus sana

matla' h gazeline söyle bit tehzîl yap ilrrustrr:

Kirrruzr a~l boyast rûy-i al olmus sana
Eksiylp bakkalda pekmez soma bal olmus sana

Aganp kab r, d ökülm üs zagra sanma Hátifà
Sen bir uncu beygiri, kürkün çuval olmus sane.

Fazrl Ahmet Aykaç, Halil Nihat Boztepe (1882-1949) ve
Yusuf Ziya Ortaç, meshur clan bit çok Divan siiri öme­
gin i tehzîl etmislerdir, Bayburtlu Zihni'nin "Sákîler mee­
listen çekmis ayagi" diz esiyle baslayan rnes hur siirini,
Faztl Ahmet su seki lde tehz îl etmistir:

Çiftlikte ka lmerrus srgrrla manda
Mer'adan kaldirrrus kurtlar buzagr.
Kurnalar bosalrms yrkrk hamamda
Ustalar toplarrus tasr taragr.

Drsmuz kalayh , içimiz tavsrz
Ates dediklcri yanar rru kavstz
T ürk' ûn ad iru sen yaz ma "vav'tsr z •
Tathsrz yen ilmez d ilber dudagi.

TEHZiL

Yelkenin kopusu direkten degil,
Kayigm bansi kûrekten degtl.
Ah eden çok amma, y ûrekten degil
Virêne ülkenin akar saçagr.

Nargile misali çok etme gutgur
istanbul Tûrkçesi degild ir uygut
Pirincin yerini tutar rru bulgut
Kavun olur rou hi ç çerkes kabagi.

Sairin kalemi degilse olgun
Her kafiye böyle duser mi dolgun.
Zannetme sevgilim bu dehr-i dûnun
Tavsan blytgtm kuzu kulegt .

Son d önemde, Ümit 'ïasar Oguzcan (1926-1984), mes hur
siirleri esas alarak bu tarzda "tom istan" dedigideneme­
let yapnustir, Bit örnek:

Her aksam yapilan zamlan d inle ,
Dinle de sasmp ka live r gitsin.
Yokluktan kas tlan bos ellertnle, *'.
Saçuu, basuu yoluver gitsin. "

Çild irmaya çeyrek kalsa ne y~.zat?

Zamlara devam et sen Saym Ozal.
Nasrl oIsa çoktan dagildr pazar,
Bari filelerimizi saltver gitsin!

Mees farkr, ve rgi seline d üstü,
Siyasetçilerin diline d üstü ,
KUN yaprak gibi önüme düstü,
Lazimsa onu da allver gtts in!

(Ümit 'ïasar Oguzcan'm notu: "Üs tad Necip Faztl Kisa­
kürek'in "Ayn hk Vakti" isimli siirin in tornistarudrr. Ru­

1 4 t ~

TEKERLEME
TEKRiR

"I

hu sadolsun ." Söz konusu siirin ad r sonradan "Veda" 01­
mustur, T.K)

TEKERlEME. Çesit li ses taklit leri nden, ölçü ve kafiyeden,
ikileme ve tekr arlardan yararlamlarak olus turulan s öz
kümesi. Halk edebiyatirunanonim ürünlerinden olan te­
kerlemeler; da ha çok çocuklan eglendirmek amacryla
uyd urulmustu r. Tekerle mede yer alan sözlerin ustaca
söylenisi, ~a~lrhcI bu luslar; hayal zenginligt çocuklara
büyü k keyi f verir, Tekerlemeler "masal", "oyun" ve "tö­
ren" tekerlemeleri d iye gruplar a aynbrlar.

Masa llar çogu zaman, bir tekerlemeylebaslar: Evvelza­
man içinde] Kalbursaman içinde/ deve telläliken] Pireberber
iken] Ben de ninemin be$igini/ Tmglr mmgtr sallariken... Di ­
lin kaide lerine pek uymayan , mantigi geri plana atan;
zrthklan, abarnyr, sasrrt mayr ve eglend irmeyi öncüleyen
tekerlemeler, çocuk oyunlannda önemli bir yer tutar:
Elim eiim epenekt Elden pkan kepenek/ Kepenegin yansl / Yu­
murtamn eansü Bitli davmm kansi.

~I1dann söyledikleri tekerlemeli siirler de vardr r. Lev­
nî' nin bu tarzda söyledigi bir siirinin bir dörtl ügü söyledir:

Kavuga sank, san ga sümb ül,
Köçege yanak, yanaga kakûl,
Bahçeye güllük, güllüge bûlb ül,
Bülbü le efgên, ne güzel uymus.

TEKKE $iiRUEDEBiVATJ. Dinî ve tasavvufî içerikte söyle­
nen /yaztlan haIk siiri örneklerinin olusturdugu bütün.
Baska bir deyisle; onbirinci asirdan bugüne, özellikle
Anadolu'da yas aya n mutasavvif Türk haik sairlerinin,
hal kin kullandrgi dile yakm sade bir Türkçe He ortaya
koyduklan eserlerinden olusan edebiyata verilen ad .
Tekke edebiyah, kimi arasnrmacilarca HaIk edebiyatmm
içinde, onun bir kolu olarak degerlendirilmlstir, Hoca

Ahmed Yesevî (öl. 1166), Yunus Emre (1240-1320), Hacr
Bektas-i Yelî (1 21 0~'1 270), He er Beyram-i Yeli (1352-1429),
Esrefoglu Rum i (öl. 1470), Kaygus~z Abdal (15. yy.)Tek­
ke edebiyatmm öncülerindendir. llaht, netee, devriye, ~t·
hiye vb . türler, Tekke edebiyan sairlerince ortaya kon ­
mus edebî ürünlerd ir.

TEKNiK. Daha ziyad e özel bir kabiliyetlc ortaya konan sana t
ve edebiyat eserlerinin ugras krsrruna, "us tahk g österme"
yönüne teknik denir. Teknik, ögreniml~ ve tecrübeyle ka­
zaruhr; Kimi sairler, içinden geldigt gib i, zihnine dogdu­
go gibi yazar; kimisi de gönlûnde ya da zihn inde dogen
seylere ernek /ugras vererek güzellik kazandmr. Ne ka­
dar yetenekli olursa olsun, sanatm, siirin tekniklerini bil­
meye n sanaterrun sanahnda bir yer hep eksik kahr; Yahya
Kemal, stir teknigmi çok iytbilen ve bunu siirlerine uygu­
layan bir sair olarak edebiyat kayitlanna geçmistir. Necip
Pazrl'm ifadesiyle siirin "nakis" krsrrn iste bu teknik ugra~

sayesinde ortaya çrkar, Anla nm tekni kleri, son yillarda
yazma ugrasmda önemli bir yer tu tmakta d rr.

TEKRÎR. Yineleme, tekrar enne. Aym kelim e veya kelime
gruplanrnn, anlarnt güçlendirrnesi maksadryla aym siir
içinde tekrar edilmesi sanandrr. Yinelenen sözler; edebî
bir güzellik gayesi tasunaz, anlama kuvvet katmaz da
eserin etkisini azalnrsa tew degil tekrar olur ki hu tas­
vip edilen bir ezellik degildir, Tahir'ül Mevlevt'nln deyi­
siyle "tekrar sözün fesêhatini bozdugu halde tekrîr, bilê­
kis manaya kuvvet ve söze krymet verir," A~agldaki ör­
neklerde tekrîr sanan vardrr:

Gücenme, rnuztaribim, näsekîb-i hicrärum,
Gücenme, mûnkesirû'l-hátmrn, perisárum:
Gücenme, rnerhamet et, bînasîbim vuslatma,
Gücenme, yáreliyim esl-r istiyäkmla,
Gücenrne, asl-i haräbrm senin firakmla.

Nigar Han im

•

Sen bir rü ya geceIeyin günd üzün
Sen bir yagm ur ince bazin
Sen sarkilarea büyük uzun
Sen yolunu kaybeden yolcu lan n üs tû ne
Bir örnü r boyu yagan bir örnür boyu karsin

Sen rnerharn et sen rü zgar sen tiril tiril kadm
Sen bir mahser içinde en aziz yalruzhgr yasadm
Sen basuu çeviren cellatbasuun güne
Sen öyle ki sen d iye d iye seni anhyamayiz
Sehra za t ah ~hrazat Sehrazat
Sen sevgili sen cän sen yärsm

Saai Karakoç

TELAFFUZ. Söyleyis . Bir sesi, heceyi, kelimeyt ya da ciimle­
yi, söy lenmesi gerektigi gibi sesle nd irme. Söyleme tarzr­
na da telaffu z derur,

TELiF. insanm kendisin de var olan yetenegt ve bilgi biriki­
mini kulla narak kendi d iliy le nes ir vadisinde eser orta­
ya koy masi. Kitap yaz mak yerine "te'Hfetm ek" tabiri de
kullamhr. Bu isi yapan kisiye de "müellif" denir Ibkz .). .

TELMiH. Arnstirma. Tarihteki mühim bir olaya, duruma;
meshur bir nükte, frkra veya hikayeye; yahud gelenekte
var olan ve bilin en önemli bir êdete, bir siir veya nesir­
de münasip bir biçim de Isaret etme, onu imá etme, hahr­
latma sanan. Telrniht e, bahs e mevcu olan ~ey, uzun uza­
diya anlatrlmayip bir ik i kelim eyle hanrlahhr. Bu saye­
de, esere çegn sun zenginl igi kazandm hr. A~agldak.i ör­
neklerd e iralik yaztlan kelimelerl e, meshur sahsiyetler
ve önemli blr tarih i olay hanrlanlarak telmih sanati ya­
prlrrusn r:

Verseydi áh-r M een/m feryád rrr un sadäsm
Kus mu karar ede rd i basmdaki yuva da

Fuzûli

TEHAFÜR--- ----- - --
Hayret Hen barmagm disler kim etse istima'
Barmagmdan verd igi sidder günü Ensdr't' su

FuzQlf

Garibim n ánuma Kerem diyorlar
AsIl 'nu el alrms ha rem diyorlar
Hasta yun derd ime verern diyorlar
Marash Seyhoglu Sanlrrus' un ben

Faruk Naftz Çaml.be'

TEMA. Tem. Siirde dile getirilen bir çesit konu; siire hakim
olan ve okura duyuru1 mak ietenen duygu; ~iiri olustu­
ran öz, ~iirdeki içsel motiflerin bir araya ge lmesiyle sez­
d irileri ternel d üsünce. Siirdeki bir bulus, bir görüs, bir
düsünüs ve belli bash bir motif de tem uiarak algrla­
rur /nitelenir. Tem, konudan farkhdtr, Konu d üzyazrda
söz konusu olur, Siirde ise konu olmaz, tem a verdrr.
Ölümün fizyolojik olarak anlanlmest, konudur. Ancak,
'ölüm d üsüncesi'pin bir siirde sezdirilmesi, hetirlanlma­
51, zihinde uyendmlrnasr ternadir.

TENAFOR. Kakafoni. Bazr kelime ve kelime gru plan mn ~
kullarulmast srrasmda, yan yana gelen seslerin ya da ar- ..
darda gelen kelimelerin söyleyis guçlugüne yol açmasr,
oku yamn hosuna gitmeyecek bir dururn arzetmesi . Bu
sikm nh durum, daha çok, kelimeleri yerli yerinde kulla­
namayan sair ve yazarlann yeteneksizligtnden kayn ak­
larur. Ashnda "h içbir kelimenin kendisinde b öyle bir ku-
sur yoktur" . Ahenksizlik , ses çirkinligi, söz cüklerin kul ­
larurm esnasmda ortaya çikar.

Letäfet kat kat olmus änzmda nesterenlenmis

Näbi'nin bu d izesinde yer alan "neste renlenmis" kelime­
sind e harflerden dogan bir tenäfür (tenafür·j hurü[> vard rr,

Ey andelib, 0 ~l u yumusmus ses istern ez

Nmnlk Kemal

TENÁKUZ

Àmidli Hämid 'in bu dizesinde de, ardarda gelen keli­
meierin söy leyis güç lügüne ried en olmasiyla tenAft, r-i ke­
limát verd ir, Tenäfür, ahengi bozan h ällerden b iridjr.

TENÄKUZ. Çeliski. Bir metin halkast içinde ya da bir prag­
raf ta yer alan iki sözü n anlam bakmundan birbirine uy­
rnam ast. birbirinin zrddr olmast. Bir yazann, kendi söy­
lediklerini hüküms üz krlmasma, yazd rklan mn çeliski li
olmasma tenakuza d üsmek d en ir,

TENÄ-SÜB. Güzel orenlama. Anla mlan birbirine yakIn ya
da anlamca aralannda bir ilgt kurulabilecek kelim e, te­
rirn veya deyirnlerin bir beyt yahut nusrada düzenli bir
sekilde bir ara ya get irilmesi sa nandir, Tenêsüb , klasik ~i­

irim izde srkça kars rlasnguruz edebî sanatlardan birid ir,
Bu sanata müra'dl-l nazir, cmJ';yyet, te/fik, trofik, itiláf, mu­
vahar d a denilmistir.

Öyk ünd igiçü n kä k ül-i reyluinma sünbül
Bag içre sabá saçrru arun yola yazdr

Ahmet Pasa

Lile haddin göricek ah ed üben ag ladlgtIn
Bu ki gül rneusimidir bád Hebárdn dökülür

Ahmet Pa~Q

Bu haräbátta sAbit olarnam cánêrnm
Dil-i virdnemi yapsan da Ylkl1sam gttsem

Sdbit

Her sabah baska baharolsa da ben uslandrm
Ugra mam bahçelerin semtine zülde n yandun

Yahya Kemal Beyath

Ne nergis, ne /eyldk, ne III/e, ne gül;
Hepsiyle dolu bir selesin, güzel.

Fazü Hüsnü Daglarca
TENKiD. Bkz. ELE~TlRi.

uoI

""'---

TER BI

TENKÎH. Hasivsiz (do ldurmasrz) söz söylemek; ifadeyi ge­
reksiz kelimelerden armdira rak demek. Divan sairlerin­
de n Nái lî' rtin sii rle rtnde bu özelligt göre n Ziya Pasa, Ha­
rabat Mukad d imesi'nde sai r için su nlan kayd eder:

Elfázt selis ü müntehabdir
Mazmunlan báls-i tarabdtr
Tenkih ile der sözü dánä
Bereestedit anda läfz u m án ê

TENSÎK. Bir söz kümesi içinde, bir cü mlede ztkred ilecek
bitden çok seyi bir srraya koyarak söy lemek.

tb gözüm, efendim, cämm, devletli sultanun.

" ~jr-hàrlar be$igini, focuklar eglendigi yeri, genç/er ma­
~tgähJnI, ihtiyarlar 1oÎ~·; ferdgati , roläd txüideeini, pe~
der aiieeini ne tÜTW hissiyat ite sererse insan do vatamiu
o türlü hissiyat iie sever.H

TERÄNE. Bkz. RÜBAi.

TERSi. Herhangi bir gazeli n her beytinin önüne ikiser rrusra
eklemek sûretiyle d örder dizeli bendlerden olus tu rulan
naztm biçimine verilen ad. Tahm is ve tesdisde oldugu gi­
bi, eklenen misra larm ölçü, uyak ve içerik bakmundan
terbi edilen gaze lle uygunluk arzetmesi ve bu sekilde bir
bütünlügün ~aèlanmasl gerekir. Kafiye d üzeni su sekild e­
dir: aaaa bbba ccca ... (Koy u YilZ.b" harfler eklenen rrus­
ralart isaret etmektedir.) Oört lükleri bir buru n ui.... , 101~­

rabba ile terbii birbirine kanstirmamak gerekir. Sairler
kend i gazell erini dahi terbi etmislerdir, Tahir'ül-Mevle­
vî' nin kendi gazeline yaphgl terbiin ilk bendi s öyledin

Yêd eyledikçe vashru cêrum gari psed im
Hecrin ile tükendi tüvárum garipsed im
"Geçtikçe ahayn za mamm garipsed irn
Sikh beni mu hit ü mekamm garipsedi m"

"1

TERCi-i BEND

TERCi..j BEND. Genellikle aa ba ca ... kafiye düzeniyle yaztl­
rrus beyttlerd cu kurulu bendierden olusan nazim sekli .
Terei-i bendierin kafiye düzeni bazan aaaa aa ... seklinde
de olabilir. Bend sayisr 5 Ha 7'dir; nadiren fazla olabilir.
Bu bendierin her biline tercîháne denmistir. Bendlerdeki
beyit sayisi ise 5-10 arasmda degislr, ilk bendin son bey ­
ti, diger bendlerde de tekrar edilir. Aym vaslta beytiyle
birbirine baglanen bendlerin bir anlam etrafmda sekil­
lenmesi gerekir. Söyle de denebilir, her bendin, vasr ta
beytiy le bütünlük arzeden bir an larru içermesi, terei-i
bendde ara nan önemli bir öze llikti r.

