

TÜRK DİLİ BAHAR DÖNEMİ / 2022

TÜRK DİLİ - 2

9. HAFTA

2022

İÇİNDEKİLER

KOMPOZİSYON NEDİR?

KOMPOZİSYON

A. Sözlü Kompozisyon:

B. Yazılı Kompozisyon:

TÜRK DİLİ BAHAR DÖNEMİ / 2022

KOMPOZİSYON İLE İLGİLİ GENEL BİLGİLER

Kompozisyon, Türkçeye Fransızcadan geçmiş bir kelime olup, “ayrı ayrı parçaları, unsurları bir araya getirerek uyumlu bir bütün oluşturma “ demektir.

Kompozisyon, edebiyat, resim, müzik, heykeltıraşçılık, mimarlık gibi bütün sanat dalların da kullanılan bir terimdir.

Kompozisyon sadece bununla da sınırlı değildir. Hayatımızın her evresinde evimizde, iş yerimizde, düzen, plân, kompozisyon ve disiplin vardır. Başarının ve mutluluğu yakalamanın temel ilkelerinden olan disiplin de kompozisyon ile kazanılır.

Bir edebiyat terimi olarak kompozisyon, “okullar da yazı yazmak alışkanlığını kazanmak için öğrencilere verilen yazı ödevi, kalem alıştırmaları”, daha geniş manada ise “düşüncelerin, duyguların, olayların, tasarıların uyumlu bir bütün oluşturacağı şekilde sözle veya yazı ile anlatılması.”dır.

İki türlü kompozisyon vardır:

A. Sözlü Kompozisyon:

Sözlü kompozisyon, duygulara, düşüncelere, sezgilere, tasarılarla konuşma yolu ile bir bütünlük vermektir.

Nutuk, tartışma, konferans, münazara, açık oturum ve ders anlatma sözlü kompozisyon örnekleridir.

B. Yazılı Kompozisyon:

Yazılı kompozisyon, duygulara, düşüncelere, sezgilere, tasarılarla yazma yolu ile bir bütünlük vermektir.

Fıkra, makale, sohbet, tenkit, deneme, roman, hikâye, masal, tiyatro, hatırat, seyahatname, mektup, şiir, biyografi, yazılı kompozisyon örnekleridir.

İyi bir yazı yazmak için göz önünde bulundurulması gereken şartlar şunlardır:

- a. **Gözlem Yapmak:** Gözlem (müşahede) ; görme, işitme, koklama, tatma ve dokunma organlarımızla dış dünyadan sağladığımız duyuların bütünüdür.

Gözlem (müşahede) yolu ile tanıdığımız her varlık, her olay, hayatımızın bir parçası olur. Görmediğimiz, tanımadığımız şeyleri ne anlatabiliriz, ne de yazabiliriz.

- b. **Düşünmek:** “Uzun uzadıya inceleyip tetkik etmek” anlamına gelen düşünmek, yalnız insanlara has bir özelliktir.

İyi konuşup, iyi yazmak için mutlaka düşünmek gerekir. Edebi dilde “mütefekkir” denilen kişiler “düşünen, düşünücü” kişilerdir. İnsanları düşünmeye sevkeden dış dünyadır, toplumdur.

TÜRK DİLİ BAHAR DÖNEMİ / 2022

Yeryüzündeki canlı varlıkların içerisinde, “düşünme” özelliği ile en önemli mevkie bulunan insanoğlu, tabiatı, dünyayı, insanı, fezayı tanımak, kavramak; bunun neticesinde bir hüküm vermek için devamlı düşünmek zorunda kalmıştır.

c. **Okumak:** Konuşmada ve yazmada başarılı olmak için mutlaka çok okumak, kültürlü olmak gerekir.

İnsanoğlunun bilgi, duygu ve hayal gücü okumak ile zenginleşir. Okuyan kişinin dil ve ifade (anlatım) gücü ile düşünme yeteneği, okumayan kişi ile kıyaslanamayacak kadar farklıdır.

d. **Anadilini İyi Kullanmak:** Başarılı bir konuşma veya yazıda anlatımın işlek, açık ve tesirli olması için, kişinin anadilini çok iyi kullanması gerekir. Bunun için de mutlaka dil bilgisi kurallarını iyi bilmek şarttır. Üslup, yani “tarz, usul, tutulan yol, stil “ dediğimiz şey de düşünerek, okuyarak ve yazarak gelişir.

KOMPOZİSYON YAZMADA KULLANILACAK PLAN

Konu:

“Mevzu” denilen konu, “kendisinden bahsolunan, kararlaştırılmış şey” demektir. Her yapının bir temeli, her fikrin bir dayanağı varsa, her yazının da mutlaka bir konusu vardır. Başboş, ne anlatmak istediği belli olmayan, konusuz yazı olmaz. Yazı yazmaya karar veren kişi için her varlık, her olay, her düşünce, her mesele, velhasıl her şey bir kompozisyon konusu olabilir.

