

ANLATIM BİÇİMLERİ

ANLATIM BİÇİMLERİ

Belli bir konu hakkında konuşurken ya da yazarken belli bir amacı ortaya koymak isteriz . Kompozisyon yazan kişi amacına işlediği türe göre bu anlatım biçimlerinden biri veya birkaçını kullanabilir. Anlatım yolları ve anlatım türleri kavramını birbirine karıştırmamak gerekir. Anlatım türü denilince makale, fıkra, roman, deneme, form, panel, konferans gibi sözlü ve yazılı anlatım şekilleri anlaşılır. Anlatım yolu kavramı, anlatım türüne göre daha geniş ve geneldir. Bir anlatım türünde birden fazla anlatım yoluna başvurulabilir. Bir hikayede, hikaye yoluyla anlatım , betimleme yoluyla anlatım bulunabildiğine gibi yerine göre açıklama ya da tartışma yoluyla anlatımda yer alabilir.

ANLATIM BİÇİMLERİ

Bir düşünceyi, duyguyu veya olayı sözle (konuşma) ya da yazıyla ifade etmeye anlatım denir. Her ifade farklı bir amaca yönelik olarak gerçekleştirilebilir; örneğin, bir bilgiyi aktarmak, bir olayı hikâye etmek veya bir manzarayı anlatmak farklı ifade şekilleri gerektirir. İşte, anlatımı gerçekleştirirken başvurduğumuz bu yöntemlere “anlatım biçimleri, türleri” diyoruz

ANLATIM BİÇİMLERİ (TEKNİKLERİ)

1. HİKÂYE ETME (TAHKİYE-ÖYKÜLEME) YOLUYLA ANLATIM
2. BETİMLEME (TASVİR) YOLUYLA ANLATIM
3. PORTE (TAHLİL) YOLUYLA ANLATIM
4. AÇIKLAMA (DİSERTASYON) YOLUYLA ANLATIM
5. TARTIŞMA (KANITLAMA-İSPATLAMA) YOLUYLA ANLATIM
6. ÖZLÜ (İCAZ) YOLUYLA ANLATIM
7. KONUŞMA (DİYALOG) YOLUYLA ANLATIM
8. MANZUM ANLATIM

HİKÂYE ETME(TAHKİYE-ÖYKÜLEME) YOLUYLA ANLATIM

Hikâye yoluyla anlatım, hemen her anlatım türünde kullanılan bir anlatım biçimidir. Yaşanmış ya da tasarlanmış bir olayı yere zamana bağlayarak sözlü ya da yazı ile anlatması demektir. Hikâye, roman, anı, tiyatro, gezi, biyografi, masal gibi özellikle olay ağırlıklı yazılarda kullanılır. Olay, kişiler, yer ve zaman olmak üzere üç ana öğeden oluşur.

1. OLAY: Söylemek istediklerimiz bir olaya bağlanarak anlatılır . Bazen bu olayın çevresinde yardımcı olayda yer alır . Ana olay ve yardımcı olaylar bir plan 'serim, düğüm, çözüm' bölümlerinde ortaya konulur.

2. KİŞİLER: Olaylar kişilerin başından geçer bu bazen bir kişi olabileceği gibi birden fazla kişide olabilir. Hikaye edilen olayın iyice anlaşılması için olayı yaşayan kişilerin hem dış görünüşü hem de iç dünyası ayrıntılarıyla anlatılmalıdır . Bu anlatımda kişilerin karşılıklı konuşmalarının büyük önemi vardır. Kişiler toplumdaki yerlerine, kültür düzeylerine ve kişiliklerine uygun bir biçimde konuşturulmalıdır.

3. YER VE ZAMAN : Belirli kişiler çevresinde geçen olaylar belirli yerde ve zaman içinde verilir. Hikaye ederken zaman yazar tarafından iyi kullanılmalı olayın akışı engellenmemeli ve olay bütün içine yayılarak anlatılmalıdır.