Tercî-i bend formunda yazilan manzumelerde, daha çok,
Allah'm eze lî ve ebedî olup yaratnklan ru kusaten gücü.
her seytn üstünde olan yüceligi ve kainatm esrá n gibi
derin düsüncelere: akh zorlaya n, güç durumda biraka n
karmasik du ygulara yer veri lir. Eski Türk siirinde görû­
len bu nazrm sekl inin en güzel örnegi, Tanzimat sair i Zi­
ya Pasa' run kaleminden çikan "Terci-i bend"dir.

Mualllm Naci , daha ziyade Ziya Pasa'run kaleme aldlgl
Tercî-i bendi göz önünde bulund urarak s öyle der: "Ter­
cî-i bend söylemek terk îb-i bend söylemekten güçtür,
Çünkü terct-i bendde ortaya konulan fikirle r daima bir
nokta üzerine gider. Yüz yirmi bey it s öyleyip de her on
beyitte pek güzel bir münasebetle

Subhäne men taha yye re fi sun'ih'il ukûl
Subhäne men bikudretihî ya'ciz'tl fuhû l

[Sanahyla/var edisiyle akûlan hayrete dûsûren: kudre­
tiyle deha sahibi kisileri acz içindebirakan O'nu tesbih
ve tenzih ederim. l

demekteki zorlugu sair olanlar takd ir ederler. Terkib-i
bend 'de ise fikirler yine münasebet dairesinde olmakla
beraber muhtelif noktalara yöneleceginden tanziminde
o kadar zorluk çekilmez." (lsttldhát-I Edeb;yye, ay. m .)

TERCÜME

TERCÜME. Çeviri . Herhangt bir s özûn veya metnin bir dil­
den baska bir dile aktanlma isi . Bu isi yapan kisiye m ü­

tercim veya çevirm en denir, Bir Arap atasözünde "kü l­
lü mütercimin kezzäb", yani "b ûtû n çevirmenler yalan­
crdir" denir. Bir italyan atasözü de "çeviti kadma ben­
zer; güzel olursa sêdik olmaz, sädrk olursa güzel olmaz"
mealinded ir. Bu sözler, tereümenin ne kadar zor bir ug­
ras oldugunu anlatmak için söylenmis olma hdrr. Hatta
edebiyat çevrelerinde, siirin çevirisinin yaprhp yaprla­
mayacagr hep tarnsma konusu olmustur, Cemil Meriç,
söz konusu ugrasm çok zor ve önemli bir i~ oldugunu su
eümlelerle anlanr: "Iercüme ya soluk bir fotogra f diyor
kitap, yahut sadakatsiz ama renk li ve eanh bir taklit. Ter­
eüme bir yaratis, benèe... Siir gibi, deneme gtbi . (...) Evet,
tercüme sanatlann en gücü: baska bir iklimde, baska bir
çagda dogen dûsüncenin kendi topraguruzda dirilmesi.
Yalruz d üsüncenin mi? 'Iercümede lafza teslimiyet iha­
netlerin en bûyügû. (...) Volta ire, mütercimi usaga ben­
zetir; kendini efendisirtin yerine koyan u~aga . Yanhs.
Üstat, mütercimle tercü mam kanstmyor, c. .) Tercüme
bir fetihd ir, yalmz d ili degil, d üsünce ve hassasiyetin gi-
rift d ûnyasiru da zenginlestiren bir fetih." (Bu Ülke, s. e
117-118) V
Bir dili b ilmek. 0 dilden çeviri yapmak için yete t sart de­
gildir. 0 dili n bütün incelikl erine, çeviri yapilan me trun
içinde yer ald igr alamn bilgt birikimine ve terimlerine
asina olmak, dogrusu vêkrf olmak gerekir. Su da var ki,
bazr tercü rneler astllanndan bile güzel olabilirler.

Bazi yaymevlerinin, sözde halki 0 eserden mahrum bi­
rakmarnak idd iasiyla, dünya klasiklerini b it çok krsim la­
ruu çrkararak, kendilerince bir sansürden geçirerek çe­

virtip yaymlamalan neticesinde, ortaya garipZilkel edp ··
biyat eserleri çikngrm görüyoruz. Bu tavnn. tamamen ti­
earl bir kaygr ta~ldlgl a~ikärd1r. Bu ~ekilde tereüme etti ­
ri len kitaplara itibar etmemek gerekir.

I'"

..

TERCÜME·i HAL

TERC ÜME-i HÀL. Bk.z. BiYOGRAFi.

TER DÎD. Beklenmezlik. Edebî es erde d ile geti rilen d ûsü nce­
yi, okuru n beklentisinin aksin e bir sek ilde sonuç landir­
ma sana nd rr, Baska bir ifade yle "sö z ü, muhatabm bekle­
medigt bir sûretde bitirmektir." Terd îd , fikre bagh sanat­
lardand tr,

Disin mi agriyor?
Çek kurtul.
Basmrru agnyor?
Bir çeyre ge iki aspirin.
Verem misin?
Üzü lme, onun da çaresi var,
Ölür gidersin...

Sabri Soran

TERiM. Istrlah. Bir keIimenin veya kelime grubum-n, hp­
men herk esçe bilinen gen el (sözlûk) au lammm drsmda,
kullarnldrgi alan içerisinde (ed ebivat, sanat, felscfe, si­
yaset veya herhangi bir bilim /meslek dahnda) özel bir
anlam kazanarak kullaruhs biçimi. Baska bir ifadeyle te­
rim , genel, "adî" kelimelenn, f<l.1..11 anlamlarla bilim dal­
larma veya sanat/meslek kollanna ait özel kelimeler ha­
lin i almastdrr. Konusma dilinde, haik agzmda srkça kul­
larulan bir kelimenin zam enla , ikinci ve farkh bir an lam
kazanarak terirn olarak kullarulmasi mümkündür. Te- '
riml erin anlamlan , içindc bulunduklan alana göre, de­
gii'ken degildir, karsrladiklan kavrarru açrkça, kesine ya­
km bir biçimde ifade ederler, Cümledeki kullaruhsma
bakarak, karine yoluyla, tahminle terimin anlarrum Ç'I_

karmak güçtür. Terimlerin "sirurh ve özel" olu p yoru ma
açrk olmayan anlamlan, ancak içinde yer aldrklan "özel
kitaplar"dan ögrenilebtltr.

Bir b ilim veya sana t dalmdaki terim ve tabirlerin tümü­
ne tenninoloji denir. Terirn bilgist anl ammda da bu ta­
bir kullaruhr,

TERKiB-i eEND

TEAKiB. Tarnlama. Bird en çok kelimeden m eydan a gelen
ve daha çok Arapça ve Farsça'dan dil im ize geçen tamla­
malara ver ilen ad . Türkçe'deki tamlamalarm tersine bir
yaprdadrr: Önce tamlanan, soma ta rnlay an gebr. Bu se­
beple, terkipleri Tûr kçe'ye çeviri rken tersinde n besla­
mak gerekir. Där' ûl-fün ûn (bilim ler evi: ûniversite), Ede­
biyat-r Ced îde (yeni ed ebiya t), leyäl-i girîzên (kaçan ge­
celer) , seb-i yeld ä (uzun gecc) .

TERKiB-i BEND. Biçim olarak, hem en hemen terei-i bendin
(bkz.) ayrusrd rr. ik i naztm sekli arasmdaki fark; terei- i
bendde her bendin sonunda yinelenen vaSlta beyti nin
terkib-i bendde d egismesidir, Bu se beple, ter kib-i ben­
din her bendinde ayn bir d üs ünce veya duygu yuma gi
dile getirilebili r. Her bir bende terkibhane denir. Terklb-i
bendlerde felsefî, dinî g örûsler ya da sosyaI aksakhklar
sunulabilir. Divan siirindeki m ersiyeler de, çokluk ter­
kib-i bend biçiminde yazrlnustir, Ed ebiya tmuzdakl en
ünlü terkib-i bend Begdath Ruhi 'ye ve on a nazî re yazan
Ziya Pasa' ya aittir.

15. bend

Yuf hêrma dehrin güI-i gü1zänna he m yuf _
Agy ênne yuf yár-i cef ák änna hem yuf

Her eys ki mevkû f olan keyfiyyet-I hamra
Ayyêsma yuf hamnna hammárma hem yuf

Çün ehl-i vücûd un yeri sahrê-yr ademdir
Yuf kêfile vü k áfile-s älêrma hem yuf

Zî-krymet olunca nidelim cáh u celá li
Yuf am satan dûne huîdànna hem yu f

Álemde ki bengîler ola váktf-r esrä r
Seyr ànma yu f anlann esrän na hem yu f

I'"

TERZARiMA

Àrif ki Dia müdbir ü nêdán ola mukbil
Ikb äline yuf álemin Idbênna hem yuf

Çarh-t felegin sa'dine vü nahsine sad hayf
Kevkeblerinin sêbit ü seyyänna hem yuf

Çün ola haram ehl- i dile dünyi vü ukbá
Cehd eyle ne ukbá ola hêtirda ne dünyä

BagdatIl Ruhi

TERZARiMA. Daha çok italyan edebiyatmda göriilen ve üç

dizeli bendierden (üçl ük) olusan, bazan son ûçlûgûnden
somaki tek dize ile tamamlanan bir nazim biçimi. Kefi­
ye düzeni aba bebede '" yzy z seklindedir, Ûçlü klerin sa ­
YISI snurh degildir. Edebiyatmuzda ilkin Edebiyat-r Ce­
didecilerce denenmis olsa da ikinci Mesrutiyet'ten soma
yaygmhk kazenrmsnr,

$EHiR ÜSTüNDEN YÜKSELEN AY

Karanhk sokakiara kansn bir yarasa,
Bir kedi srrtt gibi niçin kabardr daglar?
Sirtlannda rsiktan bir el mi gezdi yoksa?

Ey sehir! lsyanlarm nasi l yanstr yer yer,
Sen simdi kaybolurken gecelerin sisinde.
Bütün çighklanm Allah'a götürürle-.

Cöge yükselen aym kan dolu tepsisinde...

2iya Osman Saba

TESOÎS. Daha evvel yazrlrrus bir gazelin her beytinin önü­
ne aym ölçü ve uyakta d örder dize eklemek suretiyle
meydana getirilen naztm biçimi. Kafiye düzèni s öyledir:
eaaaaa bbbbba ccccce ...(Koyu yazrlen barfler, eklenen

TE$BIH

dizeleri g östermektedir.) Eski Tûrk siirinde ömeklerine
rastlansa de, kadîm sairlerce fazla tercih edilen bir na­
zun sekli degildir. Tahmîs, ta~tîr, terbî ve tesdîs eklenerek
olusturulmalan bakurundan birbirlerine benzerler. Cev­
rî'ye ait bir tesdisin bir bendi:

Deste deste gül derenier bu fenà gülzàrdan
Hisse vermezler kemäl eh line gülden hêrden
Gerçi bî-berkûm velî asûde-há lüm rüzgärdan
Hasb-i hálümdür bu nûkte gulsen-i esrärdan
"Àrife bir gül yeter derler meseldür gerçi bu
Bulmedrm ben ol gülü gezdim bu bagl sû-be-sû"

TEi?ÁÜR ETMEK.Sairlik taslayrp sair geçinmek. (Bkz. MÜ­
TE$AiR.)

TE$SiH. Benzetme. Aralannda gerçek veya mecaz bakirrun­
dan benzerlik bulunan iki varlikten zayrf olaru güçlü
olamna benzererek söze güç katma, etkili kilma sanan.
Belägatçiler söyle tarumlarruslerdrr: "Iesbih, keyfiyette
kuvvet ve zaafça muhtelif iki seyde mevcut bir sifann i~­

tiraki cihetiyle ednêsirn aläsma benzetmektir," Tesbihte
iki temel unsur vardir: Benzetiten ve benzegen. Bun lardan 0
birisi olmadan tesbih olmaz. Tesbihte, iki de yan unsu r
bulunur: Benzetme yönü ve benzetme eáatt. "Benzetme yö-
nü, b irbirine benzetilen seyler arasmda ekli, hissî, haya-
lî ve vehraî ilgi kurar," Yardrmcr unsurlann biri veya iki-
si olm ádan da tesbih yaprlabilir . Tolmt , Bursa kadar ye?i/-
dir cümlesinde "Iokat" benzetilen, "Bursa" benzeyen,
"ye~i1" be nzetme yönü, "kadar" ise benzetme edah~U:,

Benzetme yapihrken geçmisten bugüne Tûrkçe'de bigi,
tek, -oes, -dsd,-var, çün, mdnend,gûyá, slfat, misal, mist, mi-
sillü, nitekim, sanki, ûdeta, gibi, andmr, benzeredatlan kul­
larulrrusnr.

Her edebî türde stkça kullamlan tesbihin birden fazla çe­
stdi vardrr, Tesbihin eskiden ben en çok kullaralen ve bi-

l'"

TE~BIH

linen dört sekli sunlardir: 1- Tesbih-i mufassai (aynnnh
be nze tme): Rlfkt, laZI gibi çetnktir, 2- Tesbih -i mücmel (kr­
sal nl rms benzetme): Rlfkr tazl gibidi r, 3· Tesbih-I m üekked
(peki~tîrilm~ benzetme): Rlfkt çevikliktetaudir , 4- Tesbih­
i heiig Iaçik benzetme): Tall RtfkJ ya da Rt/kl tazuitr.

A}a~daki siir parçalannda tesbih sanah ya prlrmsnr;

~u d ünya da û ç nesneye
Yanar içim gögnür özü m
Genç yasmda ölenlere
Gök ekini biçmis gibi

Yunus Emre

Gül hasretinle yoJlara dutsun kulaguu
Nergis gibi kryamete dek çeksin inti z är

Báki

Sinede bir lahza àrêm eyle gel cärum gibi
Ceçme ey rû h-r reven ömr-t sit êbêrnm gibi

Nedîm

Durmus saat gibiydi d um p geçmeyen zaman
Yahya Kemal Beyath

Krz vücûd un san gü ller gibi ter!
Çrk su da n kendini üryan göster !

Yahya Kemal BeyatiJ

görû nmez bir mezarh kn r zaman
sair ler do lasrr sêf sêf
tenhala nnda siir söy leyerek

Attila11hun

Ben çiçek gibi tas urnyorum gögsümde a~kl

Ben askr gögsümde ku rsun gibi tas ryorum
Celmis dayanrrusrm dem ir kapisme sevdanm

TE!;)His VE iNTAK

RP.n ya~amlyor gtbi yasarruyor gibi ya~lyorum
Ben askr gögsïl mde kursun gibi tasryorum

Sezai KilTakoç

Benzetmenin bir edebiyat metnindeki önem ine, özel­
likle ~iirde söze kattI gl güce dair ~u tesb itleri kayda d e­
ger buluyorum: "insan ilahlanru bile 'benzeterek' ta­
sarlarrusnr. Benzetmek siirin en öz ih tiy acrdrr, C..) Ben­
zetilen ~ey, ister is temez, ruhun süz geci nden geçe r ve
berdmsenir, Ruh kainan benzeterek benimser ve be­
nimseyerek sever. Zat en siirin en derin rnanast da ka­
inah ben ims em ek, äleme tesahup etmek [sahip çïkmakl
degil mid ir?" (Saba hattin Rahmi Eyiboglu: "Bilmecele­
rin Cennetinde")

TE~His VEiNTAK. Kisilest irme ve konusturma. Ruhsuz, ki ­
silikten yoksun clan, konusamayan varhklara sahsiy et
verme, bir insan ki~iligindegösterme sanatma teshis; on ­
lan konusturmaya da intak denir, int ak sanannda, tek
konusan varhk insan olduguna g öre, tabianyla teshis de
vardrr, Ama, her teshiste intak olmaz. Tesh is ve in tak sa­
na ti, daha çok, masal ve fabllarda kulleruhr, Dige r siir
öm ekle rinde de kullarulrrusnr.