Yazı Başlığı:

Yazı başlığı, o yazıda istenilmesi düşünülen ana fikrin aynasıdır. Canlı cansız her varlığın adı olduğu gibi, her yazının da bir başlığı vardır. Yazdığımız her şiir, hikaye, masal, roman, fıkra vb. ‘nın mutlaka bir başlığı olmalıdır. Başlıksız yazı olmaz.

Paragraf Planı:

Paragraf “bir yazının iki satır başı arasındaki kısmına”, daha geniş bir anlamda bir yardımcı düşünceyi işleyip, geliştiren cümleye veya cümle grubuna denir. Bir nesir, bir zincirin halkaları gibi, paragrafların birbirine bağlanmaları ile meydana gelir.

Paragraflar, bir ağacın ana kolları, cümleler ise bu kollara bağlı dallar gibidir.

Üç tür paragraf vardır:

1. *Giriş Paragrafı:* Okuyucuya konuyu tanıtmak, onu konuya yöneltmek gayesini taşır. Kısa yazılarda “giriş paragrafı” bir, uzun yazılarda birkaç tane olabilir.

TÜRK DİLİ BAHAR DÖNEMİ / 2022

2. *Gelişme Paragrafı*: Bu paragrafta konu, türlü yönleri ile açıklanır, tartışılır, olgunlaştırılır; tasvirler yapılır, karakterler tanıtılır, adım adım sonuca yaklaşılır.

3. *Sonuç Paragrafı*: Bu paragrafta konu derli toplu birkaç cümle ile özetlenir.

Konularına göre paragraflar birkaç kısma ayrılır:

Olay Paragrafı: Bu paragrafta olayın belli bir yönü, çevre ve çevredeki insanların davranışları ile birlikte anlatılır.

Tasvir Paragrafı: Olayla ilgili şahısları, hayvanları, eşyaları, manzaraları tanıtan paragraftır.

a. ***İnsan Tasviri (Portre)***: İnsanın, boy, yüz, renk, giyim-kuşam gibi dış yapısı ile; duyguları, düşünceleri, huyları, zevkleri ve alışkanlıkları gibi iç yapısını tanıtmaktadır.

b. ***Hayvan Tasviri***: Anlatılan olayda geçen belirli bir hayvanın özelliklerini, mesela; boyunu posunu, tüyünün veya derisinin özelliklerini; ağzının veya gagasının yapısını, çıkardığı sesleri tanıtmaktır.

c. ***Eşya Tasviri***: Anlatılan olayın belirli bir bölümünde yer alan eşyalardan birini veya hepsini ayrı ayrı, bütün özellikleri ile göz önüne seren tasvirdir.

d. ***Manzara Tasviri***: Olayın geçtiği yerdeki, deniz, dağ, ova, göl, tarla, bahçe, orman, köy, şehir gibi çevreleri, bütün görünüşleri ile yani güzellikleri ve çirkinlikleri ile tanıtmaktır.

ANLATIM (ÜSLUP) TÜRLERİ

Duygu ve düşüncelerimizi, maksadımıza uygun olarak dil ve imla kuralları içerisinde ifade etmeye “anlatım” adını vermekteyiz. Anlatımda, anlatmak istediğimiz her ne ise, ifademizi açık, sade ve duru olarak kullanmamız gerekir. Her yazarın bir üslubu vardır ki, yazarın damgası olan bu üslup, çok uzun bir zaman içinde ve uzun denemeler neticesinde kazanılır.

Anlatım Türleri Şunlardır:

1. Hikâye Etme (Tahkiye):

Gerçek veya tasarlanmış bir olayın söz veya yazı ile anlatımına hikâye etme (tahkiye) denir. Roman; hikâye, hatırat, seyahat (gezi), biyografi ve otobiyografi gibi edebi türlerde temel anlatım biçimi olarak kullanılan “hikâye etme” üç ana unsur üzerine kurulmuştur.

a. **Olay**: Genellikle söylemek istediğimizi bir olaya bağlayarak anlatırız. Hikâye etmede olaylar üç bölüm içinde gelişir:

Giriş (Serim): Hikâyemizde olayın ortaya konduğu, yani yazının başlangıç kısmıdır.

TÜRK DİLİ BAHAR DÖNEMİ / 2022

Gelişme (Düğüm): Olayın açıldığı, okuyucuyu meraklandırarak şekilde geliştirildiği bölümdür.

Sonuç (Çözüm): Hikâyedeki olay veya olayların düğümlerinin çözüldüğü bölümdür.

b. Kişiler: Hikayede anlatılan olaylar genellikle kişi (Şahıs) veya kişilerin başından geçer. Olay içinde kişiler karşılıklı konuşurlar. “Diyalog” adı verilen bu konuşmaların da tabii ve inandırıcı olması gerekir. Kişileri konuştururken onların sosyal ve kültürel durumları, yaşadıkları bölgenin ağız özellikleri dikkate alınmalıdır.

c. Yer ve Zaman: Hikayenin kahramanı kişi veya kişiler etrafında dönen olaylar, belirli yer veya yerlerde ve belirli zaman veya zaman dilimleri içerisinde geçer.