HİKAYE ETME (TAHKİYE-ÖYKÜLEME) YOLUYLA ANLATIM ÖZET

- Bir olayın yer kişi zaman ögeleriyle anlatılmasıdır.
- Zaman akışı söz konusudur.
- Anlatılanlar tek kare fotoğrafa sığmaz.
- Çekimli fiiller çoktur. (geldi, uğramış, gidecek)

- Olaya baėlı anlatım yoluyla anlatılır.
- Olayda kahramana yer ve zamana baėlı olarak anlatılması esastır.
- Cümlelerde hareketlilik vardır.
- Betimleme ve öyküleme tekniėi genellikle iç içe kullanılır ve bunlardan hangisi ağır basmaktadır diye soru getirilir.

Bu durumda :

Parçayı bir resim karesi içinde tablo halinde canlandırabiliyorsak betimleme ; ama devam eden deėişen hareket, zaman, yer; akan bir olay varsa yani anlatılanlar tablo halinde düşünölemiyorsa öyküleme vardır.

ÖRNEK METİN

«Yokuşu koşarak inmeye başladı bu arada gözlerinden sicim gibi yaşlar akıyordu. Yanından geçtiği insanlarda garip garip ona bakıyordu biraz sonra dükkana geldi, ağladığını belli etmemeye çalışarak önlüğünü takıp tezgahın arkasına geçti.»

ÖRNEK METİN

«On altıncı katta asansörden indik. Bana odayı gösterecek çocuğun peşinden yürüyordum. Çocuk kısa bir koridoru geçti, bir odanın önünde durdu. Ben de durdum. Kapıyı açtı, içeri girdik. Perdeler sıkı sıkıya kapalı. Çocuk perdeleri açıp dışarıyı göstermek istedi. Engel oldum. Lambaları yaktı. Banyonun kapısını açtı. Bir şey isteyip istemediğimi sordu. İstemediğimi söyledim. Bahşışını verdim, gitti.»

Yer : Anlatılanlarla yerin bir otel ortamı olduđu aşikardır.

Kişiler : Odayı gösterecek kişi ile odayı kiralayan kişi.

Zaman: Net bir zaman söz konusu değil; perdelerin kapalıyken açmaya çalışılması gündüz vaktini işaret etmektedir diyebiliriz.

Zaman Akışı : Asansörden inmeleri, koridordan geçmeleri, kapıyı açmaları, çocuğun perdeleri açmaya çalışması, banyonun kapısını açması, bahşış verilmesi...

Fotoğraf Kareleri : Olanları fotoğraflamak için birden fazla fotoğraf karesi gereklidir.

Çekimli Fiiller : İndik, yürüyordum, geçti, durdu, durdum, istedi, sordu, söyledim, gitti...

BETİMLEME(TAVSİR) YOLUYLA ANLATIM

Betimleme canlı cansız bütün varlıkların yazı ve sözle en ince ayrıntısına kadar tanıtmaya, sözle resim yapma sanatıdır. Betimleme bir anlatım türü değildir ama roman, hikaye, gezi yazısı gibi türlerde kullandığımız vaz geçilmez bir yoldur. Cansız (eşya), hayvan, dekor, doğa(manzara), insan betimlemesi gibi birçok çeşidi vardır. betimlemeyi yapan yazar anlattığı olayı abartmamalı , gereksiz ayrıntılara girmemeli , doğru benzetmeler yapabilmeli ,dili açık, sade ve acık olmalıdır.

İzlenimci (sanatsal) ve yansıtmacı (açıklayıcı) betimleme olmak üzere iki türlü betimleme vardır. İzlenimci betimlemede kişisel duygu ve düşünceler ön plandır hikaye, roman gibi türlerde kullanılır. Yansıtmacı betimlemede yazar kişisel izlenimlerini karıştırmadan okura bilgi vermek amacıyla yaptığı ders kitaplarında kullanılan betimlemedir.