Dinle neyden d uy neler s öyler sana
Derd i vardtr aynhk larda n yana

"Beni karrushktan kesti ler keseli
Ben aglanm aglahnm herk esi"

Mevlana

KUYRUKLU~iiR

Uyusamayiz, yollarumz ayn;
Sen cigercin in kedisi , ben sokak kedisf
Senin yiyecegin, ka layh kapte:
Benimki aslan agzmda;
Sen ask rü yasr görü rsün. ben kemik.

I'"

Ama seninki de kolay degil, kardesi m.
Kolay degiI hani,
Böyle kuyruk sallama k Tannnm gü nü.

Orhan Veli Kamk

KiTAPLARIN KORKUSU
Naylon torbalarda tasmmaktan
Hiç mi hiç korkrnam
Arna çantalar için öyle mi
Ya anahtan yit er de
Içinde tutsak kahrsam

Abdiilkadir Bulut

Örnekl erde g örüld ügü gibi, sairler; cansrz olan nesneteri
(ney ve kitap) hem canh gibi göstermis hem de kisilesrir­
mi~/konu~tunnu~lar; bir hayvaru da (kooi), insan gibi duy­
gu ve d üsüncelere sahip krhp yine konusturmuslardi r,

TE~RiH" Ariatomi. Bir rneseleyi, b ir konuyu tüm yönleriyle
inceleyerek, bü tün ay n nt tlanyla, özellikleriyle ortaya
koyrna i ~i. Bir ko nuy u, detaylanyla gün l~lgtna çrkarma
faaliyeti . Bir edebiya t meselesinin inceden inceye arasn­
nlarak çok aynnnh bir biçimde elden geçirtlmesi .

TEvARÜO. Birbirinden habersiz olarak, farkh salrlerin ay­
ru rrusra veya bey ti s öylemeleridir. Edebiyat êleminde
nadiren görülen bir dururndur. Tev ärüd, daha çok, aym
nesie mensup sa na tkêrlarm, birlikte sahit olduklan, ya­
sadrklan önemli olaylardan soma yaz d rklan eserlerde
g örûlebilir. C enellikle, eski sairl erin, aym olaya "tarih
d üsûrme'Terinde bu d u ru mla karsrla sihr. Tev árüd ma­
zur görülen bir dururndur. Degi~ik za ma nlarda ya~yan

sairle r aym dizeleri söylemisse bunda bir kas u arenebi­
lir; (Bkz. iNTiHÁL.)

TEVCÎH. Brr keli meyi /sözü bir rrusra içindetk! anlama da
gelebi lecek sekilde kullanm a sanan. Tahir'ül Mevlevî

TE,..D

tevclh için "Bir sözün iki tarafh, yani hem rnedhe, hem
zemrne sumûllü olabilecek tarzda söylenilmesi d ir" der
ve su öm egi verir:

Äb-l hayvëndrr efend im, arngm

Buradaki "êb-r hayvan" sözü hem "ha yat suyu" hem de
"hayvan suyu" anlarruna gelebilir. '

Zêhid ê s ägan çekmek eger olduysa günah
Sen sevap içre bulun, biz bu gûnahi çekelim

Hayali

Yukandaki beyitin ikinci rrnsrasmdakr "gün alu çekelim"
söz ü, 'içki içm e günahmm cezasrru çekelim' ve ' içkiyi
içelim' anlamlanna geleeek sekild e kullanl1arak yine
tevcîh sanatt yapihrusnr,

TEVHio. Allah'm varhguu, birligini, bûyüklügünû ve d iger
üstün1ük1erini konu alan manzumelere veril en ad. Di-
van edebiyah nazrm türlerinden olan tevhid, gene llikle
kaside nazun biçimiyle yazïhr. Bu türün örneklerine ba-
zan "tevhidnême" dendigi de olm. Tevhidl er, divanlann
bas taraftnda yer ahr. Uzun mesnevilerde, asrl konuya
geçilmeden bir tevhid yazdmast da gelenek h äline gel- G
mistir. Klasik tevhid ömekleri "za hirî" ve "tasavvufî" 01-
mak üzere iki çeside aynhr. Birinci gruba giren ömekle-
rinde Allah'm zát ve sifatlan açrkça anlatihr, Tasavvufî
tevhid ömeklerinde bir askmhk, çoskunluk häli dikkati
çeker: söylenmek istenenler ûstü kapah olarak ifade
edilmeye çahsibr.

Klasik ed.ebiyahnuzda, mbar edilen türlerden biridir
tevhid. Bir çok Türk sairi bu türde kalemini tecrübe et­
mis , ortaya güzel tevhid örnekleri çtkrrusnr, Yeni T ürk
siirinde de, b içimsel özellikleri zaman za ma n farkh da
olsa, bir çok tevh id öm egine rastlamr. Modern bir tevhid
öm egi:

TEVRivE

BiRLiK
Ikilik yok . birlik var.
Yalmz bunda dirlik var.
Yalmz bundadrr fel êh,
Lá-il êhe illállah!

Bir ask için g ön ülle r
Çrrpuurken beraber, _
lkiye tapmak günah,
Lá-il êhe illál lah!

$u münahk karanhk
Sona ereeek amk.
Sabah olacak, sabah,
Là-iláhe ilIällah!

Her tür1ü nime t bunda,
Beklenen eennet bunda,
Yalmz bir din, bir Il äh,
Lá-ilähe ilIàllah!

Orhan Seyfi Orhon

TEVRivE. Birden çok anlama gelebilen bir kelimenin, b ir
be yit veya rrusra içinde, yakm anlarrnru söyleyip en uzak
anlarrnru kasdetme sana trdïr, Merarm gtzh tu tm ak ve
nükte yapmak amacryla basvurulan bir edebî sanatnr,
Îha m sana nyla kansnrmamak gerekir, Çünkü tha m sa­
na tmda birden çok anlarrn olan kelime nin bü tü n artlam­
lan kasdedilir.

Sakm Mecnûn'u sariman ehl-i askm ihtiydndu
Gü zel sevmekte zîrá kimseye hi ç ihtiyàr olrnaz

Bdkf

Bir bû se mi bir gül mü verirsin dooi gönlüm
Bir nim tebessümle 0 Met gülü terdi

Lä-edrf

T<ZAT

Nice krlsm nal]laZlsûfi kim
Abdestin yerinde yeller eser

8ehj~ti

Koyup kaldrrmada ikide birde
Kazan devrild i sö ndürdü ocagl

Îzut M olla

Önemli not: Çogu zaman çok yerd e lham, te vcîh , tevri·
ye, kinaye ve hatta ta'riz birb irine kanstmhr. Bu sanat­
lar, Iki veya daha çok anlam a gelebilen bir kelime nln
far kh anla mlanndan ya rarlarularak yap rldigmdan ortak
bir özel1ik tasrrlar ancak aym sey degtllerdt r, Zikrettigi­
mi z ortak ve önemli özelliklerini göz önünde bulundu­
rarak Tahirü'I Mev levî, bu sanatlarm hepsini "telvihar"
ba~hgl altmda topl errusnr.

TEZ. Toplu msal bir meseleyi anlatma kaygrsr tasryan ro­
man, hika ye ve tiyatro ese rlerinde savunulan esas d ü­
sün ce. Böyle bir eserle okura ver ilmek ietenen rnesaj . As­
hnda, an la trlann hemen çogu nda açik vey a gizli bir tez
vard ir. Bu, bir ge rçeg in ifad esi, bi r meselen in ha lli, bir
hükmün ortaya konmast seklinde olabili r. Makbûl olan,
tezin eserin bünyesinde, meyvedeki su gibi , eri tilmis,
sindirilmis olma srd rr. Herhangi bir ideolojinin güdü­
mündeki ese rle, tezli eseri birbirinden ayrrm ak gerekir.

TEZAT. Birbirinin ka rsin olan d uygu, düsünce, ha yal ve du­
ru mlan bir ilgi kurarak bir arada (aym cümlede/rmsra­
da /beyitte) s öyleme sanan. Yaygm olan edebî sarratlar­
dan biridir. Eski edebiyaturuzda ' tezad'a tlbak, mutába­
kJlt , tatbik, tekdfu isimleri de verilmistir,

Ask de rdiyle hosem el çek Ilácrm dan tabîb
Krlrna denmin kim helàkim u hri derrnánmdad ïr

Fuzûlt

1
433

TEZAT

Ben sairim 0 käme t-i rnevzunu dogrusu
Sevmem desem de yalan söylerim sana

Nedim

Kam ol gül gülerek geld igi dernIer simdi
AgJanm hätrra geldikçe güIa~tüklerimiz.

Mdhir

Esir-i askm olduk gerçi kurtu lduk esaretten
Nan uk Kemal

Yagsm nesi varsa ká inatm
Lákin bu derin sü kût dinsin.

Abdülhak Hdmid

Bana düsmez can oermek. yumu~k bir kucakta;
Ben bu kaldmmlann emzirdigi çocugu m!
Aman, sabah olmasm, bu karanlt k: sokakta;
Bu karanhk sokakta bitmesin yolculugum!

Ne sabaht g öreyim, ne sabah görüneyim;
Gûnd ûziet size kalsm, verin karanhklan!
I.~lak bir yorgan gibi, simsïkr bürüneyim;
Ortün, üstüme örttin, serin karanltklan .

Uzamverse gövdem, tas lara boydan boya;
Alsa buz gibi taslar almmdan bu ate~f.

1?ahp, sokaklar kadar esrarh bir uyku ya,
Ols e, kaldmmlann kara sevda h e~i...

Necip Faul Kisakûrek:

Çm çm ötüy or sesialik
Melih Cevdet Anday

Tezat, sadece siirde basvurulan sa na tlardan degild ir.
Düzyazida da kullaruhr . Abdü1hak Hämid ' in "M akber

'I

TEZXJRE

Mukaddimesi" nde güze1tezat örneklerine rastlamr:

. "M akber ki êsêr-i mevcûdemin en ahiridir, [end bul­
mus bir vücûdun bekAsl için yapild i."

"Makber umûmîyeti itibariyle pek çok nazarlar için
soguk bir eserdir. Bu sogukluk yalruz benim kalbirni
ihrak eder,"

"Makber'den evve1 yazd igim seylerin pek çogunu
begenmem. bazrsmi pek az begenirim: Makber'I ise
hiç begenmiyor, çok seviyorum."

TEZKiRE. Suarä tezkiresi: tezkiretûs-suarê . Belli bir dönem­
de yetisen sairlerin ma hal tercüme1erini ve siirlerinden
bazi ömekleri içeren mecmualara, kitap1ara verilen isim.
Eski Türk Edebiyatmm en önemli kaynaklanndan biri
olan tezkirelere, simdiki antolojilerin, edebiyat tarihleri­
nin, Uk/el örnekleri denebilir.

"Iezkireler sadece sairlerin hayat hikayeleri özetlenen
ve siirlerinden ömekler verilen srradan kaynak1ar degil,
Osmanh kültürü, edebiyan ve sosyal hayatma dair essiz
hilgiler içeren, hatta devrin edebiyat elestirisi örnekleri- 0
ni de bulabilecegimiz çok özgün eserlerdir, (Mehmet
Kalpakln "Divan Siirinde Mahlas Üzerine")

Sehî, Latifi, Ahdî, Á~lk Çelebi, Kmahzáde Hasan Çelebi,
Beyänî, Riyêzî, Kafzäde Palzt, Yümni, Mûcib, Safäyi, Sálim
kendi isimlerini verdikleri birer tezkire kaleme alrmslardrr,
Äsrm, Belîg, Rämiz, Safvet, Ari f Hikmet, Fatin , Ibn ûlemin
Mahmud Kema1 bilinen diger tezkire yazarland ir.

Öte yandan, eskiden çesitli mesleklere mensup kisi leri
b ir araya getiren mecmualara /kitaplara da "t ezkire"
denmis ya d a bu kelime Hebaslayan bir isim verilmistir:
Tezkiretü'l -evliyá (veliler tezkiresi), tezk iretü' l-ha ttatîn
(hattatlar tezkiresi) gibi. Se[ine, hadîlm gib i Isim lerle ar u­
lan eserl er de , bu bag lamd e tezkire özelligine sa h iptir.

....

TlBAK

TlBAK. Bkz. TEZAT.

Tip.Karakter. Hikave veya romanlardaki kimi kahramanla­
nn, aYlrt edici vasiflanyla toplumsal bellekte yasayanla­
n. Ahmet Hamdi Tanpmar tip'i, "hayann umumî vasif­
Ianyla bize benzeyen, fakat ferdiyetinin hususî çizgtle­
riyle bizden aynlan salus" seklinde tarumlar. Kahraman­
dan farkh clan tip, öykü, roman, tiyatro ve destan gibi
eserlerde, eserin niteligiru belirleyen, temellendiren ana
unsurlardan biridir. Anlanlarda yaranlan tipIer, ne ka­
dar ayrrt edici özellikler tasrr ve ne kadar canh olursa
okuru 0 derecede etkiler. Yakup Kadri, Nur Baba romam­
run basma kcydugu "Bir izah" bashkh açrklamada söyle
der: "Herhangi bir romancmin ilk endisesi yaratugi
'tip'Iere kuvvetli bir hakikat çesnisi verebilmektir, Bazr
kudretli hikayeciler öyle kahramanlar yaranrlar ki in­
san, bunlara hayatta tamdrgt kimseIerden daha ziyade
äsina çrkar." Meshur romancmm bu sözleri, adr geçen
romandaki 'Nur Baba' tipirii vurgulamakta, imä etmek­
tedir. Çünkü, bir çok hikaye ve roman bir tek karakteri
sayesinde yasayabilir. Dostoyevski'nin Suç ve Ceza'si
Raskolnikov, Halit Ziya'ninMai Ve Siyah'I Ahmet Cemil,
Yakup Kadri'nin Kirultk Konak'l Seniha, Halide Edip'in
Handan'v Handan, Peyami Safa'nm Dokuzuncu Hariciye
Kogu$u, Hasta Çocuk tipleri sayesinde hatrrlarurlar ve
bilinirler daha çok.

TiVATRO. Ptyes, oyun. lnsen hayanrnn çesitli cephelerinin
sahnede canlandmlmasr amacryla kaleme ahnan eserle­
re ve bu eserlerin sahnelenisi eylemine denir. Tiyatro tü­
ründe eser ler, her zaman, sahneye konulmak için yaz rl­
maz; suf okunmak için de bu türden eserler yazrlrrusnr.
Abdülhak Hêmid'In tiyatrolan böyledir.

Bir tiyatro eseri olay ve salus kadrosu olmak üzere iki
ana unsurdan olusur. Tiyatro eserinde anlanlan olayla­
nn bol aksiyonlu olmast ve mantikaal bir silsile takip et­
mesi de gerekir,

436
1

TRAJEi:>t

Eserdeki olaym gelismesine göre yapilan büyük bölûm­
lemeye sahne, daha kisa olaruna perde denir. Tiyatro
eserleri sahnelenirken perdeler arasmda duraklama ya­
prhr ve bu boslukten yararlarulerak yeni perdenin deko­
ru düzenlenir.

Bir oyun sahnelenirken anlanlan olayi gerçege uygun
bir sekilde yansrtabilmek için áekar, kostüm, müzik: gibi
unsurlardan yararlaruhr. Oyundaki konusmalar birden
çok ki~i arasmda geçiyorsa diyalog, tek ktsi üzerinde ka­
hyorsa mono log diye nitelenir, Romantik tiyatro eserle­
rindeki uzun konugmalara da tirad denir,

Tanzimat'a kader, edebiyatmuzda tiyatro türüne rasflan­
maz. Ama, bir bakrrna, tiyatronun yerini tutan; toplu­
mun tiyatro ihtiyacrru karsûayan Karagöz, Kukla, Crta
Oyunu gibi seyirlik oyunler vardrr.

Tiyatro eserleri baslangrçta trajedi (bkz.) ve komedi
(bkz.) olarak iki gruba aynhr; seçkin bir üslûpla ve man­
zum olarak yazihrdï. 19. asirdan soma tiyatro vadisinde
yazrlan eserler, daha ziyade dram (bkz.) olarak bilinir
oldu.

