[image: image4.png]

Yılmaz DAĞ
İslamiyet öncesi ve islamiyet dönemi türk edebiyatı

TÜRK EDEBİYATININ DEVRELERİ
· İslamiyet Öncesi Türk Edebiyatı
· A- Sözlü Dönem Türk Edebiyatı (…- 8.yy.)
· B- Yazılı Dönem Türk Edebiyatı (8.yy.-11.yy.)
· İslami Dönem Türk Edebiyatı(11.yy.-1860)
· A- İlk İslami Türk Edebiyatı Eserleri
· B- Divan Edebiyatı
· C- Halk Edebiyatı (1.Anonim Halk Edebiyatı, 2.Aşık Edebiyatı,3.Tekke (Tasavvuf) Edebiyatı
· Batı Kültürü Etkisindeki Türk Edebiyatı
· A- Tanzimat Edebiyatı(1860-1895)
· B- Servet-i Fünun Edebiyatı (Edebiyat-ı Cedide) (1895-1901)
· C- Fecr-i Ati Edebiyatı (1909-1911)
· D-Milli Edebiyat Akımı (1911-1923)
· E-Milli Mücadele Dönemi Edebiyatı
· F-Beş Hececiler
· G- Cumhuriyet Dönemi Türk Edebiyatı (1923-…)
· (1. Yedi Meşaleciler, 2.-Garipçiler(l.Yeni Hareketi), 3. İkinci Yeni Hareketi,
4. Hisarcılar, 5. Toplumsal Gerçekçiler)
Edebiyat-tarih ilişkisi
· Edebiyat:Olay,düşünce,duygu ve hayallerin dil aracılığıyla sözlü veya yazılı olarak etkili bir dille biçimlendirilmesi sanatıdır.
· Edebi Metin:Sanatsal nitelik taşıyan,insanda estetik zevk uyandıran metinlere denir.
· Edebi metinlerde sözcükler daha çok yan ve mecaz anlamlarıyla kullanılır.
· Metinlerde öğretme yerine sezdirme,hissettirme,çağrıştırma söz konusudur.
· Edebiyat tarihi:Yüzyıllar boyunca edebi eserleri,eserin ait olduğu milletin dygu ve düşüncede izlediği değişimleri nesnel olarak inceleyen bilim dalıdır.
· Edebiyat tarihi hem edebiyatla hem tarihle ilişkilidir.
· Edebi dönemleri,yazarları,şairleri,sanatçıların dil ve anlatım özelliklerini inceleyen bilim dalıdır.
· Edebiyat tarihi alanında çalışanlara da edebiyat tarihçisi denir.
· Fuat Köprülü,Vasfi Mahir Kocatürk,Ahmet Kabaklı,Ahmet Hamdi Tanpınar,Nihat Sami Banarlı,Agah Sırrı Levend önemli edebiyat tarihçilerimizdendir.

Edebiyat tarihinin kapsamı
· Edebiyat tarihi,ait oldukları dönemin,insanlarının,toplumlarının yaşamlarını bütün özellikleriyle anlatan bir belge niteliği taşır.

· Edebiyat tarihçisi tarafsızdır.
· Edebiyat tarihinin genel tarihle ilişkisi vardır.

· Genel tarih insanlığın toplumsal,kültürel,ekonomik gelişmesini belgelere dayandırarak anlatır.

· Edebiyat ürünleri de belge niteliği taşıdıkları için genel tarihe ışık tutarlar.

· Edebiyat tarihinin toplum bilimiyle ilişkisi vardır.

· Toplumların innaçları,töreleri,yaşayış biçimleri edebi eserlere yansır.

· Edebiyat tarihinin halk bilimi ile ilişkisi vardır.

· Bir ülkede yaşayan halkın kültür ürünlerini,törenlerini,inançlarını,müziğini,oyunlarını,masallarını vb. inceleyerek saptayan bilim dalıdır halk bilimi.

Uygarlık
· Bir ülke veya toplumun maddi ve manevi varlıklarının;bilim,sant,düşünce ve teknoloji ürünlerinin tamamını ifade eder.
· Uygarlık ve medeniyet çoğu zaman aynı anlamda kullanılır.
· Uygarlığın “Batı uygarlığı,İslam uygarlığı,Hint uygarlığı …” şeklinde sınıflandırılmasının temelinde söz konusu toplumların yaşam tarzı,inanış ve gelenekleri vardır.

Not:Türk edebiyatının dönemlere ayrılmasındaki ölçütler;

· Dini hayat,kültürel farklılaşma,uygarlık değişmeleri,dil coğrafyası.

· Edebi eserlerden hareketle bir milletin duygu ve düşüncede geçirdiği evreleri inceleyen kişiye ……………. denir.

· …………..duygu,düşünce ve hayallerin söz veya yazıyla edebi biçimde ifade edilme sanatıdır.

· Tarih ve edebiyat tarihi “geçmiş”i inceler;fakat tarihin incelediği,”geçmiş” tarihe mal olmuştur.Edebiyat tarihçisinin ele aldığı “geçmiş” ise ……………….eserleriyle canlı olarak yaşamaktadır.

· Klasik Türk Edebiyatındaki ………………günümüz edebiyat tarihi çalışmalarının yerini tutuyordu.