BETİMLEME(TASVİR) YOLUYLA ANLATIM ÖZET

- Yazarın gördüğü bildiği bir varlığı okurun zihninde canlandırarak tarzda anlatmasıdır.
- Anlatılan çevre, kişi ve varlığın belli bir izlenimi yaratmak için başvurulan anlatım biçimidir.
- Adeta sözcüklerle resim yapılır.
- Anlatılanlar tek karelik bir fotoğrafa sığabilir.
- Niteleme sıfatlarından ve zarflardan sıkça yararlanır.

A) YANSITMACI (AÇIKLAYICI) BETİMLEME

Gözle görülenin anlatıldığı betimleme türüdür. Varlıkların ya da kişilerin dış görünüşüyle, olduğu gibi tanıtılması amaçlanır. Gözlem gücünden yararlanır fakat kişisel yorumlara pek yer verilmez, duygular belirtilmez.

Açıklayıcı Betimlemenin Özellikleri:

- Bilgi vermek amacıyla yazılır.
- Genel ayrıntılar üzerinde durulur.
- Ayrıntılar objektif (olduğu gibi) olarak verilir.
- Amaç sanat yapmak için değil, bir konu hakkında bilgi vermektir.
- Değişik duylara seslenen özel ayrıntılar üzerinde durulmaz.
- Betimlenecek varlığa kişisel duygu ve düşünceler katılmaz.

Bu tekniđi uygulayan yazarın amacı, okuyucunun görmediđi bir görüntüyü, olayı, yeri, okuyucunun kafasında canlandırmaktır. Yazar özellikle görme duyusundan yararlanarak okuyucunun hayalinde sözcüklerle sanki resim yapar. Betimleme özetle, okuyucuya izlenim kazandırmaktır.

Bu yöntemde beş duyardan ve hareket öđesinden yararlanır. Hareket öđesi öyküleme yönteminin de öđesidir. Betimlemelerdeki hareketler birbirinden kopuktur. Neden-sonuç ilişkisiyle birbirine bağlanıp bir olaya yol açmaz.

Yansıtmacı (Açıklayıcı) Betimleme Örneđi:

"...Akdeniz Bölgesi'nin çatısını Toros Dağları oluşturur. Dağlar bazı yerlerde denize çok sokulur; kayalık ve az girintili çıkıntılı bir kıyı üzerinde dikine inerler. Bazı yerlerde ise kıyı çizgisi ile dağ sınırları arasında Adana Ovası gibi geniş düzlükler girer. Bu bölge özelliđini kendine komşu olan ılık denizden alır. Fakat denizin etkisi yüzey şekillerine ve yükseltiye göre deđişir..."

B) SANATSAL (İZLENİMSEL) BETİMLEME:

Görsellikten çok, izlenim ve sezginin ağır bastığı betimleme türüdür. Varlıkların duyularımız üzerinde uyandırdıkları izlenimleri belirtme amaçlanır. İnsanların iç dünyasıyla tanıtıldığı, tavır ve davranışlarının ele alındığı ruhsal betimlemeler de bu türe girer. Özel ayrıntılar üzerinde durulur. Yazar, anlatımına duygu ve yorumlarını da katar. Benzetmelere, yinelemelere, düşsel öğelere ve mecazlı söyleyişlere başvurur.

Sanatsal (İzlenimsel) Betimleme Özellikleri:

- İzlenim kazandırmak amacıyla yazılır.
- Değişik duyulara seslenen özel ayrıntılar üzerinde durulur.
- Ayrıntılar sübjektif olarak verilir.
- Amaç sanat yapmaktır.

Sanatsal (İzlenimsel) Betimleme Örneđi:

«Mađaranın ađzında büyük ađabeyim elinde kazma, ortanca kürek, küçük olanı da sönük bir gaz lambası ile beklerdi. Mađaranın içi uzun bir dehlize benzer, etrafta birtakım acayip şeyler varmış gibi görünür, durmadan tepeden damla damlar su sızar, yer daima ıslak olurdu. Ben mađaranın kapısı önünde, bir ayađım içerde, bir ayađım dışarda beklerdim. Güneş ađaçlardaki eriklerin üzerine ııldardı.»