$inasi'nin SairEvlenmesi (1860)adh oyunu, edebiyanrruz- C
daki ilk tiyatro ömegi ya da denemesidir. 0 tarihten bu­
güne, Ahmet Vefik Pasa (1828-1891), Äli Bey (1844-1899),
Narruk Kemal, Abdülhak Hêmid, Müsahipzade Celal
(1868-1959), Resat Nuri Cüntekin (1889-1956), Ahmet
Kutsi Tecer (1901-1967), Necip Fazrl Kisakürek (1905­
1983), Cevat Fehmi Baskurt (1905-1971), 5ebahattin Kud-
ret Aksal (1920-1993), Necati Cumalt (1921·2001), Orhan
Asena (dog , 1922),A. Turan Oflazoglu (dog.1932) bu tûr­

den yazdiklan eserlerle Türk edebiyannda tiyatronun ge­
Iismesine hizmet etmis öncü tiyatro yazarlanrruzdrr.

TRAJEOi. Tragedya. Konusunu genellikle tarihî olaylardan,
geçmts zaman söylencelerinden (mitolojiden) alen, insa-

1
437

TRANSAfC>ANTAL

run merak duygulanm harekete geçirerek düsünmeye
sevk eden ve çoklu k actkh bir sonla biten tiyatro ese ri.
Manzurn olan ilk örn ekleri eski Yu nan 'da görülmüs ve
bu dönem ûrü nlerine tragedya denmistir. Fran sa'da, kla­
sisizm dö neminde yeniden canhhk kaza nrrus ve d üz ya­
zryla da yazihr olmus tur. Ktasiklerin trejedi vadisinde
verdigi ese rler, ku rallara srkr srkrya baghdrr. Aristo, tra­
jedi için "insanda korku ve actma duygu lan uyand ira­
rak ruhu tu tkuJard an annd trma gayesi güder" der. TI­
yat ro türünün gebsip yaygmhk kazan d tgi 19. asrrdan iti­
baren trajedinin yerini dram alnusnr, Tanzimat'l a birlik­
te bizim edebiyanrrnza da gi rmi stir. Bugûn, trajed i b il'
rul' ad r olarak degil, çok acrkh olay lan nitele me k için
ku llamhr.

TRANSANDANTAL Bkz. A$KINLIK.

TRivOLE. Bali edeb iya tJannda n ed ebiyanrruza geçen ve
fazla kulJamlmayan bir nazrm sekli. ilk i iki, d igerlerl
d örder rrusra dan ibaret ü ç bendden olusur, Tarnarm 10
rrusra oIan triyolenin ka fiye d üze ni ah aaaa bbbb seklin­
dedir. Birinci bendin ilk d izesi Ikinci bendin sonunda,
ikinci dizesi de üçüncü bendin so nunda tekrer edilir.

TUTUM. TaV1r. Bir sair veya yaza n n eserini ortaya koyarken
yeteneginden, d ünya görû sünden, ilkelerinden, bakis
açrsmden yeneryen ortak tavir.

TUVUG. Tuyug, tuyuk, du yu g, tOYIk, toyuk da denir. Türk
edebiyanna has bir nazrm sekli olan tuy ug, haIk siiri bi­
çimlerinden olan 'máni' nin di van edebiyatmda kullaru­
lan seklidir denebilir. Dört d izeden otu sur ve kafiye dü ­
zeni çogunlukla aaxa seklinded ir. Az da olsa xaxa ve aa­
aa seklinde kaftyelenmis tuyu g örnekleri de vardrr, Tu­
yugun önemli bir biçimsel özeIligi, cinash kelimelerle
kurulmus kafiyeler in kullarulmasrd rr. Genellikle aruzun
[äifátiin [aiMtiin [aiUin kabb tyla yaz dan tu yu g. edebiyah­
rruzda fazla ragbet g örme mis tir. En güzel tuyuglan, 14.

yüzyd sairlerinden Kadi Burhaneddin (1344-1398) yaz­
nusnr, 16. yüzytldan so nra, edebiyanrruzd a tuyug öm e­
gine rastlanmarrusnr. Rübai yle biçimsel benzerlikleri
yüzünden gittikçe unutulmus ve yerini rübaiye birak­
rrusnr,

Dilberin i~i itábt u n êz olur
Çesmi cádû gamzesi gammaz olur
Ey gönü l sab r et tah ammül kil ana
Yäre eris mek i:?i az az olur

KD.dJBurhaneddin

Dalrmsam ~I bahre kim pá yám yo k
Batnusam ~l gence kim hüsràm yo k
Bulmusara ~I bedri kim noksêru yok
Cirmisem ol sehre kim vîr êru yok

Nesi mî

TÜR. Bkz. EDEBI TÜRLER.

TüRKçe. Türk Dili. Ural-Altay dil grubunun Altay koluna
bagh, Türklerin tarih boyunca konusup yazdl gl dil. I:
Türkçe yap1bakurundan eklemeli brr dildir. Tûrkçe'nln W
ilk yez rh belgeleri Yenisey yazrtlandrr. Orhun Ábidelel'i
(8. yy.) Türkçe'nin ilk ciddi metinlerid ir.

Bugün ülkem izde konusup yazdigmuz Türkçe'nin yazl
vasttasryla takip edilebilen tarihi, dil tarihçi1eri tarafm­
dan susathalara aynhr: Eski Turkçe, Eski AnadoluTurkç e­
si, Osmanh Türkçesi, Türkiye Turkçesi .

lÜRKI-i BASh: Basit Türkçe . Eski Türk Edebiyah dönemin­
de, yazdtklan ~iirlerde Arapça ve Farsça kelimeler e faz­
la yel' verm eyen, yahn Türkçe ile yaz maya gayret eden
bir grup sairin tuttuklan yol. 16. as tr sairlerinde n 'Iatav­
lah Mahremi ve Edirneli Na zmi bu hareketin öncüsü sa­
yrlnusnr, Türki-i basit hareketi, 0 zamarun stir ine (Diva n

I'"

<40 [

TÜRKOLOJi

siirine) bir tepki degtl, yeni bir tarz ara ma, siire yenilik
getirme aray isidir, Bu yolda verilen örn eklerin basanh
oldugu ve edebiyanrmzda önemli bir yer teskil ettigi
söylenemez. Sêde Türkçe'yle yazrlnus gazel1ere "baait­
name" dahi denmistir.

TÜRKOLOJi. Tûrkiyêt, Tü rklük bilgisi. Tü rk dilini, edebi­
yanru, tarihini ve kültürünü inceleyen bilim dah. Söz ko­
nusu bilimle ugrasanlara, Türk dili ve edebiyan alarun­
da uzma n olup arasnrma yapanlara da Türkolog denir.

TÜRKÜ. Daha çok söyleyeni belli olmayan ve çesi tli ezgiler­
Ie, degisik makaml ar la icra edilen haik siiri tûrû . Hece
ölçüsünün yaygm olan kahplanyla (7, 8, 11) söylenir.
Toplu m hayatin da karsrh gi olan her ~ey, türkülere konu
ola bilir, Ahmet Ha mdi Tampmar. "Tûrk insan irun yazrl­
mayan romaru türkü lerde sakhdrr" der. Tü rküleri d inle­
yen her insa run "steak ekmek gibi insan rsnrabryla, az­
miyle, hasretle, ölûm le" bas basa kaldrguu vurgular. Se­
vilen ve yaygm olan türkünün diger haIk siiri türlerin­
den farki , ezgisidir. Bir kosma ya da màni ezgiyle s öyle­
nirse türkü olur.

Türkü yakmak deyimi, Ana do lu'da, henüz olmus bir
olay için türkü söylemek anlammda kullaruhr, Anado lu
insammn dertlerini, kederlerini, sevinçlerini, kisac asr
yeegrsim tûrkûlerde bu lmak mümkündür.

$u uzun gecenin gecesi olsam
Srlada bir evin bacasr olsam
Dediler ki nazit yärin pek hasta
Basmda okuyan hocast olsam

Kätipler oturmu~ yazlya bakmaz
He rkes sevdigini dilden btrakmaz
Hey Allah'tan korkmaz ku ldan utanmaz
Gönül defterinden sildin mi beni

TÜRKÜ

Evlerinin ön ü ü ç agaç çmar
Dillerim tutusur yüregim yanar
Esinden aynlan b öyle mi yapar
Anam anam hangi d erd ime yanam.
(Çorum yöresi)

Bayram Bilge Take l, türkülere tahsis ettigi bir yaz rsmda
türkûler üzerine ilginç, kayda deger belirlemelerde bu­
lunur: "Türküler bizi säylerasirtardir, biz türküleri söyleriz.
Türkü 'biz' iz aslrnda; a$klanmlz, gurbetlerimiz, aynhk ve act­
lanmtzla biz... Setapianmtz da türkülerimizde mákes bulur.
gûnahlanmtz da. Her $eyimiz ve her yanlmJZla türkülerdebiz
vanz; en sade, en yahn , en insan hálimizle... Onun için tiir­
külerimiz buram buram inean, inearunnz da burcu burcu tûr­
kü kokar. C.,)

"Musikîmizin ana sûtunu da türkülerimizdir. Bir eenebi. slr{
türkülerimizden hareketle bizim nasit bir millet otdugumuza
dairoldukça saglam ve objekti{ bilgilet edinebiiir. Sadece ruh
vedü~ünee dûnvamula ilgili saglam ipuçian eldeetmeklekal­
maz, tarihî maeeramlZI da ana hatlanyla türkülerden ögrene­
bilir. Nerdeysekendimizden bilegizledigimiz $ahsÎmaeerala­
nmlZ daen çarplCl çizgiterte tûrkûlerdedilegelir çogu zaman. E
"Asimda 'tü rkii' dedigimiz zaman, olmu~ bitmj~ bir müzikal
durumdan, dondurulmus bir tarih veya zaman diliminden de-
gil, heran yeniden yaratdanve ya~atdan, heran kendini yeni-
den ureten son derece canu ve dinamik bir yapldan söz ediyo·
ruz. Her söyleni~te yeni anlamlarkauman, söyleyenive dinle­
yeni herseferinde yeni bit yoleulugadatiet eden tûrkiiler; haya~

t,mlzm heranml kucaklayan çe$itliligi ve zenginligi iledogum-
danölüme(ninniden/aglta) uzun ineebirçizgiyi ifade eder. (...>
"Yani türkülerdebugün oIdugugibi dün deaerlan, çileleri, se­
vinçferi, nedämetleri, dualan ve günahlan ile insammlz , bi-
zim insammlz var. Ve mili/tarihî maeeramlz var en rajinebir
dil ve üsluplaanfatrlan. " ("Türkü anadlr, yardlr...")

TÜRKÜ

Türküler ezgilerine g öre "usulsüz" ve "usullü" diye iki
gruba aynhr. Konularma göre de çocuk türküleri, tablat
üstüne tûrkûler, ask ve sevda türküleri, gurbet türküle­
ri, kahramanhk türküleri, askerlik türküleri, tören tür­
kûleri, i~ türküleri, eskrya türküleri, hapishane türküle­
ri, mizahî türküler, dügün ve kma tûrk üleri, terikat tûr­
küleri, oyun türk ülert gibi kümelere aynhrlar. Agltlar
(acrkh tûrkûle r) ve rurmilerin (besik tüküleri) bir kisrrn
da türkü seklinde söylenmektedir.

Türkûler yaprlarma göre ise mani bendIerinden kurulu
türk üler, dörtlüklerle kurulu türküler (kavustakh, ka­
vustaksrz), üçlüklerden kurulu türküler ve ikiliklerden
kurulu türkûler seklinde tasnif edilebilir. Bunlann da
kendi içlerinde farkhhklar ta~ldlgl göriilür.

Yapi bakrrrundan farkhhk arzeden bir türkü ömegi:

Havada bulut yok bu ne dumandrr
Mahlede ölüm yok bu ne Hgandir
$u Vemen elleri ne de yarnand ïr

Adi Yemen'dir gülü çemendir
Giden gelmiyor acep nedendir

TÜRKU

Türküler son zamanlarda bir takrrrt degismelere ybozul­

malara ugranus: kimileri türküleri bir 'meta' olarak kul­

lanmak yolunu tutmustut. Türküleri kardes. bee r, ana

belleyen bir siir sevdahsi Ahmet Cansiz Güllü, bu tahri­

fattart duydugu kaygryi dile getirirken türkülerin güzel­

liklerini ve özelliklerini de siirle dile getirmistir:

Her yörede ayn ayn süslenir
Asrrlardrr gönlümüze seslenir

Sevgilidir sevgimizle beslenir
Aman dostlar türk ülere kiymaym

Dagda sümbül, bahçelerde gül olur

Turnalann kanadmda telolur

Bizi bize kavusturan el olur
Aman dostlar türkülere krymaym

Çamhbel'de kervan bozer, yol .keser
Dertlerle dost olur, dermana küser
Dijden dile kaltrus ölmez bir eser

Aman dostlar türkillere krymaym G

" I

Burasi Hus'tur yolu yokustur
Giden gelmiyor acep ne istir

Kislarun önünde redif sesi var
Açm çantasrm acep nesi var
Bir çift kundurayla bir de fesi var

Ad r Yemen'dir gülû çemendir
Giden gelmiyor acep nedendir

Burasi Hus'tur yolu yokustur
Giden gelmiyor acep ne tstir

Eginli'nin terkisinde hasrettir

Dagarcrkta tükenmeyen krsmettir
Sevdadn; sevgidir, asknr, hikmettir

Aman dostlar tü rkülere krymaym

Uzun hava, bozlak, hoyrat mayad ïr

Bazen hakikattir, bazen rûyadrr
Kimi bedduadir, kimi duadrr
Aman dostlar türkülere kiymaym

..

ULAMA. Vasl. BaZI rrusralan kahba uy durabilrnek için
(uzun clan {kapah] bir heceyi kisaltmak [açrk yapmakl
için), bir kelimenin sonundaki ünsüzü, bir sonraki keli­
menin açik olan Bk hecesine eklemek scklinde tarumla­
mr. Da ha ztyade, hecelerin ses degerine g öre d üzenle­
nen aruz vezninde görülen bi r ses olayrdrr,

Bir al.ko lu ver di ä ~i nä 11k

(Yukandaki a~k kelimesinin siyah yazrlan son sesi, m15­

ral kahba uydurmak için oluverdi kelimesinin ilk hecesi­
ne ulanarak okunur.)

USÛL. Metod, yöntem, yol, yordarn, tarz . Bir isin nasil ya­
prlacaguu gostermek/belirtmek için ortaya konulmus
yöntem. ilmî, edebî, sanatsal bi r çahsmarun, inceleme­
nin gerçeklesme asamasmda tekip edi len, uyulan me­
tod. Bu tü r bir faaliyet içine giren kisinin yani "insa" ve
"icra'tda bulunan insamn belli bir disipline uymasl, "in­
tizam ve sira takip etmesi" ger êkir. Metodsuz, usûlsüz
yaprlan çahsmalarm iyi/olumlu neticeler vermesi zor­
dur. Usûl , plandan farkhdrr: bir yöntemi benimseyip, 0

istikamet üzere faaliyeti sürdürmek demektir. Edebiyat

I'

"I

UVAK

arashrma ve incelemelerinde, elestirtde bir yönteme
bagh kalmanm saytsiz fayda lan vard ir.

UYAK. Bkz. KAFiYE.

UYARLAMA. Bkz. ADAPTASYON .

UYGUNLUK. îtiláf. Bir sa na t-edebiyat eserindeki her unsu­
run, çesitli kisrmla rm bütünlük arz ed ecek, ahenk ve
uyum saglayacak se kilde d ü zenl ilik içinde olmest. Me­
sela, bir siirdeki kelimeni n kasdettigt anlamla, vezlnle
ve diger kelimelerle uyum halinde olmast gib i. Muallim
Naci, ma nzum bir edebiyat eserinde dö rt bakrrrtdan uy­
gunluk arar: Lnp," anlam ite uygunlugu,' lafzrnoezin ile uy­
gunlugu; manamn vezin ile uyglm/ugu; manamn maMa iie
uygunlugu.

Bir düzya zidaki herhangi bir cümlenin yer aldlgt pa rag­
rafm di ger cümleleriyle anlamca bütünlük arzetmesi; bir
roma n veya hikayedeki konuyla üslûb, sahislerla konus­
malan ya da psikolojileri ar asmda bir Iikteligin /uyumun
bulunmasr gerekir.