· Edebi eserler kendilerini yaratan sanatçılarla birlikte yazıldıkları dönemin,askeri,dini,ekonomik,sosyal,kültürel özelliklerini kısaca dönemin …………..yansıtır.

· Türklerin İslamiyeti kabul etmesi edebiyatımızın dönemlere ayrılmasında ölçüt olmuştur.

· Roman,Batı Uygarlığı Etkisinde Gelişen Türk Edebiyatı ürünüdür.

· Tarihi olayları kronolojik sıraya göre düzenlemek edebiyat tarihçisinin görevidir.

· Şair ve yazarların hayatını incelemek edebiyat eleştirmenlerinin görevidir.

· İslamiyet’in kabulünden önceki metinlerde saf Türkçe kullanılırken,İslamiyet’in kabulünden sonraki metinlerde Arapça ve Farsça sözcüklere de yer verilmiştir.

www.edebiyatogretmeni.net

İslamiyet Öncesi Türk Edebiyatı
(DESTAN DÖNEMİ TÜRK EDEBİYATI)
· Türklerin İslamiyet ile tanışmadan önce oluşturdukları edebiyattır.

· Bu dönem edebiyatı genel olarak sözlüdür.

· Yazılı ürün yok denecek kadar azdır.

· Bu dönemde Türklerin göçebe bir yaşamları vardır.

· Edebiyat yabancı etkilerden oldukça uzaktır.

· Türkler çok tanrılı bir din anlayışına sahiptir.(Totemcilik,Manihaizm,Budizm,Şamanizm…)

· Duygu,düşünce ve hayallerini sözlü biçimde;cura,tambura,kopuz gibi sazlarla iletirler.

· Bu dönemde saz çalıp şiir söyleyenlere “ozan,kam,baksı” adı verilir.
· Bu dönem edebiyatı üçe ayrılır:

1.destan dönemi:
· Bu dönem ürünlerinin konusu genellikle kahramanlıktır.
· Kahtamanlar olağanüstüdür ve mitolojik unsurlarla süslüdür.

· Kahramanlar hüsrana uğramazlar,eylemler çoğunlukla zaferle sonuçlanır.

· Türklerin totemi bir hayvan veya bitki idi.

· Köktürklerin totemi kurt,Uygurların kuş ağacı idi.

· Destanlar;milletin,din,fazilet ve milli kahramanlık maceralarının manzum hikayeleridir.

· Tarihten önceki çağlarda tanrılar veya tanrılaştırılmış insanlar hakkında söylenerek zamanla inanış haline gelen efsaneye mitos denir.

· Mitoslarda tanrılar ve insanlarla birlikte devlerin,cinlerin,perilerin ve diğer masal yaratıklarının da hikayeleri vardır.

· Bir milletin mitoslarını inceleyen bilime mitoloji denir.(Yunan mitolojisi,Mısır mitokojisi vb.)

2.sözlü dönem edebiyatı(…/8.yy)
· Sade bir Türkçe kullanılmıştır.
· Türklerin yazıyı henüz kullanmadıkları dönemde oluşmuş bir edebiyattır.
· Yazı olmadığı için bu dönemde sadece şiirle ilgili ürünler vardır.
· Olağanüstü olayları anlatan destanlar bu dönemin en önemli ürünleridir.

· Sözlü edebiyat ürünleri din törenlerinde doğmuş, din dışı törenlerde gelişmiştir.
· Şiir söyleyen kişilere “ozan”, “kam” , ”baksı” , “şaman” gibi adlar verilmiştir.
· Şairler,şiirlerini “kopuz” adı verilen saz eşliğinde söyler.
· Dini törenlerde söylenen şiirlere “yır” adı verilir.Şiirler hece ölçüsüyle söylenmiştir.
· Kafiye olarak genelde yarım kafiye kullanılmıştır.Kafiye düzeni (abab-cccb-dddb….) biçimindedir.
· Nazım birimi dörtlüktür.

· Sözle musiki beraber kullanışmıştır.

· Din,aşk,savaş,yiğitlik,doğa,ölüm gibi konular işlenmiştir.

· Benzetmelerde doğadan yararlanılmıştır.

· Sürek avlarına “sığır”,kurban ve ziyafet törenlerine “şölen”,yas,ölüm törenlerine “yuğ” adı verişmiştir.

· Şiirlerdeki ahenk,ölçü ve uyağın dışında ses,hece tekrarları ve aliterasyonla sağlanmıştır.

· Anonim bir özellik taşırlar.

İslamiyet öncesi türk edebiyatının sözlü ürünleri
· Koşuk
· Sagu

· Sav

· Destan

koşuk
· Yiğitlik,aşk,doğa gibi konular işlenmiştir.

· Kafiye düzeni “aaab-cccb-dddb” şeklindedir.

· Halk edebiyatındaki karşılığı “koşma”

· Divan edebiyatındaki karşılığı “gazel” dir.

· Sığır(av töreni) ve şölen(kurban töreni) adı verilen törenlerde söylenir.

Sagu
· Devlet büyüklerinin ölümü üzerine duyulan acıyı dile getirmek için söylenen şiirlerdir.