ÖRNEK METİN

Sarı yağmur incecik, ışığın üstüne yağan başka bir ışık gibi iniyordu. Yerler, ince yağmuru buradan alıp hızla az öteye döküveriyordu. Kuşlar boyunlarını içlerine çekmişler, tüyleri domur domur, dallarda kıpırtısız duruyor. Yağmurun içinden mor bir kelebek seli geçti.

Çevre İzlenimi: Yağmurun yağdığı bir mekanın görüntüsü anlatılmış.

Sözcüklerle Resmetmek: Anlatılanlarla zihinde oluşturulan görüntü bir resme dönüştürülebilir.

Tek Kare Fotoğraf: Çevrenin görüntüsü yüzlerce cümleyle de anlatılmış olsa, biz tek bir fotoğraf karesine sığdırabiliriz. Bu anlatılan manzaranın fotoğrafı elimizde olsaydı biz o fotoğrafa bakarak yine aynı cümleleri kullanabilirdik.

Niteleme Sıfatları ve Zarflar: Sarı, incecik, domur domur, mor...

PORTRE(TAHLİL) YOLUYLA ANLATIM

Bir kimseyi karakteristik özellikleriyle okuyucuya tanıtmak amacıyla yazılan edebi yazılara "portre" denir.

Portrede gözlem esastır. Bu tür yazılar roman, hikâye, biyografi, otobiyografi, anı, gezi yazısı gibi türlerin içinde yer alabilir. Özellikle roman ve hikâyelerde kahramanlar, yeri geldikçe, gerek dış görünüşleriyle gerekse karakter özellikleriyle okuyucuya tanıtılır. Böylece okuyucunun roman kahramanlarını hayalinde canlandırması amaçlanır. Bu yönüyle portre bölümlerine, romanlarda daha çok rastlanabileceği gibi bağımsız bir edebi tür olarak yazılmış portreler de vardır.

PORTRE(TAHLİL) YOLUYLA ANLATIM

- Fiziksel (Tensel) Portre:** Kişinin sadece dış görünüşünün, boyunun, yüzünün, giyinişinin, hareketlerinin... anlatıldığı portreye denir. Bu portrede; kişi diğer insanlardan ayrılan dış özellikleri ile uygun sıfatlar kullanılarak özgün bir şekilde anlatılır.
- Ruhsal (Tinsel, Moral) Portre:** Kişinin iç dünyasının, alışkanlıklarının, duygularının, fikirlerinin, zayıf taraflarının vs. anlatıldığı portreye denir. Bu portrede; kişinin ahlâkı, alışkanlıkları, düşünceleri ilginç bir üslupla anlatılır. Portreye konu olan kişinin düşünceleri ve anlayışları daha etkili olarak ortaya koymak için onun sözlerine de yer verilebilir.
- Fiziki ve Ruhi Portre:** Edebi eserlerde genellikle "fiziki portre" ile "ruhî portre" iç içe bulunur.

Not: kişinin tahlilini yaparken diğer insanlardan ayrılan bütün yönleri belirlenmeli, kişi objektif bir biçimde ele alınmalı , gereksiz ayrıntılara yer verilmemeli, sade açık bir dil ve akıcı bir üslup kullanılmalıdır

ATATÜRK

Gördüğüm fotoğraflara göre, biraz şişman, biraz yorgun, biraz hatları kalınlaşmış bir bedenle karşılaşacağımı sanırken, kapıdan bir ışık dalgası halinde giren toplu bir kuvvet ve hayat kaynağı ile birden gözlerim kamaştı: Bebekleri en garip ve esrarlı madenlerden yapılmış bir çift gözün mavi, sarı, yeşil ışıklarla aydınlattığı asabî bir çehre. Yüzde, alında, ellerde bir sağlık ve bahar rengi. Düzgün taranmış, eksiksiz, sarı genç saçlar. Bütün zemberekleri çelikten, ince, yumuşak, toplu, gerilmiş, taptaze bir uzviyet.