Fikir ma hsûlü herhang i bir yazrde, ileri sürülen düsün­
ce He gësterilen öm ek arasmdakt uyuma da mu väfakat
denir.

UYUM. Bkz. RiTM.

UZUN HiKAYE. Anla thgl olaym yalmkathgr, yine olaym i~­
lenis biçimi ve salus kadrosunun az h{;1 vb . gibi hikaye
özellikleri tasryan ancak uzunlugu bakmundan romana
benz eyen öykü.

ÜSlOP. Ede, biçem, stil , ifade ta rzr, anlans yol u. Her sa nat­
Ç1 veya edîbin duygu ve dü§üncelerini ifade etm e biçimi,
anlah~ yolu. Ba~ka bir ifadeyle, zihinde dogan bulU;;un
düzenlendikten soma ortaya konulrna tar zld lr üslûp.
Bir yazann duyu~ ve dü~ünü~ünün dil e yanslmasma,
dili kendine özgü kunam~ biçimine de üslû p denir. Bir

OSLOP

metindeki cümlelerin uzunlugu ktsahgl, kelimelerin se­
çili~ i , eda ve áhenkteki farkhhklar, üslûbunun özellikle­
rindendir. Eserin olusumunda, üslûbun beli rleyici bir
katkist vardtr, Esere krymet kazandtran veya onun dege­
fini eksilten bir özelliktir üslûp. Recaizêde Ekrem 'in
Buffon'dan aktardrgr "ÜSlÜb-1 beyan ayniyle insandrr"
hükmün ce, her büyük sanatçmm ken di ne özgü bir üslû­
bu olmast gerekir, "Herkes yaz1yazar ama her yazar üs­
lûp sahibi degildir,' tesp iti dogrudur. Buffon , üslubun
önemini ve eserdeki yerini su sekilde anlattr: "Yalruz iyi
yazrlnus eserler sonradan gelenlere kahr, Bilgi çok lugu,
aigu garipligi, b u luelard aki yenilik ölmealigi n ge rantile-
ri de degildir: eger bunlan n bu lunduklan eserIer zevk- Iff'i
siz, soyluluktan yoksun, dehasrz yazilrruslarsa silinip gi- ...
derler; çünkü bilgiler, olgular, buluslar kolayca uçar, de-
gi~ir; böyle olmasa bile, daha usta kimselerin kalemiyle
tekrar eser haline getirilir. Bunlar insarun drsmdadrr: üs-
lûp insanm ta kendisidir. ÜslOp; ne uçan, ne kaçan, ne
de bozulan bir seydir,"

Üslûbu n olusmasmda, etkinlik derecesine g öre sanat kä­
nn mizact, trkr, egttimi, ya~dlgl d önem , bagh old ugu
ekol, kullandrgr dilin özellikleri, anlatdan konunun ma­
hiyeti rol oynar. Bu saytlan etkenlerle bh-likte sanatkê ­
nn /safrin /yezan n duyus ve kavrayrsma da bagh oldu­
go için, deneb ilir ki, ne kadar sanatkár / edîp versa, 0 ka­
da r da ûslûp va rd rr.

Ekrem, Ta 'lîm-i Edebiyat adh kitabmda üslab-I säde (yap­
macrksrz, dogal üs lûp), üslûb-r mauyyen (s üslü Ûslûp),
ustûb-Idli (yüksek üslûp) olmak üzere ü ç çesit üslûptan
bahseder. Modem eles tiride ise, üslûbu biçimlendiren
nedenler göz önüne ahnarak; yazann adryla amlan uslûp
ITanpmar üsIObu), çllga ball own aslûp (Ortaçag üslûbu),
konuya bagll üslûp (filozofik), okurabagh olan uslûp (popü­
list>, eserin amllClna bagh uslûp (alayh) gibi SlOlfiam alar
yapllml~hr.

I'"

.

OSTAD

Çesitli kaynakJarda, üslû p çesidi olarak ya da üslû bu n
bir niteligt olarak su ibarelere d e rastlarur: AkI el, bayagl,
canti, çoeuksu , estetik , hoyrat, içli, özensiz, özentili, ressamá­
ne, renkli, samimi, sürükleyici, sûs lû. yahn, yapmaok , zarif.

ÜSTAD. Usta, öncü, avantgarde. Sanatta /edebiyatta kendi­
ne özgü bir tarz gells tirmts, sanatin ve sana tuurt bütün
inceliklerini bilen; alanmda çlgtr açrrus ve üstün bir yer
ed inmis sanatkêr, Bir bakuna, önemli bir haber ci, bir
mu stucu olan üstad , sananm en iyi sekilde icra eden, bu
hususta üs tüne düsen görev lerini yerine getiren sc rum­
luluk sahibi bir insandrr. Sanat ve edebiyatt a ibdä , Icát,
kesif Ç"lglr açma , yeni seyler ortaya koyma gibi nadir fa­
aliyet ler, üstadlann üs tesinden gelebilecegi islerdi r, Ede­
biyatrrruzda Mevlana, Yunus Emre, Bakî, Gálip, Fikre t,
Ákif, Yahya Kemal, Nazrm Hikmet. Noop Fazrl, Sezai
Karakoç gibi, bir düsünce akumru ysanat anlayrsuu bas­
latan; kendisinden soma gelenlere yol gösteren, ömek
ve öncü olan bir çck sanatç r vardar.

ÛSTÛRE. Bkz. Ef'SANE.

ÜTOPYA. Gerçeklesmesi mümkün olmayan hayal ve tasa­
runla r. Ütopya, bir haya l ûrü nüdûr. Kisinin özledigi ku­
sursuz bir dünyada ya~ma istegi, ütopyalann tasa rlan­
masma sebep olur. Bu rut" ideal ve muhayyel tasan lann
anlahldlgI eserlere ütopfk eser denir. Ahrnet Hasim'In 0
Beldesiiri, ütopik bir àlem in tasvirinden ibarettir. "0 Bel­
de", Hasim'in ütopyasrdir. Peyam i Safa, Yalmz lz'da ro­
rnarun baskah ramarn Samim'in tasarladrgr "Simerenya"
adh ütopik ü1kesine yer verir.

VAHDET. Bkz. BiRLiK.

VAHDET-i VÜCÛD. Kainatm yarancisr Allah'm gerçek va r-
hk olup b ürün yeranlnuslann (älem-i rnevcûdann) (
O' nun teecellist oldug u g örüs ü. Tasavvufun hareket
nokta si, ternel dinamigt olan bu felsefi dûsü nüsü n
Hlndtstan'da dogdugu söy lenir; ora dan Yunanistan' a,
som a da bü tü n dünyaya yayr lrmsnr, islam mistisizmi
saytlan Tasavvuf dolastyla tahdet-i uûcûd, T ürk edebi­
yan numunelerinde yayglO ola rak karsrrmza çrkan bir
tabirdi r.

VAK'A, Bkz. OLAY.

VAK'ANÜvis.Osma nh devlet lnd e, tarihi olay larm kaydr ve
yazrlmast için onsekizinci asrrdan itibaren görev lend iri­
Ien resmi memu rlara verilen ad . Bu kisile r tarafmdan
kaleme ahnan ve gü nlük olayIan n kayrth old ugu def­
ter / kitaplara vakáy ináme denmi s ve bunlar sonraki
kusaklan n geçmisi birin ci el kay na klardan ögrenmestn­
de önem li rol oynaml~ vesikala rd tr. Önemli vakanüvis­
Ier (kronolojik olarak) sunla rdir : N àima, RA$id, Sup"i, /z­
ü. VtîSlj, Cetdet, À SU1I , $ä,lizAde, Liitfi.

VARAK

Vakan üvislerin yazd rklan, Osmanh Türkçesi nesir ör­
neklerinden oldugu ndan, Türk nesrinin gelismesine de
bir bakrma katkrda bulunmus, nesir tarihimizin izlen­
mesinde basvuru metinleri olmustur.

VARAK. El yazmasl eserlerin her b ir yapragr. Bu tür kitap­
lann sayfa numarasi degtl varak numarasi esas almir,
Çeviriy azr nesi rlerinde varakm ön yüzüne "a" , arka yü­
züne "b" kodu verilerek sayfalar gösterilir. Varak tabiri­
nin sayfa, yaztll kagtt anlamlannda kull amldïgr da olur,
Aynca, varak di va n siirinde bir mazmundur:

Gü l y Ü7.Ü mecm ûasm hallin ne bêb He bilcm
Yüz varakd an gonce defter bagladr gülzärda

Ahmed Pasa

VAROLU~ÇULUK. Egzistansiyalizm. Alma n Filozof Martin
Heidegger'in (1889-1977) bast çektigt bir grup tarafmdan
yirmlnci yûzyilm ilk çeyre gt tamamlamrken or taya an­
lan bi r felsef î s istem. Orhan Hançerlioglu Felsefe S özlü­
gü'nde varolusçulugu s öyle tarumlar: "Insarun kendi
kendisini varettigini ileri süren bi lim disi burjuva ögreü­
si..." Ben'le varo l ll ~ ' un aynlmazhgr d üs üncesinden yola
çrkan varolusçuluk. Danimarkah gizemci filozof Kierke­
gaa rd 'm d üs ûnces.ni temel ahr. Insana büyük ktyrnet
veren varolusçu lu k, dünyada kisioghma kendisinden
beska yol ve y ön gös terecek hiçbir seyin ykimsenin 01­
madiguu: insarun krymetinin kendisfyle veroldugunu
iddia eder. "Egzis tansiyalizme göre dagismeyen gerçek
sudur: Insan vard rr, hü rd ü r, çevresini saran d ûnyayr bir
türlü anla yamaz: bu yüzden umutsuzdur, karamsardu;
körumserdir; ya~amaYI tatslz ve anlamslz bulur. ~gzis­

tansiyalistler bir çe~it bunaltt içindedirler. Yarattlklan
ed ebiyata bunaltt edebiyatt denmesi bu~dandlr. (...) Eg­
zistansiyali zm, insamn sonsuz hürriyet içinde bulunup
da, iki yaldan birini seçmesi gerektigi d u rumIarda geçir-

VARYANT

digi saskmhk acisuu, hu durumda d uydugu sonsuz ya l­
mzh~ çok güzel dile getiriyor," (L. Sarni Akalm : Edebiyat
Terimleri Sözlügü , ay. m.) Varolusçulugu hazrrlayan se­
beplerin baçmda "saves", yani çagm sartlan vardrr, Bi­
rinci Dünya Savasi'nda varhklanm kavrayan söz konu­
su nesil , Ikinci Cihan Harbi'nde insa na yeni bir gözle
bakrnarun ve çagm sartlanna göre insani konumlandrr­
manm geregtne ina nrrus lardrr. Bu düs ünceyi, ünl ü Fran­
SIZ filozof ve romener Sartre 0905-1980) edebiyata uygu­
larrus: dogrusu eserlerinin özüne varolusçulugu koy­
mustut. Varolusçular Allah'a inananlar (Gabriel Marcel,
[aspers, Ma rtin Bube r...) ve inanmayanlar (Ma rtin He­
idegger', jean-Peul Sartre, Albert Camus gibi) olmak
ûzere iki gruptur.

VARSAGI. HaIk edebiyan nazrm biçiml erinden biri olan
kosmar un kendine has ezgisiyle söylenen türü. Daha
çok, hece ölçüsü nü n sekizli kahbryla yazihr. Durakh ve- 6f
ya d uraksrz dizelerden olu~a~ versegm m kafiye d üzeru ,.
xaxa bbba ccca seklindedir. Içinde bre, hey, hey hey, hey
gidi gibi ünlemlere srkça yer verilen varsaguun yigitçe,
merdêne bir edasr va rd rr ve öyle okunur.

VARYANT. Bir sözlü edebiyat ürününün birbir inden far kh­
hk lar tastyen biçimlerinden her birin e ya da el yazmasl
eserlerin farkh kisilerce istinsah edilen ve aralarmda k ü­
çük degtsiklikler bulunan nüshalanndan her birine ve ri­
Ien isim. Agrzdan ag rza dolasa n s özlü eserler (masal,
destan, türkü, mani vb.), degisik zamanlarda akilda kal ­
digl sekliyle yazlya geçirilmistir. Farkh insanlar tarafm­
dan yazlya geçirilen söz konusu eserlerde bazr degisik­
Iikler olmustur. Motifler ya da söz dizimi seklinde ola n
bu fark hhk lar, varyant diye isimlendirilir. El yazmasl
eserlerin yazIyla kopya (istinsah) ed ilmesi slrasmda da
benzer bi r durum ya~amr. Kimi müstensih ler (yazlyIa
çogaltanlar), istinsah ettikIeri eserde kendilerince bazl
küçük degi~jkler yapml~lardlr. Bazan , dalgmhk sonucu

1
451

...
mi

VECD

yaptlan yanhs hklar da eser nüshalannda farkhhklar
meyd an a getirebili r,

VECO. Istigrak, hayranhk hall. "Büyük bir manevi ve ruhl
duygunun tesiri altmda insamn kend inden geçmesi ve
bihus bir h êle gel rnesi." Bir güzelligin kar~lsrnda insarun
kmdini kaybedecek dereceyegelmesi diye de tarumlanabilir.
Vecd h áli, sanatkänn eser ortaya koymasmda önemli bir
rol oyna r. Büyü k sanat ese rleri, insaru kendisine hayra n
eder, vecd içinde birakrr; en azmdan kendisine r äm eder.

VECÎZe. Özdeyis: hikmet. ke lêm-t kibar; aforizm a; maksim.
Az sözle çok sey an latan, imá eden hikm etli, veciz söz.
Yada merhum Tahir OIgun'un veciz deyisiyle "elfäzr az,
rnanast çok kelám," Vecizeleri n söy leyeni bellid ir. Bu ta­
raftyla atasözlerinden aynhr. Süphes iz atasözlerin in de
baslan giçta söy leye ni belliyd i, en azm dan bir söy leye ni
vard r. Zama nla söyleyeni unutulan vecizelerin atasözü
sayl1d lgl yads mmamahd u .

Vecizelerin çogu yazarlann eserlerinde dagnuk ola rak
bulunur. Zama n zaman bu tür söz lerle müstakil kitaplar
olus turuldugu görûlür: Tiryaki Sözleri (Cenab Sehabed­
din), i lmin Hayatm Bencesi (Biçakçizêde Ismail Hakki) gt­
bi. Eskiden "cü m el-i hikemiye" ad ryla toplanan vecize
ka tma yükselm is güzel sözler, günümüzd e de bazr ki­
taplarda bir araya 'getirilmistir, Bu baglernda. $e rif Ok­
tü rk' ün derledigt 2 ciltlik Konusma Sanati ve Gazel Sözler
Antolojisi (ist. 1983), her millete mensup yüzlerce sair,
yaza r; d üsü n ür; devlet ve siyaset ada rrurun binl erce öz lü
sözüne yer vermektedir.

Vecize öm ekleri:

Însan lar; akrlsrzhkla n yüzünden "almlan nda yaz rh
olandan" daha çok aCI çekerler,

Eflatun

VER SlYON

Acrma c lmaymca, erdem bir kelime olarak ka hr,
• Newton

Me rhemet, ona Iayrk olanla r içindir.
Sddi

Adalet ka inabn ru hudur.
Oma Hayyam

Insa n akrl la pir olur; saçr sakah aga rtmakja degi l.
Mevlana

Tevazu, gururu n perh izid ir.
Voltaire

Hanralar, kocayan beyinlerin koltuk degneklerid ir,
Cenab~habeddin

Ask, evr enin mimandir.
Heredot

Okumak hevesini, Hlndistan'm bütün hazinelerine
degtsm em .

Gibbon

Insan özgü r olma dan mutlu olamaz.
Dunte

Çagda~ dünyada, vecize lerin yerini aforiz malar, mak­
simIer ve duvar yaztlan alrrustir. (Bkz. AFORÏZMA.)

VERSivON. Ayru eserin farkh biçimlerd e baska bir di le çe­
virilmesine yahut degi~ik sekil lerdc sunumuna den ir,
ikinci kull ammmda vary an t' e (bkz.) yakm bir anlamda­
drr; Sefilleri' n Türkçe versiyonu; Hamlet' in yeni versiyo­
nu gibi. Özellikle, bazr tiyatro eserlerinin vey a roman se-

--------------:------------q
VEZiN

naryo lannm degtsik za manlarda farkh insart lar tarafm­
dan filme almmast ya Ja sahneye konulmasi anlarru nda
kullamlan bir terimdir.