· Kafiye düzeni koşuktaki gibidir.
· Halk edebiyatındaki karşılığı “ağıt”
· Divan edebiyatındaki karşılığı “mersiye”dir.
Sav

· Bugünkü atasözünün yerine kullanılmıştır.
· Bir düşünceyi,bir deneyimi,bir öğüdü,en az sözcükle kısaca anlatan kalıplaşmış sözlerdir.
· Biçim olarak cümle veya iki dize şeklinde söylenir.
Destan
· Eski çağlarda savaş,göç ve afet gibi önemli olayların etkisiyle söylenmiş,uzun,manzum,yiğitlik öykülerinin derlenip düzenlendiği şiirlerdir.

· Manzumdurlar

· Zamanla değişikliğe uğrayabilirler.

· Anonimdirler.

· Olay ve kişiler olağanüstüdür

· Kahramanlar önemli bir yer tutar.

· Kahramanlar seçkin tabakadan seçilir.

· Tanrılar olaylara karışır.

· Ulusal dille söylenir.

· Destanlar,oluşumları bakımından “doğal destan” ve “yapay destan” olmak üzere ikiye ayrılır.

· Doğal Destan:Toplumu derinden etkileyen(göç,deprem,savaş…) olayların anlatıldığı destanlardır.
· Doğal destanların oluşumunda 3 safha vardır.
· Doğuş Safhası
· Yayılma Safhası
· Derleme Safhası

· Yapma Destan:Bir ozan tarafından doğal destanlara benzetilerek yaratılır.

Türk destanları
· Dörtlüklerden oluşmuştur.

· Dili Türkçe’dir.

· Kafiyelere yer verilmiştir.

· Gerçek ve olağanüstü olaylar karışıktır.

· Olaylar belli bir coğrafya üzerinde geçer

· Zaman tahmin edilebilir.

· Tarihi ve milli değerler destanlarda yer alır.

İslamiyet öncesi türk destanları
· Saka Devri Destanları

· Alp Er Tunga Destanı

· Bu destan Alp Er Tunga’nın İranlılarla yaptığı savaşları anlatır.

· Şu Destanı

· “Şu”nun Makedonya hükümdarı İskender’e karşı mücadelelerini anlatır.

· Hun Devri Destanları

· Oğuz Kağan Destanı

· Oğuz Kağan’ın Ortaya Asya’da Türk birliğini kurmasını anlatır.

· Atilla Destanı
· Yaptığı savaşları anlatır.

· Göktürk Devri Destanları
· Bozkurt Destanı

· Göktürklerin dişi bir kurttan nasıl türediklerini ve çoğaldıklarını anlatır.
· Ergenekon Destanı

· Göktürklerin Ergenekon denilen bir yere sığınmaları,orada 400 yıl oturup çoğalmaları,sonra da demir bir dağı delerek çıkmaları ve büyük bir devlet kurmaları anlatılır.
· Uygur Devri Destanları

· Tereyiş Destanı

· Uygurların bir kurttan nasıl türedikleri ve çoğaldıklarını anlatır.

· Göç Destanı

· Uygurların Kırgız baskılarına dayanamayarak Doğu Türkistan’a göç edişlerini anlatır.

· Altay-Yakut

· Yaratılış Destanı

· Türk ulusunun,evrenin nasıl var olduğu üstüne düşünüşünü,inanışını ve buluşlarını efsanevi bir biçimde anlatır.

İslamiyet sonrasi türk destanları
· Karahanlılar Dönemi

· Satuk Buğra Han Destanı

· Karahanlı hükümdarı Satuk Buğra Han’ın çeşitli yerlerdeki insanları müslümanlığa çağırmasını,inanmayanlara keramet göstermesini,savaşlarda ağzından ateşler saçarak inanmayanları yakması anlatılır.
· Kırgız Dönemi

· Manas Destanı

· Müslüman Kırgızlarla putperest Kalmuklar arasındaki mücadeleler anlatılır.

· Türk destanlarının en hacimlisidir.

· Türk-Moğol Dönemi

· Cengizname

· Moğol hükümdarı Cengiz Han’ın yaşamı,savaşlarını anlatır.

· Selçuklu-Beylikler Dönemi

· Seyyin Battal Gazi Destanı

· Bir arap savaşçıdır.

· Müslümanlığı yaymak için insanların yanı sıra büyücü,cadı ve devlerle savaşır.

· Köroğlu Destanı

· Bolu Beyi’nin yaptığı zulümleri engellemek için ortaya koyduğu kahramanlıklar anlatılır.

· Danişment Gazi Destanı
· Anadolu’nun fethi ve bu mücadelenin kahramanları anlatılır.

3.yazılı dönem edebiyatı
· Edebiyatımızın ilk yazılı ürünleri VIII. Yy dan kalma Göktürk Yazıtları’dır.
· Türkler bu dönemde Göktürk ve Uygur alfabelerini kullanmışlardır.
· Türk edebiyatının en önemli yazılı eserleri “Orhun Yazıtları” ve “Uygur Metinleri”dir.
Orhun yazıtları
· MS 720-735 yıllarına ait yazıtlardır.

· Bilge Tonyukuk ve Yolluğ Tiğin tarafından yazılmıştır.