Altıyüz senelik bir devri bir anda ihtiyarlatan adamın çehresi gibi ilâhlarınki gibi, yıpranmış bir başın hiç bir izini taşımıyor. Alevden coşkun bir nehir halinde, eski tarihin bütün yıkıntılarını süpüren ve yeni bir cihanın kuruluşuna yol açan fikirler kaynağı o baş bir yanardağ tepesi gibi, taşıdığı ateşe kayıtsız, mavi gök altında sessiz ve gülümseyerek duruyor.

Kendi yarattığı şimşekli bulutlardan, fırtınalardan ve etrafına döktüğü feyizli sellerden yegâne müteessir olmayan, meğer O'nun genç başı imiş.

O günün benim için en büyük nimeti, o efsanevî başı, yakından görmem olmuştur.

Ahmet HAŞİM

AÇIKLAMA (DİSERTASYON) YOLUYLA ANLATIM

Bir konu üzerinde ayrıntılı bilgi vermek, öğretmek ya da olayı bildirmek, yorumlamak üzere yapılan anlatım türüdür. Bu anlatım yoluyla "ne, neden, niçin, nasıl, nerede, ne zaman" soruları açıklanır. Günlük konuşmalarda; edebiyat, felsefe ve ahlâk konularında, yaşanan olaylarda sık sık açıklayıcı bilgi verir ya da başkalarının açıklayıcı bilgilerini dinleriz. Yine günlük konuşmalardaki sorulara verilen karşılıklar da açıklayıcı anlatıma girer.

Açıklama yapmak için konuyu iyi bilmek, olayı görmek gerekir. Anlatım konusu yukarıdaki soruların karşılığı verilerek açıklanmalıdır. Savunulan düşünce iyi açıklanamazsa aynı düşünceler boş yere yinelenip durur. Bunu önlemek için anlatımın tümdengelim, tümevarım, benzetme gibi bilgi üretme yollarını kullanmalıyız. Şimdi de bu terimlerin ne anlama geldiğini öğrenelim.

Tümdengelim

Genel bilgilerden, yargılardan, kurallardan özel bilgilere, yargılara, kurallara ulaşmaktır.

"Çikolata diş çürütür." gerçeğinden yola çıkarak "Ben de çok çikolata yersem dişlerim çürür." gerçeğine vararak, "dişlerimi çürütmemek için çikolatayı çok yemem..." gibi. Bazen benzer olaylardan, bazen bilimsel gerçeklerden hareket edilerek yeni gerçeklere, sonuçlara ulaşmaktır.

Tümevarım

Tümden gelimin tersidir. Özel olay ve durumlardan genel yargılar elde etme yoludur. Yine "Çikolata diş çürütür.", "Muhallebi diş çürütür.", "Fondan şekeri diş çürütür." gerçeklerinden sonra "Şekerli yiyecekler diş çürütür." sonucu çıkar.

Benzetme

Konuyla ilgili benzer olayların, durumların bir araya getirilmesi çalışmasıdır.

AÇIKLAYICI ANTATIMDA ŞUNLARADA DİKKAT EDİLMELİDİR:

- Konunun maddesi ve görüş açısı iyi belirlenmelidir.
- Konuyu geliştirme ve temellendirme yollarından birinden ya da birkaçından yararlanılmalıdır.
- Bunları yaparken kendi gözlemlerimizden, deneyimlerimizden ve öğrendiklerimizden yararlanılmalıdır.

AÇIKLAYICI ANLATIMIN ÖZELLİKLERİ

- Dil, “göndergesel işlev”de kullanılır.
- Söz sanatlarına, sözcüklerin mecaz ve yan anlamlarına yer verilmez.
- Dil ve ifade sade, gösterişsiz ve pürüzsüzdür.
- Yazarın bakış açısı metne yansır.
- Daha çok, fıkra, makale, deneme, sohbet, eleştiri vb. edebî yazılarda kullanılır.