VeziN. Ölçü. Naznnda ölçü. Siirde ahengi saglayan önemli
biçimsel unsurlardan biri. Kimileri, ölçüyü siirde sairin
ufkunu daraltan bir unsur olarak görse de, yaygm g örüs
bunun tersinedir. Siir dilinde seslerin uyurnu çokluk ve­
zin sayesinde gerçeklesir, Vezin, kafiye He birlikte siirin
temel taslanndan biri , onun iskeleti saytlnusnr. Vezinl i
olarak kötü siirler daha dogrusu nazrm örnek1eri yazan­
lar, ölçünün siirdeki önemi ni azaltnuslar ya da ölçüye
kersr olanlarm eline koz vermislerdtr, Hakh olarak, vez­
run bir alet oldugunu savunan Yahya Kemel, vezinlerin
duygulan anlatmakta bir vastta oldugunu da belirtir ve
"Vezinler madem ki vard irlar; êhenge muhakkak elve­
rislidirler" der. Edebiyat tarihimiz incelend iginde görü­
lür ki, ölçülü yazan sairlerimiz vezni siirin olmazsa 01­
ma zi, yahut çok lüzumlu bir unsuru görm ûsler, karsr ta­
raftakiler ise, veznin gereksizligi üzerinde durmuslardïr.
Vezin konusunda en tarafsrz g örüs ve belk i de isabetli
olaru Cahit Sitki'nmdrr. ''Vezîn nîhayet kelim elerin arzu
edilen sesi çrkarabilmesi için su veya bu sekilde tertibin­
den baska bir sey degtldir, bu tertip aruz ve heced.e 01­
dugu gibi sairi bir tak rm kayitlarla baglar. yahut serbest
vezinde oldugu gibi kayrtlannr sairin kendisinden ahr."
Türk siirinde, baslangtcmdan bu güne, aruz ve heee 01­
mak üzere iki ayn ölçû kullarulrrustrr. (Bkz. ARUZ, HE­
CEÖLÇÜSÜ).

VEZN-i ÁHER. Aruz ölçüsünün müstefildtün müste{ildtün
müste{ iltitün müste{ildtün kahbryla murabba seklinde
söylenen/yazilan haIk siiri na zim biçimidir. Her dizesi,
ilk üçü birbirtyle kafiyeli d ört esit parçaya b ölün ür, Her
parça srrasiyla takip eden dizelerin besmda .tekrarlamr.
Kaftye düzeni divan, selts, sernat ve kalenderîde oldugu
gibidir. Bir çok êsrk tarafmdan kullamlmayan ancak 'ka-

ve:zH.l ÀHEA

., iltifat ettièi bir na zrm biçimidir. Tokathlem ~uarasl nm 1 O·

Nuri'ye ait olan bir vezn-i êherin ilk iki bendi söyledir:

Ey vash eennet
krl cêna minnet
vay serv-i kêmet
cên içre eensin

KIl cêna minnet
va y serv-i kêmet
cên içre cansm
nev-res fidansm

Vay serv- i kámèt
cän içre cansm
nev-res Hdansm
~Ûh-1 cihansm

Cên içre cansm
nev-res fida nsm
sûh-t cihansm
gözden nihansm

Üftáde oldum
gül gibi soldum

sor bana n'oldum
cevrinle cänan

Gül gibi soldum
sor bana n'oldum
cevrinle cênen
oldum perîsan

Sor bana n'oldum
cevrinle cênan
oldum perîsan
ey fitne devran

Cevrinle cênan
oldum perîsan
ey fitne devran
ähir zam end rr

•

I'"

VOOVIL

VODviL Sadece gü ldünnek amacryla ka1eme a1man komik
tiyatro eseri. Vodville rde anlatdan olaylar, çogu kez kar­
makan srknr ve "yan hshk la r" üzerine kurulmustur. Olay
örgüsü, sebep-sonuç iliskisine dayanmaz; "beklenme­
dik" bir son1a bit er, Hatta vo dv ilde za man zam an man­
tiksrzhgm denendigi de olur. "Hafif, eglendt rtct, ustah k­
h entrika lan bul unan, ah lak ve psikcloji iddiasr olmayan
komedilere vodvil denilmektedir ki, bunlarda karakter­
lerin yerini daha çok biraz kaba ve uy durma olan bir ko­
miklik tutar." (Mustafa Niha t Özön: ETS, ay. m.I

VURGU. Aks an, ton . Bir kelime veya kelime grubundaki ba­
Zl heceleri, d igerlerine na zar an daha bir farkedilir sekil­
de, daha ku vvetlice söyleme . Vurgu lann derecesi, dil ­
den dile degi~ir. Türkçe hafif vurgulu bir dil saythr,
Tü rkçe kelimelerde, bazan degisse de, vurgu genellikle
son hecededi r, Bir SÖZ biriminin (di ze, cümle) söylen tstn­
d e en önemli kelim e vu rgu yla söy lenir. Bazr cü mlelerde
vurgunun yerini degistirmek, an1am kaymalanna, yen­
h!l anl asilmalar a yol açar . Hitabette ve siir okurken vur­
gunun önemi büyüktür. Vurgulara d ikkat edilmeden ya ­
ptlan bir kon usma etkisini kay beder, Vurgusuz okun an
bir siirin, ahengi ve güzelligi hissettirilem ez.

VUZUH. Bkz. AÇIKLIK.

IS, I

YAUNUK. Bkz. 5ÁDELiK.

VAPISALCIUK. Her eseri tek basme bir sistem kabul eden
ve öncesind en-son rasmd an ve d tger yapitlarda n bag rrn-
SIZ olara k kendi ögeleri arasmdaki ilisk üenn /baglann
kavr anmas iyla m ahiyetinin anl asilacaguu sav unan el~-

tiri anlayrsr. 'ïapisalcrhgm bir açrklama metod u olarak
edebiyata, bir bak rma elestiriye uygulanmasmda dilbi­
limci Ferdinand de Saussure'ün (1857-1913) bu konuda I.
gel~tirdigi ögreüd en hareket edilmis ve dilbilim y önte- ~
minden faydalarul rrusn r.

YAPIT. Bkz. E5ER.

YAPMACIKLIK. Asm tasannu '. Du ygu ve dûsûncelerin diJe
ge tirilmes inde, tasvi t ve tahJillerd e samimiyetten, tabi­
ilikten uzak bir tutum sergilenmesi. An lanmdaki bos­
luk lan "parlak", albenili bir takim sözlerlc ört meye ug·
ra~magl. merarm ya pmacrk bir eda ile s öylemegi edebi­
yat ese rinde kusur olarak algtlayan lar çoktu r. Sözü, ede­
bi sanatlarIa süslerken ölçüyü kaçmnca, yapmacrkhk
ortaya çrkar, Her seyin asm sr hos olmad igr için, haddin ­
den fazla bir tasannu' gayretkesligi , ya ni zoraki sanat
yapmaya özenme, sözü tesirsiz hálc geti rir.

yAR

YÀR. 'Sevgili' anlammda kullamlan bir tabir olsa da, daha
çok, dünyevî bir yam verdir. Yani sevgilinin sernutlas­
rrus, ete kemige bürünmüs hálmi temsil eder. Yär, haIk
siiri örneklerinde çokça karsimaz çikar. Cemal Süreya,
yêr'in zihnimizde ça~hrdlgt anlamlan su sekilde izah
eden "Kimi zaman sevgili, kimi zaman herhangi bir gü­
zeI krz, ya da bir 'mürii vvetsiz gelin.' Tek sevgili, hatta 0

andaki sevgili de degil, sevgililerden biri. 'Karsidan bir
yär geliyor'daki kadmla, kizla, 'Bu sabah ugradrm ben
bir güzele' dizesindeki insanlar aym kisilerdir, Kimi za­
man da tam bir köy s özcügü olan yêr, kasabadaki dil­
berin, kent yerindeki yosma'run yerini tutar: genç, gö­
nül çelen, güzel ve fettan kadm. Bu yönüyle yêr, sevgili
olrnaktan çikar; çogahr, küçük tatlarla trkabasa bir sira­
danhk kazarur, C..) Yár'm çok küçük bi> kiz oldugunu da
ekleyelim: 'Ydr sevmedim senden baikn giiçiicek' Kolayca
baskasma gidebilir yär, Birakïr. Kaçar." ("Yar Kavrarru
Ûzerine") Cemal Süreya'nm son cûmleleri, yär'in sevgi­
lideki vefa duygusundan mahrum oldugunu, cismanî
arzulann peeinde oldugunu imá ediyor. Halbukî, sevgi­
li metafizik bir gerçeklige de bürünebilen, askm vesifla­
n da haiz olabilen ve masumiyetine hälel getirmeyen bir
varhknr, (Bkz. SEVGiLi.)

YARATMA. Ïbdä . 'ïapmak, kurmak, dogurmek. Sanatta ve
edebiyatta bahis konusu editen ve insana özgü bir fiil ola­
runa izo.fî yaratma denir. Yani, mevcut malzemeyi kullana­
rak, Yaratan'r degil de 'yaratrs' r taklit ederek daha önce
örnegi olmayan yeni bir ~ey ortaya koymak faaliyeti.
(Bkz. iBDÄ)

VA~AMÖVKÜSÜ. Bkz. BivOGRAFi.

YA~ DESTANI. Vücudnäme de denir. Bir insamn dogumun­
dan ölümû ne kadar, dünyadaki bilinen ömrü içinde ge­
çirdigi devreleri, her yasta kersrlasrlan d urumlan ve 0

ya:?m ken dine özgü özellik lerini kronolojik bir dikkatle

'I

YA~OESTANI

anlatan haIk edebiyan nazrm türü. Ya:? destanlannda in­
sarun dünyadaki serüveninden, dünyarun faniliginden
söz açrhr: insanogluna bahsedilen bu ktsacik ömriin iyi,
güzel ve yararh bir biçimde geçirilmesi ögtitlenir. Bazr
yes destanlannda sevgilinin yas yas guzelligi, görünü­
mü; yaslandikça eski teravetinin, çekiciliginin ve cazibe­
sinin kelmadigr/kalmayacagr dile getirilir: bu sebeple
gençlige kanmarnasi anlatihr. Bu içerige denk d ûsen,
Deliktash Ä~lk Ruhsatî'ye ait bir ya~ destaruru asagrya
ahyoruz:

On birinde bir güzele hizmetim
Yeni açnus bas bahçede gül gibi
On ikide henüz gelmie bahan
Akar gider boz bulamk sel gibi

On üçûnde ebru zülfü top durur
Akh fikri temelinden kopturur
On dördünde yanagmdan öptürür
Dili seker dudaklan bal gibi

On besinde çilesini doldurur
On alnda kendisini bildirir 0
On yedide ma 'sûkunu öldü rü r
Göz ucuyla bakar gider yel gibi

On seki zde gördügünü sasirmaz
On dokuzda döktûgün ü devsirmez
Yigirmide aklm derer tasrrmaz
Sahip olur her yamna mal gibi

Yinni beste döner yüceden gider
Otuzunda dört etrafm denk eder
Otuz beste yaves yeves kan gider
Krrk yasmda geçmez olur pul gibi

1'59

YAYIN

Krrk besinde kizil d üser gülüne
Ellisinde yo ku s gelir yoluna
Elli best e bak dünyamn h áline
Tozar gayri serm ayesiz kül gibi

Altrrusmda duvarlara yan gelir
Altrrus beste gözlerinden kan gelir
Yetmisinde umut etme can gelir
Tekne tasrr tenesirde sal gibi

Yetmi~beste söyler söyler usanmaz
Sekseninde her ne etse utanmaz
Seksen beste yatar gay ri uyanmaz
Ne söylersen haber vermez lal gibi

Doksamnda hazrr eyle bezini
Doksan beste kimse çekmez nazrm
Yüz yasmda toprak bürür gözünü
Ey Ruh satî felek yine dul gibi

YAYlN. Bkz. N~RiYAT.

YAZAR. Muharrir, müe llif kalern sahibi, 'ïazdiklanyla, kale­
minin gü cüyle tanman hatta onlardan elde ettikleriyle ge­
çinen kimse. Bugün daha ziyade, bu terim, gazete ve der­
gilerde günlük ya da haftahk, ayhk yazl yazan, yaym or­
ganlan nda kendilerine bir sü tun/yer ayn lmis kisiler için
kullaruhr, Kö?tyaulTl da, hemen hemen bu anlamdadtr;

Yazmam n bûyûk brr sorumlulugu vard u, Kalemi eline
alan kisi her isted igin i, keyfi olar ak yazm amab. onun
"dagdan agu hg l"m hissetmelid ir. Sezai Karakoç'un de­
yisiyle, "kalem, çagm sorumlu sahidi" olduguna göre,
yaz ar da, çagm sorunlan üzerine dûsünmek, düsündür­
mek ve soru mlulugu nu bilmek zorundadrr, Yazar, yazsa
yazsa, hakikatin isted igini yazmahdrr.

460 I

YAZJ.lA

YA2J. Seslerin, bir takim sekille r le, isaretlerl e herhangi bir
nesne üzerinde 'g österi lmes i. Tarih boyunca agaç kabu­
gu, kemik, tahta , yaprak, tas, tugla , deri , ipek, maden ve
kagtt üzeri ne yaz dan yazmm, ilk defa ne zama n ve kim
tarafmdan bu lundugu bili nmemektedir. Sagdan so la,
so ldan saga ve yu kan dan asagrya olma k üzere çes itli bi ­
çimlerde yazihr, Yazmm sistem lesm is sekli alfahedir
(bkz.). Yazmm kesfi, med eniyet yolunun en önemli d ö­
nüm noktalarmdan biridir. Çünkü, kültürün gerçek tasr­
flOSl yazrdrr . "Bir dilin verhgtna Isarer eden, bir dille
kültür birimkiminin ortay a konulmasrru saglayan, onu
koruyan ve geleeek nesillere aktaracak en önemli unsur
yazrd rr," (DÎA, ELiFBA m .) "Söz uçar yazl kahr" özdeyi­
~i de, bu önemi vurgulamak için söylenmis olm ahdrr, ~u
cümle de yaz mm önemi ü zerined.ir: "Yazr, duygulann,
d üsüncelerin, bilgilerin, zeka run fotografi : d üsünen ka ­
falann göl gesi; insanoglunun ölü me karsi bulebildigi
tek çaredir,"

YAZI oïu Yazmm bulunusundan sonra, konusma diline
bagh olarak ortaya çikan, duygu ve d üsüncelertn yaz l ile
anlanlmasmda ku llam lan yaz ih dildit. "Edebî d il" den­
d igi de olur. Bir ülkede çesi rli sive ve agular olmasma
karsrhk tek yaz t d ili vardïr. YaZ1dilinin suu rlan (kelime ,
ifade imkaru vb.) konu sma dilinden daha genistir. Daha
çok dü sün ceye dayah bir dil olan yaz l d ilinde, anadilin
bütün kurallanna uyulmak zoru nlulugu vardrr. Tûrkiye
Türkçesi'nin yaz l dili , Îsta nbul agznu esas alrrusttr. Türk
yazl d ilinin geçmisi, 8. as rrd a yaz tld1g1 bilinen Orhun
Abideleri' nd eki metinlere kadar uzamr. Bu tarihten bir
kaç yüzyd öncesine götürerek yaz1 di limiz in tarihini, Ye­
nisey YazJtlan' ndaki küçük tuetin parçalanyla baslaten­
lar da va rd tr,

YAZIT. Bkz. KiTÄBE.

YAZMA. Bkz. ELYAZMASI.