· Türklerin milli alfabesi olan Göktürk alfabesi ile yazılmıştır.

· Yabancı dillerin etkisinden uzak,yalın bir dil kullanılmıştır.

· Düşünceler kanıtlanmış,örnekler verilmiştir.

· Açıklayıcı ve tartışmacı anlatım biçimleri kullanılmıştır.

· Söylev,anı,tarih özelliği taşır.

· Türk edebiyatının ilk söylev örnekleridir.

· Söz oyunlarından yararlanılmıştır.

· Atasözü niteliği taşıyan sözler görülür.

· “Göktürk Tarihi” konu edilir.

· Kısa cümleler vardır.

· Yinelemeler çoktur

· Aliterasyonlu sözyleyiş örnekleri vardır.

· Olaylar,gerçekçi bir gözle,somutlayıcı olarak sergilenir.

· Yazıtların ilki MS 720 yılında Bilge Tonyukuk tarafından yazılmış ve diktirilmiştir.

· İkinci ve üçüncü yazıtlar Yolluğ Tiğin tarafından yazılmıştır.

· MS 732 yılında Kültügün adına,MS 735 yılında da Bilge Kağan adına dikilmiştir.

· Orhun yazıtları ilk kez 1893 yılında Danimarkalı Thomsen tarafından okunmuştur.

Uygur metinleri
· Uygur alfabesi kullanılmıştır.

· Türeyiş ve Göç destanları vardır.

· Din ağırlıklı metinlerdir.

· Budha ve Mani dininin esaslarını anlatır.

· Moğolca Türkçe eski Tufan şarkıları yer almaktadır.

· Uygurların tıp bilgisine ve hukukuna özgü metinler de vardır.

· Uygur alfabesi 14-18 harften oluşur.

· En önemli eserleri;

· Altın Yaruk

· Sekiz Yükmek

· Irk Bitig

· Bögü Han’ın Mani Rahipleri ile Konuşması

· Kalyanamkara ve Papamkara Hikayesi

Orhun yazıtlarının önemi
· Türk adının geçtiği ilk metinlerdir.
· Türk tarihi hakkında bilgi veren yazılı bir kaynaktır.
· Türk hitabet sanatının ve anı türünün ilk örneklerindendir.
· Türkçenin zengin ve işlenmiş bir dil olduğunun kanıtıdır.
· Hükümdarın millete hesap vermesi bakımından demokrasi göstergesidir.

· Türk edebiyatının yazılı dönemi …………ile başlar.
· Göktürk yazıtları …………,…………,……….adına dikilmiştir.
· İslamiyet Öncesi Türk Edebiyatı ……………olmak üzere iki bölümden incelenir.
· Doğal destanlar ……… , ……… , ……….olmak üzere üç evreden oluşur.
· …………….. ,İslamiyet Öncesi Türk Edeiyatında,bir kimsenin ölümünden sonra yapılan ve “yuğ” adı verilen dinsel yas törenlerinde söylenen şiirlerdir.

· Türk destanlarıyla ilgili bilgileri genellikle Arap ve Çin kaynaklarındanm öğreniyoruz.
· Sözlü Dönem Türk edebiyatında İslami unsurlara rastlamak mümkündür.
· Türeyiş ve Bozkurt destanlarında Türklerin bir kurttan türedikleri anlatılır.
· Edebi türlerin gelişimini,sanatçıların hayatlarını ve eserlerini,dönemin siyasi olaylarını ve sosyal hayatını incelemek edebiyat tarihinin kapsamında yer alır.
· Destanlarda mitolojik unsurları ve olağanüstü olaylar görülmez.

İslami dönem türk edebiyatının özellikleri
· Türkler 10.yy ın ilk yarısından itibaren İslamiyet’i kabul etmeye başladılar.
· İslam dinine giren Türklerin sosyal ve kültürel hayatlarında önemli değişiklikler olmuştur.
· Bu dönemle birlikte yazılı ürünler de çoğalmaya başlamıştır.
· 11. Ve 13. Yy da Türk toplumu içinde Arapça ve Farsçayı bilen yeni bir aydın zümre doğmuştur.
· Sanatçılar,öğrendikleri Arapça ve Farsçanın yanında bu dillerde meydana getirilmiş edebiyatın etkisinde kaldılar.
· İlim ve din alanında Arapça,edebiyat alanında Farsça ağırlık kazandı.
· Hece ölçüsnün yerini aruz ölçüsü aldı
· Eski Türk nazım biçimleri yanında mesnevi ve gazel gibi yeni nazım biçimleri kullanıldı.
· Oluşturulan eserler öğüt verici niteliktedir.
· Eserlerinde genellikle,dini ve tasavvufi konulara yer verilmiştir.
İslami dönem ilk eserleri
· Kutadgu Bilig
· 11.yy da(1069-1070) Yusuf Has Hacip tarafından yazılmıştır.
· Doğu Karahanlı hakanı Tabgaç Buğra Han’a sunulmuştur.
· “Saadet veren bilgi” anlamına gelir.
· Konusu,toplum hayatındaki bozuklukları düzeltecek,insanı mutlu edecek yolları bulmak;bu yolları hükümdara öğütler halinde göstermektir.
· Ahlak,dinin önemi,devlet dairesi gibi konulara da değinen didaktik bir eserdir.
· Mesnevi şeklinde yazılmıştır.
· Aruzla 6645 beyit olarak yazılmıştır.
· Eserde 173 tane de dörtlük vardır.
· Dört smbolik kişiye yer verilmiştir.
· İlk siyasetnamedir
· 3 nüshası vardır.Mısır,Viyana ,Fergana
· Aruzla yazılan ilk Türk edebiyatı ürünüdür.