ÖRNEK METİN

« Milyonlarca kişi kitap okuyor, müzik dinliyor, tiyatroya sinemaya gidiyor. Neden? Belli ki kendisini aşmak istiyor insan. Gerçek anlamda insan olmak istiyor. Ayrı bir birey olmakla yetinmiyor; bireysel yaşamının kopmuşluğundan kurtulmaya, bireyciliğinin bütün sınırlarıyla onu yoksun bıraktığı ama yine de onu sezip özlediği bir dostluğa, daha anlamlı bir dünyaya geçmek için çabalıyor.»

- Bu paragrafta insanların kitap okuma, müzik dinleme, sinema ve tiyatroya gitme nedenleri açıklayıcı anlatım biçimiyle veriliyor. Yazara göre bunların nedeni "insanın kendini aşma isteği, daha anlamlı bir dünyada yaşama arzusu" dur.

TARTIŖMACI(KANITLAMA-İSPATLAMA) YOLUYLA ANLATIM

Bu anlatım biçimi, herhangi bir düşünceyi savunmak, okuyucuyu ya da dinleyiciyi bu düşünceye inandırmak amacıyla kullanılır.

Aslında tartışmacı anlatım, açıklayıcı anlatımın biçim değiştirmiş şeklidir. Bu anlatım biçimini açıklamadan ayıran yön, okuyucunun ya da dinleyicinin yerleşmiş kanılarını, düşünce ve davranışlarını değiştirmeye yönelmesi, savunulan düşüncenin doğruluğunu kanıtlamaya çalışmasıdır.

Tartışmacı anlatım biçiminin uygulanabilmesi için öne sürülen önermenin tartışmaya, delillerle kanıtlanmaya uygun olması gerekir. Herkesin üzerinde anlaşığı bir düşünce bu yolla işlenmez. Ancak böyle bir düşünce yerleşmiş anlayışlara aykırı bir taraf bulunduğu zaman tartışmacı anlatımla işlenebilir.

Tartışma, çok yaygın olarak kullanılan bir anlatım biçimidir. Örneğin deneme, fıkra, makale, söyleşi ve eleştirilerde, roman ve öykülerde; konuşma ve konferanslarda kısaca görüş ayrılığını gidermek için yapılacak her türlü anlatımda yer alır.

Tartışmacı anlatım biçimini uygularken, düşünceyi geliştirme yollarından tanık gösterme, kanıtlama, örneklendirme... kullanılabilir.

ÖRNEK METİN

«Günümüzde yaygın bir yanlış vardır: Bilimin kesin olduğu inancı; çağdaş yaşayışın, çağdaş uygarlığın değişmez temeli olan bilimsel kesinlik. Oysa sürekli bir değişiktir bilimi var edip ayakta tutan. Bilim bilgi üretir; bilimsel doğrulardır bunlar. Ancak bilim sonsuz bir yenilenme içindedir. Bilimde öne sürülen her doğru, yanlış olduğu henüz kesinlikle belgelenmemiş olan doğrudur. Birtakım koşutlardan ötürü doğru sayılan bilgilerdir bunlar.»

- Bu paragrafta yazar, mantık yoluyla bilimsel doğruların, henüz yanlışlığı belgelenmemiş doğrular olduğunu, her bilginin değişebileceğini kanıtlamaya çalışıyor.

ÖZLÜ(İCAZ) YOLUYLA ANLATIM

Az sözle çok şey anlatmak, kısa fakat yeterli anlatım demektir. En zor anlatım türü özlü anlatımdır. Bu anlatım türünü gerçekleştirmek için belli bir kültür birikiminin, zengin bir sözcük haznesine, kıvrak bir zekaya, iyi bir dil bilgisine sahip olmak gerekir. Atasözleri, özdeğişler, özdeğiş niteleğindeki manzum parçalar özlü anlatıma örnektir.