2. Açıklama:

Günlük hayatımızda da sık sık başvurduğumuz açıklama, öğretmek maksadı ile kaleme alınan edebi yazılarda kullanılan bir anlatım türüdür. Açıklama yaparken kompozisyon kuralları uygulanmalı, açıklanacak konu teferruatlı olarak, anlaşılır ve inandırıcı bir ifade ile anlatılmalıdır.

3. Tasvir Yolu İle Anlatım:

Tasvir, Arapça bir kelime olup, canlı, cansız bütün varlıkları en ince ayrıntılarına kadar tanıtmaya, yazı veya söz ile insan zihninde resim olarak şekillendirme demektir. Roman, hikâyeye gibi eserlerde geçen olayların, varlıkların anlatımında vazgeçilmez bir yoldur. Tasviri yapan yazarın anlatımını canlı, dil, sade, üslubu akıcı olmalı, olayları ve varlıkları abartmamalıdır. Tasvir yaparken, dikkat çekmeyen gereksiz ayrıntılara girmemeli; önce genel, daha sonra özel ayrıntılar tasvir edilmelidir.

Tasvir çeşitleri içerisinde bulunan portre üç grupta incelenir:

a. Fiziki Portre: İnsanın yalnız dış görünüşünün (boyunun, renginin, saçının, gözünün, elbiselerinin vb.) fotoğrafını veren tasvirdir. Bu tür portrelerde kişinin dış görünüşü tarafsız olarak, olduğu gibi anlatılır.

b. Ruhi Portre: Bir insanın içi dünyasını, tutum ve davranışlarını tasvir etmeye ruhi portre denir. Kişinin iç dünyasını tanımak için onunla çok uzun yıllar birlikte olmak, onu yıllarca gözlemek gerekir. Ancak, bu yakın temas sonucunda, bir kişinin ruhi yapısı tasvir edilebilir.

c. Fiziki ve Ruhi Portre: Kişilerin iç ve dış görünüşünün bir arada tasvir edilmesidir.

4. Özlü anlatım:

“Kısa fakat yeterli ifade” demek olan Arapça “icaz” yerine kullandığımız “özlü anlatım”, en zor anlatım türüdür. Bir milletin atasözleri ve o milletin bazı fertlerince söylenmiş vecizeleri (özdeyişleri) birer “özlü anlatım”dır. Özlü anlatımda az fakat güçlü kelime ile ifade açıklık esas olmalıdır. Özlü anlatım içinengin bir bilgi dağarcığına, zengin bir kültür birikimine, iyi bir dil bilgisine ve kıvrak bir zekâyaya sahip olmak gerekir.

TÜRK DİLİ BAHAR DÖNEMİ / 2022

5. Tahlil Yolu ile Anlatım:

Tahlil, “unsurlarına ayırma, çözümleme, analiz” manalarına gelir. Bir kişinin tahlilini yaparken çok sabırlı olmak, onu maddi ve manevi bütün yönleri ile ortaya çıkarabilmek önemlidir. Genellikle roman ve hikayelerin bazı bölümlerinde rastladığımız bir anlatım türüdür. Varlık yokluk, sevgi, hırs, inanç-inançsızlık gibi daha pek çok duygu, insanı ya olgunluğa veya hiçliğe götürür. İşte, bu hususları yakından inceleyip, gözleyerek yapılan tahlil başarılı olur.

6. Kanıtlama (ispatlama) Yolu ile Anlatım:

Yazılı ve sözlü kompozisyonlarda kullanılır. Bu tür anlatımda, önce ortaya atılmış ve ispatlanması gereken bir konu bulunmalıdır. Bu safhada, elde bulunan her türlü belge, başkalarının konu ile ilgili görüşleri, eğer yapıldıysa deney ve gözlem sonuçları birer delil olarak kullanılır.

7. Konuşmalı Anlatım (Diyalog):

Bir konu üzerinde en az iki kişinin karşılıklı olarak konuşturulmasına denir. Bu anlatım, genellikle tiyatro eserleri ile roman, hikâye, röportaj, sohbet, açık oturum, mülakat gibi edebi türlerde uygulanır.

8. Manzum Anlatım:

Bütün şiirlerde, bazen tiyatro, hikâye, destan ve masal türlerinde de kullanılabilen; hayal, duygu ve düşüncelerin, genellikle ölçülü ve kafiyeli biçimde anlatılmasına manzum anlatım denir.

Bu anlatım tarzını çok iyi kullanabilmek için Şair ruhlu olmak gerekir. Günümüzde ancak şiirlerde, bazen de tiyatro eserlerinde uygulanmaktadır.