Divanü lügati’t türk
· 11.yy da (1072-1074),Kaşgarlı Mahmut tarafından yazılmıştır.
· Araplara Türkçeyi öğretmenk ve Türkçenin güzelliklerini göstermek amacıyla yazılmıştır.
· Türkçenin ilk sözlüğüdür.
· Koşuk,sagu,sav ve destan örneklerini içerir.
· Ansikopedik bir özelliği vardır.Tarih,coğrafya,folklor gibi bilimler açısından kaynaktır.
· Eserin sonunda,dönemin Türk dünyasını gösteren bir harita eklenmiştir.
· Türk boylarının dilleri ve illeri hakkında bilgiler vermektedir.

Atebetü’l hakayık
· 12.yy Edip Ahmet Yükneki tarafından yazılmıştır.
· Bir ahlak ve öğüt kitabıdır.

· “Hakikatler eşiği” anlamına gelir.

· Aruz vezniyle yazılmıştır.
· Giriş bölümü gazel biçiminde (aa-ba-ca-…),asıl konuyla ilgili bölümler ve sonuç bölümü ise dörtlük şeklinde (aaba) yazılmıştır.

· Didaktik bir özellik taşır.

· Cömertlik,ilim,doğruluk gibi konular işlenmiştir.

· Hakaniye lehçesiyle yazılmıştır.

· Arapça ve Farsça sözcük sayısı Kutadgu Bilig’e göre daha fazladır.

· Bilimin her şeyden üstün olduğunu savunmuştur.

· Anlatılanlar ayet ve hadislere dayanır.

· 46 beyit ve 101 dörtlükten oluşmaktadır.

Divan-ı hikmet
· 12.yy da Ahmet Yesevi tarafından yazılmıştır.

· Şiirler sade halk diliyle yazılmıştır.

· Dörtlüklerle ve hece ölçüsüyle yazılmıştır.

· Yazılış amacı,halka İslam esaslarını hikmetli bir şekilde öğretmektir.

· Eserde;

· Allah’a ulaşmanın yolları,

· Peygamber sevgisi,

· Dervişlik üzerine öğütler,

· Kıyamet gününün yaklaştığı hatırlatılarak dünya hayatından şikayet

 Gibi konular işlenmiştir.

· Yesevilik tarikatının görüşlerini,ilkelerini yaymaktır.
· Koşma tarzıyla,7 ve 12’li hece ölçüsüyle yazılmıştır.

Kaşgarlı mahmut ile atatürk’ün türk dili ile ilgili ortak görüşleri
· Türk milleti demek,Türk dili demektir.
· Türk milletinin her şeyi dilinde yaşamaktadır.
· Türk dilini yabancı dillerin etkisinden kurtarmak gerekir.
· Türk dili,her kavramı karşılayabilecek zengin ve köklü bir dildir.
· Türkçe’nin pek çok ülkede ve bölgede milyonlarca kişi tarafından konuşulması onun dünyanın büyük dillerinden biri olduğunu göstermektedir.

· İslam kültür dairesinin ortak ürünüdür.
· Seyyid Battal Gazi’nin menkıbeleşmiş hayatı üzerine kurulmuş anonim ve destani bir halk hikayesidir.
· Destandan halk öykücülüğüne geçiş döneminin ürünü olan hikalerdir.
· 15.yy da yazıya geçirilmiştir.
· Olağanüstü olaylarla gerçek olaylar iç içedir.
· Dede Korkut,öykülerin içinde adı geçen yaşlı,bilge,meçhul halk ozanıdır.
· Eserin yazarı belli değildir.
· 12 öyküden oluşmaktadır.
· Aşk,yiğitlik gösterisi,kahramanlık,boylar arasındaki savaşları konu edinir.
· Eserde şiir ve düzyazı iç içedir.

· Danişmend Gazi ve Melik Gazi’nin gösterdikleri kahramanlıkları anlatır.
· 12.yy’da anonim olarak ortaya çıkmıştır.
· 13.yy’da yazıya geçirilmiştir.

· 13.yy’da yaşayan Sarı Saltuk’un efsanevi hayatını anlatır.
· Rumelinin Türkleşmesinde büyük katkısı olan Sarı Saltuk’un menkıbeleri anlatılır.
· Ebül-hayr Rumi tarafından Türk sözlü geleneğinden toplanarak kitaplaştırılmıştır.
· Yazıya geçirilmiş ilk Nasrettin Hoca hikayesini içermektedir.

· Savaşları konu edinen eserlerdir.
· Bir kalenin veya şehrin alınmasını konu edinen eserler “fetihname”,

· Düşmanın yenilgisiyle biten savaşları konu edinen eserlere “zafername”adı verilir.