'I

YAZMA UGR A$l

YAZMA UGRA$1. Kompoz isyon. Düsûnce ve d uygulann
dogru, ~zel ve etkileyici bir sekilde ifade ed ilebilmesi
ugra~l. Insarun kendi duygu ve düsünce dünyasma bir
çeki düzen verdikten sonra baskalanna aktarabilmesi ve
yazr vasitasryla onlarla paylasabilmesi, yazma ugrasrrun
basta gelen amacidir,

"Okunabilir" bir yaz r kaleme almak çagu zaman birta­
lam güçlükleri de ber aberinde getirit. Bu güçlük, daha
çok, yazrda "okunabilirlik sartr" aranmasmdan kaynak­
larur, 'ïelruz, su da bilinen bir gerçek ki, yazmak ciddî ve
ZOtbir eylemdir, Mee met Kaplan, yazmamn mühendis­
likten, heykel trashktan daha ZOt bit ugta~ oldugunu
s öyler,

Yazmamn ön sarti düzenli bir okur olmaktir, Güzel bir
yazl ortaya koymak için notlat alarak, fisler çrkararak,
özetleyerek cidd iyetle okumak gerekir. Ruhumuzla ay~

nîlesen, suurumuzda simselder çaktrran, bilincimizi alt
üst edip suuraltrru amansrz darbelerle uy arusa geçiren
ese rleri tekrar tekrar oku mak, hatta kimi bölümlerini ez­
berlemek, okumak ba~lammda tutulacak en dogru yol­
dur. (Bkz. OKUMA UGRA$I.) Bu sayede genieleyen ke­
Iime dagarcigr, yazmaYI kola ylastmr. Kullamlan dilin te­
mei kurallanm hatta inceliklerini bilmek. baska bir de­
yis le dile hakim olmak da , yaz manm temel sartlanndan
biridir.

Yazma ugra~mda , özetle ~u hueuslann bilinmesindefayda oardir:

Düs üncelerin bir d ûzen içinde verilebilmesi için önce bir
plarun yaprlmasr gerekir. Konuya baslarken, nasrl bitiri­
~~cegi de planlenmahdir, Plan, konunun türüne göre
onem kazamr, Yazrya, konuyla ilgili , uy gun ve çekici bir
bashk bulmak da önemlid ir. Konuyu suurlandrrmak, il­
gi çekici noktelan bul arak bu nok talar etrafmd a derinli­
ge inmck gereki r. An lahmm pürüzsüz ~lu~u yazlya
açlkhk getirecegi gibi okuyucunu n ilgisini de çeker. Dü-

YEDI ME$ALECILER

süncelerin kapahhktan kurtulabilmesi için ömek verme
yoluna gidilmelidir. Özellikle bilimsel yazrlarda ömek­
Ier düsüncelerin taruklan durumundadtr. Paragraflar
arasmda düsûnce birligt saglanarak bir düzenleme ya­
pilmahdu. Dûsûncelerin stra larusr plana uygun olmah,
d ûsûnceler degistikçe yeni paragraflara geçilmelidir.

Her yazrda fikte , anlatmaya ve açiklamaya yön veren bit
ana düsünce {ana fikir) vard rr, Yazi bu d üsünce etrafm­
da gelisir. Bit yazrda kelimelerin yerli yerinde kullarul­
malanna son derece özen g österilmelidir, 'ïazrlarm an­
lam zenginligine kavusmasi, yazannm titizligtyle, keli­
me dagercrgryla ve dili kullanabilme ustahgryla dogru
orantihdir. Tekrarlardan ka çnulmahdrr. Hitap edilen
okurun düzeyi bilinmelidir, Deyimler ve atasözlerinin
yaz! dilindeki yaygm biçimleri tercih edilmelidir. Nokta­
lama isaretlerini yerli yerinde ve özenli bir b içimde kul­
laumak gerekir. Yazrlar yazrldiktan soma yeniden göz­
den geçirilmeli, yaptlan yanhshklar d üzelti lmelidir, Fi­
kirlerin birbirlerine tezat teekil etmemesine öze n göste­
rilmelidir.

Yazmada ifade birimi cûmle olduguna göre, yazm a ug- G
rastria yönelen kisinin önce cümle üzerinde d üsünmesi
ve iyi cûmle mantrgrm ka vramasr gerekir. Bu bakrrndan,
iyi bit cümlede dilbilgisi baknnmdan dogruluk, mantik ve
bilgi yänünden dog,uluk, anlammda apk11k, ahenk ve akscüik
ararnr.

YEOEKLi. HaIk siirinde "müstezêd " yerine kul1amlan bir
te rtmdir,

YEoi ME$ALECiLER. 1928 yrlmda çikardrklan ortak kit aba
"Yedi Mesale" adirn verd ikleri için bu adla amlan yedi
kislnin olustu rdugu edebî hareket. Sabri Esat 0907­
1968), Yasar Nabi, Muammer Lütfi , Vas f Mah ir 0 907­
1961), Ziya Osman (1910~1957), Cevdet Kudtet 0 907­
1992), Kenan Hulusi 0906-1943Yden olu~an top luluk,

1'63

h

464
1

YEK-ÁHENK

edr geçen kitabin mukaddimesinde, kendi dönemlerinin
edebiyahm kasdederek "sen zamanlan n renksiz ve dar
Ayse. Fatma terennümü"ne tepki olarak ortaya çrknkla­
rrru ifad e ederIer. Sanat askryla çahsn kla n r niddia ed en
adr geçe n genç ler, "canhhk. samimiyet ve daima yeru ­
lik" ilkesiyle yola çiknustrr. Taklitten uzak, uzun yrllar
yasayacak, samimi, sanat degeri yü ksek eserIer .orta ya
koym ak gibi büyük iddialarla ortaya çrkan yedi genç,
ed ebi yat adma yenilik olarak bir sey getlrememistir. Se­
kiz sayihk ömrü ola n "Mesále" isimli bir edebiyat dergt­
si çikarabilmis, topluluktan geriye iyi bir sair (Ziya Os­
man) ikinci srruf bir hikayeci (Kenan Hulusi) kalmisnr.
Muammer Lütfi hepten unutulup gitmis. digerleri de
(Sabri Esat , Vasf Mahir, Cevdet Kud ret) daha çok edebi­
yat tarihi ve ineelemesi alamnda ve rdikleri eserlerIe ya­
samaktad n-lar. Yasar Nabi ise uzun yrllar çrkardïgr dergi,
kurdugu yaymevi sayesinde adnu duyurmus, edebiyan­
rrnza Var11k gibi önemli bi r dergiyi miras brrakrrusnr,

VEK·ÄHENK. Bkz . GAZEL.

VEK-ÄvAz. Bkz. GAZEL.

VENi. Orijinal, eskimemis, mod ern . Sanat, edebiyat ala nm­
d a ortay a konan bir ese rin , kendisind en önc e var olan
aym türden eserlerden farkma yeni derur. Bu fark, en çok
biçim. içerik ve üsIupta görülmelidir. Yenilik getirmeyen
eserin etkisi olmadrgt gibi. yas ama sansr da çok azd ir.
Ed eb iya t tarih i boy unea, bir çok d önemde "eskiler"l e
"yeniler"tn ternsma lan görü lü r.

Yeni ortaya anl an sanat an laytslan ve sanat-edeb iyat or­
tarruna henüz ad rm atrrus ge nçler için de "ye ni" dendigi
olur. Asil ye ni, her asird a ye ni kalabilen, hi ç eskimeyen,
her dem taze ola ndir. Cemil Meriç'in de yisiyle, "h er ke­
m ál yeni, her bayagl fersûde" dir.

Abdülhak ~inasi Hisar, yen ilik bahsinde ilgin ç, ay km sa-

YETENEK

ydabilecek bir görûs ileri sürer ve edebiyatta yeniligtn
adeta mü rnkün olmadigiru söyler: "En ta ze d algalar bin­
leree asirlardan gelir. He r kelime b ir aksi seda, her yaz r,
bilerek veya bilmeyerek, bi r gizli taklittir. H er his ve her
fikrin btr ' incubation' d evri [kulu çka d evresil , her kita­
bm ecdadi olan bir küt ü phane vard it. H er cü mle eskiden
duyulmus ve tarnlnus bir cümleye, hayrrh veya hayirsrz,
bi r nazireye benzer." ("Edebiyata Dai r Küçuk Notlar")

VENi HECECiLER. Cumhuriyet'le birlikte yaymtlanrnaya
baslayan Yeni Meemua'da 0923-1928) sifrler iyle gö rü len
ve hece ölçüsünü kendilerinden bir öneeki kusaktan (Be?
Hececiter,bkz.) daha ustaea ve yeni bi r anlayis la kullana­
bilen sai rle re verilen isim. Bu grup içinde Halide N usret
(Zorlutuna), Neernettin Halil (Onan), Ahmet Kutsi (Te­
eer), Necip Fazrl (Kisak ürek) ve Ömer Bedrettin (Usakh­
gil) gibi edebiyatirmzm önemli sairleri vard rr. Bir tek bi­
çims el ortakhktan ha reketle yapilan bu adlandmna, ede­
biyat tarih imi ze rnalolmarrns ve yaygm olarak benim­
senmemistir;

VENi TÜRK EDESiVATI. Tanzimat'tan sonr aki dönemde ~e­
killenmeye, ü rü nle ri gö riinmeye baslayan Avru paî tar z (
Türk edebiyan ru karsrlamak için kul larulan bir isim. .
1860'lardan bu gün e kader olusan ed ebî ver irnlerimizi
karsrl arnak üzere Yeni TUrk Edebiuan, Modern Tiirk Edebi­
yatl, BanTesirinde Tiirk Edebivatt, AurupaîTarz TiirkEdebi­
yall gibi özel isimler kullar nlrrnsnr. Bu adlandrrmalan n
en dogrusu ilkidi r. Bu dönemin edebiyah Tanzimai edebi­
yall, Servet-i Funûn edebivah, Tl. Me?rutiyet sonraSI Tiirk
edebiyall ve Cumhuriyet dënemiTürkedebivati gibi isimler -
Ie b ölünerek, dö neml ere aynlarak, bugün ü niv ersitele­
rimizd e Yen; TUrk Edebiyall ad r altmda okutu lmaktadir,

VERGi. Bkz. ntctv

VETENEK.Kabili yet, istida t. insanoglu na yaratlh~mda "Ya­
ratlet" tarafmdan bah~ed ilen/bagl~lanan özellik. Yete-

) 465

YIlUK

nek. sanat eserinin ortaya konmasmda, sa na tkärda va r­
hgt sart olan , olmazsa olmaz bit unsurdur. Sanatkár (~­

ir}dogu!ur, sonradanolunmaz, sözü bunun için söylenmis­
tiro Ne var ki , gelistirt lip tamamlanmayan bir yetenek ,
iyi bir sa nat eseri için yetmez.

YILlIK. Salnàrne, nevsäl, a lmana k. He rha ngt b ir alan da ki bir
ytlhk ed ebi çahsma lan derli toplu anlanp d ikkatlere su­
nan kitap . Bir nevi antoloji karakteri tastyen ede biyat yil­
hklan, okuru genis bir tarama zahmetinden kurtarabilir.
Ed ebiya t birlik ve veki flan, de rgiler, çesitli yaymevleri, ~i ­

ir ve hikaye ytlhkla n yayrmlayarak geçen bit ytlm deger­
lendinnesini yapar, b it yrlhk ürünlerden yaptlan seçmele­
ri bit arada su narlar. Yrlhklardaki degerlendirme yazrlan .
geçe n bir yihn edebl panoramaslm ortaya kor. Varhk der­
gisinin, geçrnisytllarda Ç1kardll9ytlhklar, Tü rkiye Yazar­
lar Birligi'nin ytlhklan, Adam-Sanat dergisinin 1994 yihn ­
dan beri hazrrlayrp okuruna sundugu Siir YJlhklan bu
baglamda zikred ilecek önemli ömeklerd ir,

ViNELEME. Bkz. TEKR1R. TEKRAR.

YORUMLAMA Tefsir etme, tabir etme . Bir ed ebiyat metrun­
deki herhangi bir anlam halkasuu "bi raz sübjektif ve fer­
di anlayrs'Ta izah etme, bir man aya yorma. Yahu t bir se­
bebe dayanarak yine öznel bir biçimde metin hakkmda
açrkhy icr bilgi ve rmek.

ZA'F-I TE'LÎF. Yazmanm genel geçer ilkelerine riayet etme­
yen yazarlann kalem mahsüllerinde g örülen zaafiyet,
kusur. Muallim Naci'nin deyisiyle za'f-I te'Hf "kel ärrun
dil kaidelerine ve edibler arasmda cari usûl e mugayir
d ûsmesi'tdir, Za'f-r te ' Iifin bash ca sebepleri , euvel söyle­
nilmesi gereken kelimelerin soma, sonra säylenilecekluin de
evvel siiylenilmesi; zikredilmemesi taum olan sözcuklerin
säylenmesi, i[adede yu almasl gerekenierin ise gizlenmesi
seklinde özetlenir,

ZÁHio. Edebiyanrruzd a rind in ve êsikm karsismda yer alan
ve kaba sofulugu temsiI eden mü him bir tip. Daha çok di­
van siiri öm eklerinde g örü lü r, iskender Pala söyle tarum­
lar záhidi: Dini konularda anlaY'~ 1 su,her isin ancukdl~ kabu­
gunda kalabilen, derintereinmesini beceremeyen, ilim Ut' imam
dl~ görünü?üyle anlayan, bunu da tsraria ba?/aJlanna anlatan
ve dunnadan ögütler verip topluma diaen verdigini sana11 fci­
?i. Dar kahpll bilgilert OOglldlr ve dataeik dünya görü~ü içine
slkl?,p kalml?hr. Hayahn acemisi oldugu için çok zamall gü­
lünç duruma dü?er. Samimiyeti yoktur. Îmandan hokikate ula­
?Qmaz. A~.b inkar edet. Dünyadaki güzellikleri göremez. Tek
emelicennete /aJvu~maktlr. (Diu11l ~iiri Siizlügii, ay. m.)

•

Perhiz ögredtr bana zä hid kist lenir
Miskin gam· l nigan ne bilsin ye nir sarur

Nee/ut

ZANAATKÁR. Kendisine bahsedilen yetenek ve ed ind igi
bilgi ve birikimle degil de meleke ve el ustahgiyla gü zel
sanatlan n disiudaki herhangi bir alanda 'eser"ortaya ko­
yan kisi. Za naa tkêr; hak iki sanat ala ru ded igimiz gü zel
sanatlarda mah ir olan ve öne çrkan sa na tkä rdan far kh­
d tr; Onun gibi "b ed il kryrneri" olan bir eser ortaya koya­
.maz. El ile yaphgt isi meslek ve geçim vasrtasr edinmis
kist ve "usta" demektir. Marangoz, duvar ustasr, ayak­
kabi cr, kalaycr vb . birer zanaatkä rd rr,

Sanatkära has özelliklerden yoksun ama kendisini öyle
zanned en ve güz el sanatlar vedis ind e kötü eser vücûda
ge tirenlere de "za naa tká r" dendigt olur ki, kanaatimizce
dogru bir adla nd rrmadrr,

ZEVK. Sanatm, sana t eserininin krymet ini anlayabilme duy­
gu ve kabiliyeti. Daha öze l ve gems anlarruyla herhangt
bir ed ebiyat ese rinin güzelligini, eksigi ni, kusurunu ya­
ni olumIu ve olumsuz yönlerini aytrt edebilme ve onun
edebi degerini belirleyebilecek bir birikime ve zev ke sa­
hip olma yetisi.

Tahitül Mevlevi, bu terimi "e d ebî zevk" tabiriyle kerst­
lar ve der ki: "Bir eserin edebiyattan saythp sayrlamaya­
cagl ancak edebî zevk ile têyin olu nur. Zevkin dere cesi
oldug u gibi zevk-i edebinin de derecesi vardrr. Hasta bir
ad am, yiyip içtigi seylerin lezzetini tamarrnyla duya­
maz. Edebiya tta saglam anlayis r olmayan da ed.ebi bir
eserin m ähiyyetini l äyrkiyle takdir edemez. Maddi sey­
leri anlayabilmek için 'selámet-i his = duygu sälimligi'
läztm oldugu gibi edebî eserleri tamyabilmek için de 'se­
lämet-i zevk' = zevk sä lîmligi' kab eder. Binäer,aleyh °
hassaya 'zevk-i selim' tabir olunur ki, edebî sözlerin astl
mümeyyizi olacak odur." (EL, ay., m.)