ÖZLÜ(İCAZ) YOLUYLA ANLATIM ÖRNEKLERİ

- Avcı ne kadar al bilse, ayı o kadar yol bilir. (Atasözü)
- Hayvan ölür, semeri kalır; insan ölür, eseri kalır. (Atasözü)
- Rüzgâr eken fırtına biçer. (Atasözü)
- Söz var, iş bitirir, söz var, baş yitirir. (Atasözü)

- Bir memleketin, bir memleket halkının dűşmanlarından zarar görmesi acıdır. Fakat, kendi ırkından, büyük tanıdığı ve başlarında taşıdığı insanlardan vefasızlık, felâket görmesi ondan daha acıdır. **(ATATÜRK)**

KONUŐMA (DİYALOG) YOLUYLA ANLATIM

Herhangi bir konu üzerinde iki veya daha çok kimsenin karşılıklı konuşulduđu anlatım biçimine konuşmalı anlatım (diyalog) denir. Tiyatro eserlerinin tamamı bu anlatım biçimiyle kaleme alınır. Açık oturum, panel, forum, münazara, mülâkat ve röportaj gibi uygulamalar da diyalog tarzında yapılır. Hikâye, roman, sohbet, fıkra gibi türlerde anlatıma canlılık kazandırmak ve okuyucunun dikkatini çekmek için yeri geldikçe konuşmalı anlatımdan yararlanır.

KONUŐMACI ANLATIMDA AŐAĖIDAKİ HUHUSLARA DİKİKAT EDİLİR:

- Kişilerin konuşmaları kendi karakterlerine, toplumdaki yerlerine, mesleklerine uygun ve tabii olmalıdır. Öğretmenin bir öğretmen gibi, annenin bir anne gibi, doktorun da bir doktor gibi... konuşturulması gerekir
- Konuşmalar, okuyucuyu bıktıracak derecede uzatılmamalıdır.
- Cümleler, konuşma dilinin özelliklerine uygun biçimde düzenlenmelidir.
- Sözün gelişinden kimlerin konuştuğı açıkça anlaşılıyorsa gereksiz açıklamalara ve ayrıntılara yer verilmez.
- Karşılıklı konuşmalar, konuşma çizgisiyle (—) gösterilir. (Amerikan tipi yazılarda konuşma çizgisi kullanılmamakta, bunun yerine konuşmalar, tırnak işareti içinde verilmektedir.) Konuşma çizgisinin her zaman paragrafa konması gerektiğı unutulmamalıdır. Bir kişinin sıra kendindeyken peş peşe söylediğı cümlelerin her biri için konuşma çizgisi tekrarlanmaz. Konuşanın değıştiğini, sözün başkasına geçtiğini göstermek gerekince, konuşma çizgisi tekrar konur.

ÖRNEK METİN

NE ALIRSINIZ ?

Yahya Kemal, bir yokuşu çıkıncaya kadar nefes nefese kalır. Yokuşun sonundaki lokantadan bir garson seslenir:

– Buyurun beyim, ne alırsınız?

Yahya Kemal tebessümle:

– Evlat, müsaade edersen bir nefes alacağım.

MANZUM ANLATIM

Duygu, düşünce ve hayâllerin belli nazım türleriyle (genellikle) ölçülü ve kafiyeli olarak kulağa da hoş gelecek biçimde ifadesine manzum anlatım denir. Günümüzde, şiirlerde ve bazı tiyatro eserlerinde bu anlatım biçimi kullanılmaktadır. Diğerleriyle karşılaştırıldığında az olmakla birlikte manzum hikâyeler, masallar ve mektuplar da vardır.

ÖRNEK ŞİİR

GÖNÜL

Bağından her güzel bir gül seçerdi,
Bundan mı sarardın soldun, ey gönül?
Kadınlar geçerdi, kızlar geçerdi,
Bir zaman aşk için yoldun, ey gönül!

Dünyaya baksan da gülümser gibi
Uzuyor hayatın bir keder gibi,
Ellerde dolaşan kadehler gibi
Yıllarca boşaldın, doldun, ey gönül!

Çare yok, matem çok derinse de,
Hasretin tükenmez yaşın dinse de.
Gençliğin hoş geçti, eğlendinse de
Sanmam ki bahtiyar oldun, ey gönül!

Faruk Nafiz Çamlıbel