· Din büyüklerinin,mürşitlerin,tarikat
 büyüklerinin hayatlarını,gösterdikleri kerametleri konu edinen eserlerdir
İslamiyetin kabulünden sonra türklerin kullandığı lehçeler

· Doğu Lehçesi(Hakaniye Türkçesi)
· Karahanlılar,İslamiyeti kabul eden ilk Türk devletidir.
· 10.-12.yy larda Karahanlılar döneminde konuşulan Türkçe’dir.
· 14.yy dan itibaren Çağatayca adını alan bu lehçe aslında Uygurca’nın devamıdır.
· Bugünkü Özbekçe ise Çağatayca’nın devamıdır.
· Karahanlılar döneminde yazılan en ünlü eserler; “Kutadgu Bilig”.”Divanü Lügati’t Türk”,ve “Atabetü’l Hakayık”tır.
· Batı Lehçesi(Oğuzca)
· Göktürkçenin devamıdır.
· Selçuklu İmparatorluğu döneminde batıya doğru yayılmıştır.
· 14.yy dan itibaren Azeri Türkçesi ve Anadolu Türkçesi olarak ikiye ayrılmıştır.
· Anadolu Türkçedinin yerini bugünkü Türkiye Türkçesi almıştır.
Halk edebiyatı
· Halk arasında gelişen ve İslamiyet’ten önceki Türk edebiyatı geleneklerinin uzantısı niteliği taşıyan sözlü edebiyattır.

· Dil,halkın konuştuğu günlük konuşma dilidir.

· Deyimlere ve halk söyleyişlerine yer verilmiştir.

· Şiirle müzik iç içedir.

· Şiir,saz şairi(ozan) veya aşık denen kişilşerce,bağlama adı verilen bir sazla söylenmiştir.

· Genellikle dörtlük nazım birimi kullanılmıştır.

· Çoğunlukla hece ölçüsü kullanılmıştır.Az da olsa aruz ölçüsü de kullanılmıştır.

· Yarım kafiye kullanılmıştır ve rediften yararlanılmıştır.

· Şiirlerde az da olsa söz sanatlarına –teşbih,meca- yer verilmiştir.

· Doğaya ve gerçek yaşama dayalı somut bir şiir anlayışı benimsenmiştir.

· Aşk,tabiat,ayrılık,hasret,ölüm,yiğitlik,toplum,din,zamandan şikayet gibi konular işlenmiştir.

· Daha çok,şiir alanında gelişmiştir.Düzyazı örnekleri geri planda kalmıştır.

· Halk edebiyatı ürünleri;içerik,biçim ve oluşturulma şekillerine göre üç bölüme ayrılır:
· Anonim Halk Edebiyatı

· Aşık Edebiyatı

· Tekke ve Tasavvuf Edebiyatı

Anonim halk edebiyatı
· Söyleyeni bilinmeyen,halkın ortak malı sayılan ürünlerdir.

· Sözlü edebiyat geleneği üzerine temellendirilmiştir.

· Halkın dili kullanılmıştır.

· Dörtlükler hece vezniyle yazılmıştır.

· Ölüm,aşk,hasret,yiğitlik gibi konular işlenmiştir.

Anonim halk edebiyatı şiir biçimleri

Âşık edebiyatı
· Aşık adı verilen halk şairleri tarafından oluşturulmuştur.
· Aşıklar genellikle okuryazar değildir,şiirlerini sazla çalıp söylerler.
· Şairlerin adı genellikle son dörtlükte bulunur.
· Ürünlerini, “Cönk” adı verilen elyazması defterlerde toplarlar.
· Aşıklar;köylerden,kasabalardan, şehirlerden ve asker ocaklarından yetişmiştir.
· Hecenin yanı sıra aruz ölçüsünü de kullanmışlardır.
· Nazım birimi olarak dörtlük ve beyit kullanmışlardır.
· Aşk,tabiat,gurbet,ayrılık,ölüm,özlem,kıskançlık,yiğitlik,toplumun sorunları gibi konular işlenmiştir.
· Aşık tarzı halk şiiri geleneğinde saz çalıp söyleyenlere “aşık,saz şairi,meydan şairi,çöğür şairi” gibi isimler verilir.
· Bu edebiyatın başlıca temsilcileri;
· Kul Mehmet,Köroğlu,Kayıkçı Kul Mustafa,Gevheri,Karacaoğlan,Aşık Ömer,Katibi,Dertli,Dadaloğlu,Erzurumlu Emrah,Seyrani,Bayburtlu Zihni,Aşık Veysel,Murat Çobanoğlu,Aşık Reyhani

· Aşıklar,eğitimleri,konumları ve yaşadıkları yerler itibariyle;
· Köy şairleri,konar geçer şairler,kalem şairleri,halk şairleri,asker şairler şeklinde adlandırılmıştır.
· Şiirlerde yarım kafiye kullanılmıştır.
· Aşık Ömer,Gevheri divan şiiri geleneğinden etkilenerek aruzla şiirler yazmışlardır.
· Açık,sade ve anlaşılır halk dili kullanılmıştır.
· Nazım şekilleri;
· Koşma,

· Semai,

· Varsağı,

· Destan

[image: image1.jpg]

[image: image2.png]MANZUM MENSUR
ESERLER ESERLER
1. ILAHI 1. FUTUVVETNAME
2. NEFES 2. GAZAVATNAME
3. NUTUK 3. MENAKIBNAME
4. DENEME 4. BATTALNAME
4. DEVRIYE

5. SATHIYE

· Dede Korkut hikayelerinin yaratıcısı,Korkut Ata adıyla da anılan,kutsal bir Oğuz ozanıdır.