"'I

;
I

i
Î

I

ZiKR VE HAZf

Zevk hususunde. az da olsa , öznellik söz konusudur ve
Abd ülhak ~i~si Hisar'm biraz abarta ra k söyledigi "Ne
yapsa k da, hepimiz, günün birinde, kend i zevkimize
räm olu ruz. Zira zihnimizde n ve hesaburuzd en daha
kuvvetli olan 0, üstad uruz ve efend imi z, odur." belirle­
mesi bir yön üy le dogru dur,

Estetigtn çok tartrsmah soru ve sorunlanndan biri olan
"begeni" kavra rrunm, süphesiz edebi zev kle çok yekm
bir ilgisi vard ir, Çü nkü, "sa nat eserlenni ve doga l olgu­
lan, güzellik açismdan degerlendlrme ve bir deger yar­
gtSt olusturrna yetisi olarak tammlanan begeni", son
noktada 'zevkler tartisûmaz' yargtsma kapr aralayahilir.

ZEYL Zeyil , ek. Edebiyatta, bir eseri (yazr ya da kitabr) ta­
mamlar mahiyett e sonrada n yazdan ek. Daha özel bir
ifadeyle hal tercemes i ve edebtya t tarihi ya da tarih
aleru nd e yazrlan kitaplan n tama mlayrcisr olmak üz ere
sonrad an bas kalart tarahndan kaleme ahnan ese rlerin
vasfr / udt .

ziHAF. Bir aruz kusuru. Uzun olan ve uzun okunmasr
gereke n bir heceyi, aru z ka hbma uydurabilmek için krsa
okumaktu . Aruz vezniy le yazrlrrus bir siirin rmsra lann­
da ziha f bulunmasi, ~ilirin zayifhgma ya da dikkatsiz­
ligine isaret eder.

Btr misafir gibiyiz dünyada biz
Ahmet Aymutlu

Yuka n daki rrusrada yer alan dünya kelimesinin ya hece­
si uzun okun mas r gereki rken vezin icabr krsa okunur.

ziKR VE HAZF. trad ve ihmal . Eskiden m eänîd e kull antlan
iki tabird i. Zikr, söylenmesi luzûmlu olan sözün s öylen­
mes ine: hazf de , söylenmesi gerekmeyen bir sözün söy­
lenm emesine denir. KIsaca zikr, gerekini söy lemek; hazf
de gerekmeyeni söylememektir. Bu iki tabir, neredeyse
bugü n unutulmu~tur.

I"

ZiRVECtLiK

ZiRVECiLiK. 20. yüzyrlm baslannda bi, grup Rus sairinin
sir~gecilige kars i baslatng i akim. Bu akrma bagh olan
sairler; sembolistlerin aksine berrakhgm, netligin ve
kesinligin agJr bastrgi bir üslûp tan ya nadrrlar. Derin an­
J~~ara ve yogun imajlara itibar etmeyen zirveci ler,
yüzeysel olaru tercih etmislerdir, Üslû p ta olgunluk zir­
vesine bu- :sekilde van lacag ma inarurlar, Dünya
edebiyatlannda pek ragbet gönneyen ve etkili oIamayan
bu akmu n, Tü rk edebiyatnu da etkiledigi söylenemez.
Ancak, zirvecileri n benimsedigi ilkelere be nzer ilke leri
benimseyen sairler bulu nabilir. (Îhtiyatla de ne bilir ki,
Mehmet Emih Yu rdakul, belki Behçet Kem al Çaglar ve
Cu m huriyetin ilk yillannda ~iir yazan kimi isimlerde bu
özellikleri gönnek rnümkündür.)

zivÄDE. Artrk dize. Eski ve yeni ~îirimizde kul larulan
naztm sekillerinden biri o lan müstezattaki ma rrus­
ralara verilen ad . IBkz. MÜSfEZAT.)

GENEL SÎSLÎVOGRAFVA ve KAVNAKÇA

A.KiTAPLAR

Ahmed Cevdet Pesa: B~14gat ·1 Osn1imiy~, 2. bs., ist. 1881.

AKALlN, Or. L. Sami: EdtbiyalTtrimltri Söz1ügü, 6. bs., Ist. 1984.

AKSAN,Prof. Dr. Dogan: HerYönüyl~ Dil, 3 C , TDK Y., Ank. 1982.

ANO, Metin·TANER, Haldun·NUTKU, Özdemir: TîyatroTtrimltr i

Södügü, TDK Y., Ank. 1%6.

AYEL, Edip: ~îir SanJlll, Îst. 1955.

AYMUTLU, Ahmet: Aruz, ist. 1976.

AYVAZoëLU, Besir : A~k Esietigi, Ank. 1982.

BANARLI, Niha t Sami: EdeNBilgiler, ist. 1944.

___ : Resimli Türk Ed~biyatl Tanni, 2 C , ist . 1983.

BEYATU, Yahya Kema l: Ed~biyata Dair, [stan bul Fetih Cemîyeti Y.,

2. bs., lst, 1984.

BilGEGil Kaya : Cenennem M~SI , lst . 1944.

_ _ _ : Eddnyat Bilgi vt' T~oriltri, Ank . t oj80.

BxRiNd, Yrd.Doç.Dr, Necat- TEKiN , A. ~ BULUT, M. A.; Turk

Edt biyah Ansikloptdisi, lst . 1985.

BOLAY, Prof. Dr. S. Hayri : FtfStfi Doktrinltr Sözlügu, 5. bs ., Ank.

1990.

BO RATAV, Pertev Nallb Folklor ve Edebiyat, 2 C; ·ist. 1983.

Büyük lArousSt SOzlük ee Ansikloptdisi, 20 C., Gelisl m Y., ist. 198f>.

1989.

Büyük TUrkKlasiklm, Ötüken-Sögüt Y., 12 C , Ist . 1993.

Cevdet Kudret. ÖnukltTl~ Edttriyat BilgiJm, 2 C , ist. 1980.

ÇAUSLAR, Aziz: Coçekp Tryatro SözIügü, ist. 1980.

ÇAVU$OCLU, Mehmet: Divan/ar Arasmda. Ank. 1981.

ÇOTUKSÖKEN, Yusuf: Dil ve Ed~biyQt 'îerinûeri Sözlügü, ist. 1992.

DEMiRAY, Kemal : Ed~biyatta TurltT, ist. 1971.

GE NEl. BIBl.lYOG RAFYA VE KAYNAKÇA

DEVELLloGLU, Feri l: Osmanhea-Türkçe Ansiklopedik Lugat, ist.
1995.

- -- : Türk Argosu, 7. bsoAnk. 1990.
DiLÇiN, Cem : ÖrnekIerleTürk ~iir Bilgisi, Ank. 1983.
DizDAROCLU, Hikmet . HaIk ~iirinde Turler, Ank. 1969.
[)()è;AN, D. Mehmet: Biiyiik TürkçeSözliik, lst. 1996.
DEMiR, Ömer & ACAR. Musta fa: Sosyal Bilimier Sözlügü, Ank.

1997.

DÜZGÜN, Yrd. Doç. Dr. Dilaver : GelentkselTürk Tiyatrosu {Ansik·
lopedik SözJiikJ, Erzu rum 1997.

Edebiyat VI' Söz Sal1Jltl Terimteri Sözlügü, Tü rk Dil Kurumu Y. ist.
1948.

ELÇiN, Prof. Dr. $ukrü: HaIk Edebiyatlna Giri~, 2. bs ., Ank. 1986.
El .iOT. Thomas Steams: EdebiyatUurine Dü~üncelo, Çeviren: Doç.

Dr. Sevim Kantarcioglu, Ankara 1983.

EMiR, Sabahat: Kornpozisyon Yazma Smw.h, lst. 1983,
ENÇ, Milat : Bilmeyen Cece, Ötüken Nesrtyat, t!'t. 1997.
ERGIN, Prof. Dr. Muharrem: Türk Dil Bilgisi, 6. bs ., ist . 1981­
GA Ri BOGLU, Kemal: Örneklerle KDmpozisyon Bilgileri, ist . 1977.
GENC AN, Tahir Necat -EOiSKUN , Hayd ar-DÜRD ER, Baha-GÖK-

$EN, Enver Naci : Yazm TerimieriSöz1ügü, Turk Dil Kuru m u
Y., Ank. 1974.

GÖ LPIN ARLl, Abdülbaki: 100 Soruda TasfWVU!, Ge rçek Y., ist.
1985.

GÖRSEL Büyük Gmd KülWr Ansiklopedisi, Cörsel Y., 15 c., ist.
1984-1987.

CÖ ZLER, H . Fethi: Edebiyat Aklmlan , 3 c., Ist . 19;6) .

--- :Türkçe~ Edebiyal Bilgilui, ist. 1984.

Ibn-t H aldun: M ukRddime, 3 C , MEB Y., ist . 1989.
ILAYDlN, Hikmet: Türk fdebiyatlnda Naum, Ïst. 1958.
INCE, Özd em ir: ~;i r re Cerçekiik, Broy Y, ist. 19&5.

"' I

GENEl. BiBUYOGRAFYA VE KAYNAKÇA

îPEKTE N, Prof. Dr. Haluk: Eski Türk Edebiyall Naum $ekilleri t~·
Aruz , Derg äh Y., lst . 1994.

Is/am Ansik1opedisi, MEB Y., 13C , ist . 1965-1986.
IslamAnsiklopedisi, Tü rk iye Diya net Vakfl Y., 1-21 ciltler, 1988-2000.
KAPLAN, Prof. Dr. Mehmet: Edebiyat -lise 3 ders kltabr, ist . 1971.
KARAALioGLU, 5eyit Kem al : Türk $iir Sallatl , Is l. 1966.
--- ; Türkçe vt Edebiyaf Söz1ügü, 2. baskr, isl. 1967.
--- : Edebiyal Terimieri KI1JlVUZU , lst . 1975.

--- : Ansiklopedik EdebiyatSözlügü, 3. bs., is t. 1983.
--- :KDmpozisyon SarnJfl , lst . 1985.

KARACA, Kemal: tzahll Edebi Sanat1Jlr Antotojîsi, 2. bs., let. 1966.
KARAKoç, Sezai: Edtbiyat Ya% lla" I, 2. bs., iSI. 1988.
KAYA, Dogen : $lJirnámeler, Ankara 1990.
KOCAKAPLAN, isa: AÇlk!amall Edebi Sanaf1Jlr, Îsl. 1992.
KORKMAZ, Pro f. Dr. Zeynep: GramerTerimlt'riSözlügü, Ank. 1992.
KÖKlÜciLlER, Ahrne t: Türkçe/Edebiyat Sözlügü, Ist . 1974.
KÖPRÜl Ü . Ord Prof . Dr. Fuat: Turk SOZ$il irleri, 5 c., Ankara 1962-

1965.

KÜLEKÇi, Yard . Doç . Dr. N uma n: Açzk/ama/ar oe Ornekterle Edebi
Sal1Jltlar, Ank. 1995.

LEVEND, Agah Sim: Divan E.debiyatl. lst. 1943.
Me hmed Celal: Osmanli Edt'biyall Numûneieri, is!. 1894.
MERiÇ, Cemil: Bu UlkL, 6. bs., ist. 1992

Mrydan Larousse Büyük Lûgat veAnsîk1o~i, 14 C , lst . 1%9· 1973.
Mualli m Naci : IStlldhát-J Edebiyye, H z!.: Doç.Dr. M. A. Yekta Saraç,

ist. 1996.

MtITLUAY, Rauf: 100 Soruda Edebiyat Bitgileri, Ist. 1972.
NUTKU, ÖZd emir: Gasluim Terimleri Sözlügü, Ank. 1983.

'O KAY, (ProC. Dr.l Orha n: Sanat Vt Edt'biyat Yazilan ist . 1990.
ONAN, Neemettin Halil: tzahll Divan ~iiri A ntolojis;, ist. 1943.

I'

GENEL eieUVOGRAFYA VE KAVNAKÇA

ONAY, Ahmet Tala t: Eski Türk Edebiyatmda Mazmunlar, Hzl.:

Doç.Dr. Cem al Kurnaz, Ank. 1992.

- - - : Türk Haik $iirlerinin $ekil ve Na/i, Hz!. : Doç.Dr. Cemal

Kumaz, An k. 1996.

Ö RN EK, Sedat Veyis: Halkbilimi, 12. baskil Ank . 1995.

OZDEMlR, Emin: Yazi ueYazmSllI TiMo , ist. 1981.

--- : Ornekli-Apk wTmJlI Edt biyat Bilgileri Sözlügü, lst. 1990.

ÖZDEN ÖREN, Rasirn: Kil/a Kilrl~t1ran Ktlimtler, Iz Y., 2. bs ., jst.
1988.

ÖZKI RlM U , Atilla : Türk Edtbiyatl Ansikloptdisi, Cern Y., 5 C, ist.
1982.

- - - : AÇlklamall Edebiyat Terim1eri Sözlügü, ist. 1991.

ÖZÖN, Mustafa Nihat: Edebiyat Vt Tenkit Sözlügü, ist . 1954.

PAKALIN, Zeki : Osmanlz Tarih Deyimleri ve Terimloi Sözlügü, 3 c;
ist. 1993.

PALA, Doç .Dr. Iskend er; fln sikloptdik Divan $iiri Sözlügü, Ank.
1995 .

PAR, A. Hi km et. Planll Yazma Sanatt, ist. 1977, s. 246.

rosxou.oocui AH: Edtbiyat Slizlügü, ist. 1996.

Recaizá de Ma hmu d Ekrem: Ta'Um·i Edtbiyat, Îst. 1882.

RlFAT, Meh met-RlFAT, $erna-BOYAT, Taçlan-GÜRPI NAR, Yür-
dagül: DilbilimVI! Göstergtbilim Terimieri, ist. 1988.

SEVÜ K, lsmail Habip: Edebiyat Bi/gift ri, ist. 1942.

SOYSA L, M. Orhan: Edtbi SanatlaroeTanlnmaSl , let . 1992.

Sems ed d in Sami, KamûS-JTûrki, Ist. 1978;

Tähir-ü l Mevlevt IOlCUN, Tahir] : Edebiyat Lügati, Nesre hzI .:
Kemal Edip Kürkçüo glu.fst. 1973.

TANPIN AR, Ahmet Hamdi: Edebiyat Qurint MakJlle/o , 2. bs ., HzI.:

Dr. Zeynep Kermen, ist. 1977.

TAN SEL, Fevaiye Abd ullah: tyi VI! Dogru Yazma Usûlleri 1II, ist.
. 1978. •

TARLAN, Ali Nihat : Edtbiyat Mt'st'ltleri, ist. 1981.

'I

GENEL BÎeLlvOGRAFYA VE KAYNAKÇA

TEKîN, Dr. Arslan: Edtbiyattmtzda lsimler ve Terimler, ist. 1995.

'Ievfik Fikret: Dil vt Edebiyat Yazllan, Hzl .: Doç . Dr. ismail Parlahr,

An k. 1987.

TOPALoëlU, Prof. Dr. Ahmet: Dilbilgisi Terimltri Sözliigü, ist.

1991.

TOPARU, Prof. Dr. Recep, - KARATA$, Dr. Turan, - VURAL, A~

Cör. Hanifi: Tiirk Dili, 3. bs., 5 ivas 1996.

TUNAU, ismail: Estdik , lst . 1989.

TURAL , Dr. Sadrk K.: Zamanm Elinden Tutmak -Ed eb iyat

Naza riyêtr' Edebl Tenkit Örnekleri-, is t. 1982

Türkçt Sözlük, Türk Dil Kurumu Y., 2 C, Ank. 1988.

Tilrk Dili VI! Edebiyafl Ansiklopedisi, [DERCAH YAYINLARII, 8 C,
ist. 1976-1998.

ULUDAG, Süleyman: TasawufTerimleri Sózlügü, ist. 1991.

VARD AR, Berke Iyönetiminde): AÇlktJlma11 Dilbilim Terimieri Söz­
lügü, Îst. 1988 .

YAVUZ, Prof. Dr. Kemal-vd .: Dini Ttrimler Sözliigü, 2 c., ltarihs iz].

YETI~, Prof. Dr. Kazrm : Talim-i Edtbiyat'm Rdon"k VI! Edtbiyat
NaZJlriydh Sdhasmda Getirdigi Yeniiikier, Ank. 1996.

YÖRÜK, Ya~ar: Tureçe. Kompozisyon VI! Dilbilgisi Terimleri Sözlügü,
2. bs., Ank. 1979.

YÜCEL, Tahsin: Ele~tirinin ABCsi, ist. 1991.

WELLEK, René- WARREN, Austin: Edtbiyat Biliminin Temelleri,
. Çeviren: Prof. Dr. Ahmet Edip Uysel, Ankara 1983.

•