· Yaşadığı dönem ve yaşantısı hakkında kesin bilgi yoktur.

· Hikayelerinden kerametler gösteren,gaybtan haber veren,yarı tarih,yarı destan kahramanı bir Türk ihtiyarı olarak tanınır.

· Türk edebiyatının orta dönemdeki en güzel nesir örneklerindendir.

· Bu hikayelere “destani hikaye” demek daha doğrudur.

· Bunlarda Oğuz halkının inançları,yaşantıları,töreleri,tutkuları,savaşları,özellikle dil yetenekleri yer alır.

· Dili VIV.yüzyıl Anadolu Türkçesidir.

· Hikayelerin anlatıcısı Dede Korkut olduğu için hikayeler bu adla anılır

· Bu hikayeler;dil,edebiyat,folklor,tarih ve etnografya bakımından dönemin zihniyetini yansıttığı için önem taşımaktadır.

· Nazım-nesir karışıktır.
· “Kitab-ı Dede Korkut” veya “Kitab-ı Dede Korkut alâ Lisân-ı Tâife-i Oğuzân”(Oğuz boyunun dil ile Dede Korkut Kitabı) olarak da bilinen hikayeler 12 tanedir,bir de önsözü vardır.

· Dede Korkut hikayelerinin her biri başlı başına bir bütündür.

· Dede Korkut,her hikayenin sonunda ortaya çıkar.

· Arap edebiyatı nazım biçimlerindendir.

· Arapçada,” kadınlarla sevgi üzerine konuşmak,sohbet etmek”demektir.

· Nazım birimi beyittir.

· 5-15 beyitten oluşur.

· Aşk,şarap,kadın güzelliği konuları işlenir.

· Uyak düzeni:aa –ba –ca –da –ea
· Gazelin ilk beytine “matla”,son beytine “makta”denir.

· Matladan sonra gelen ikinci beytine “hüsn-i matla;maktadan önceki beytine “hüsn-i makta”adı verilir.

· Şair mahlasını(adını) makta beytinde söyler.

· Gazelin en güzel beytine “beytü’l gazel(şah beyit) denir.

· Gazelde bir tek konu işleniyorsa “yek-ahenk gazel”;bütün beyitleri aynı güzellikte,aynı değerde,aynı güçte ise “yek-âvaz gazel”denir.

· Divan şiirinde gazellere bir başlık veya ad koyma geleneği yoktur.

· Divan edebiyatının en önemli gazel şairleri:Fuzuli,Bâki,Nedim,Şeyh Galip,Nâbi,Şeyhülislam Yahya
· Biçim bakımından iki çeşit gazel vardır:

Düz gazel:
· Dizelerinin ortasında iç uyak bulunmayan gazeldir.

Musammat gazel:
· Dize ortalarında iç uyaklı olan gazellerdir.

· Gazeller konularına göre isimlendirilir:

1. Aşıkâne gazel:
· Aşkın verdiği mutluluğu,sıkıntıyı,sevgiliden yakınmayı,sevgiliye yakarış konularını içerir.

· Bu türe Fuzuli’nin gazelleri örnek verilebilir.

2. Rindâne gazel:
· İçkiyi,içki zevkini,içki ile ilgili türlü düşünceleri,hayata karşı kayıtsızlığı anlatır.

· Bu türe Bâkî’nin gazelleri örnek verilebilir.

3. Şûhâne gazel:

· Kadının güzelliğini çapkın bir anlatımla dile getiren gazellerdir.
· Bu türe Nedim’in gazelleri örnek verilebilir.
4. Hikemî gazel:
· Ahlakla ilgili öğütler veren,türlü hayat görüşlerini yansıtan gazellerdir.
· Bu türe Nâbî’nin gazelleri örnek verilebilir

www.edebiyatogretmeni.net

[image: image3.png]

Dönemin siyasi olaylarını inceler.

Dönemin sosyal hayatını inceler.

Sanatçıların hayatını ele alır.

Sanatçıların edebi anlayışlarını veya dahil oldukları edebi topluluğu inceler.

Edebiyat Tarihçinin Kapsamı

Edebiyat tarihçisi ve tarihçi arasındaki farklar

Tarih ve edebiyat tarihi aynı konuları işleyip aynı yöntemleri kullanmakla beraber,uygulamada farklılıklar gösterir.

Edebi eser insanın dugu,düşünce ve hayal dünyasının etkilediği için edebiyat tarihçisi eseri incelerken duygularının,heyecanlarının etkisinde kalıp tarafsız davranmayabilir.

Tarihçi ise olayları sebep-sonuç ilişkisiyle ele aldığı ve belgeye dayandığı için edebiyat tarihçisine göre daha tarafsızdır.

Tarihçinin ilk önce grupları incelemesine karşılık,edebiyat tarihçisi fertleri inceler.

Edebi türlerin gelişimini inceler.

Sanatçıların eserlerini inceler.

Uygarlık Tarihi

Felsefe Tarihi

Mimarlık Tarihi

Ekonomi Tarihi

Dinler Tarihi

Edebiyat Tarihi

Askeri Tarih

Bilim Tarihi

Siyaset Tarihi

İSLAMİYET ÖNCESİ OLUŞAN METİN

İSLAM UYGARLIĞI ÇEVRESİNDE OLUŞAN METİN

Olaylar,doğaüstü tanrısal güçlerle ifade edlir.

Ağacın ilahi bir ışık etkisiyle hamile kalarak çocuk doğurduğuna inanılıyor.

Konar göçer yaşam vardır.

Arapça-Farsça sözcük bulunmayan,saf Türkçeyle yazılmıştır.

Metin,yapı olarak mensur biçiminde yazıya geçirilmiştir.

Orta Asya’da yaşayan o dönem Türk kültürünün özellikleri vardır.

Olaylar ve kâinat Allah inancıyla anlatılır.

Yaratıcının Tanrı olduğuna inanılıyor.

Yerleşik hayata geçiş söz konusudur.

Türkçe’nin yanında Arapça-Farsça sözcükler de kullanıldı.

Beyitlerle ve aruzla kaleme alınmıştır.

Türk-İslam medeniyetini yansıtan ifadeler,özellikler vardır.

1.ünite/Tarih İçinde Türk Edebiyatı

UYGULAMALAR

1.Dolduralım

2.Doğru-Yanlış

3.Eşleştirelim

Toplumların yaşadıkları olayları sebep-sonuç ilişkisi içerisinde inceler

Duygu,düşünce ve hayallerin estetik zevkler uyandıracak şekilde,sözle veya yazıyla etkili olarak anlatılması sonucu ortaya çıkan eserlerdir.

Batı uygarlığı etkisinde gelişen edebiyat ürünüdür.

Mitolojik unsurları da içeren,olay ve kişilerin olağanüstü özellik taşıdığı manzum ürünlerdir.

İslam uygarlığı etkisinde gelişen edebiyat ürünüdür.

Edebi Eser

Tarih

Roman

Destan

Mesnevi

Dünya edebiyatındaki doğal destanlar

İlyada,Odyssaia

Yunan

Şehname

İran

Kalevala

Fin

Nibelungen

Alman

Gılgamış

Sümer

İgor

Rus

Beowulf

İngiliz

Cid

İspanyol

Chanson de Roland

Fransız

Ramayana,Mahabarata

Hint

Şinto

Japon

Yapma Destanlar

Kurtarılmış Kudüs/TASSO

Kaybolmuş Cennet/MİLTON

İlahi Komedya/DANTE

Genç Osman Destanı/KAYIKÇI KUL MUSTAFA

Çanakkale Şehitlerine/M.Akif ERSOY

Üç Şehitler Destanı/F.Hüsnü DAĞLARCA

SAGU

KOŞUK

Benzerlikler

Nazım birimi dörtlük,

7’li hece ölçüsü,

4+3 duraklar,

uyak düzeni aaab,

yarım kafiye

Farklılıklar

Sagu

Nazım Şekli

Koşuk

Ölüm,

kahramanlık

Tema

Baharın gelişi,sevgi,aşk

D E S T A N L A R

TÜRK DESTANLARI

YABANCI DESTANLAR

DOĞAL DESTANLAR

YAPMA DESTANLAR

DOĞAL DESTANLAR

YAPMA DESTANLAR

1.Altay-Yakut Dönemi

a-Yaratılış Destanı

2.Sakalar Dönemi

a-Alp Er Tunga Destanı

b-Şu Destanı

3.Hun Destanı

a-Oğuz Kağan Destanı

4.Göktürk Dönemi

a-Bozkurt Destanı

b-Ergenekon Destanı

5.Uygur Dönemi

a-Türeyiş Destanı

b-Göç Destanı

1.Yunan Destanları

a-İlyada

b-Odyssia

2.İran Destanı

a-Şehname

3.Fin Destanı

a-Kalevala

4.Hint Destanları

a-Ramayana

b-Mahabharata

5.Sümer Destanı

a-Gılgamış

6.Latin Destanı

a-Aenies

7.Japon Destanı

a-Şinto

8.Rus Destanı

a-İgor

9.Fransız Destanı

a-Chanson de Roland

10.İspanyol Destanı

a-La Cid

11.Alman Destanı

a-Nibelungen

1.Üç Şehitler Destanı

2.Çanakkale Destanı

Fazıl Hüsnü Dağlarca

3.Çanakkale Şehitler Destanı

M.Akif Ersoy

4.Kurtuluş Svaşı Destanı

Cahit Kulebi

5.Kurtuluş Savaşı Destanı

6.Kuva-yı Milliye Destanı

Nazım Hikmen Ran

7.Sakarya Meydan Savaşı

Ceyhun Atuf Kansu

1.İtalyan Destanları

a-Kurtarılmış Kudüs

 MİLTON

b-Çılgın Orlando

 ARİOSTO

c-İlahi Komedya

 DANTE

2.İngiliz Destanı

a-Kaybolmuş Cennet

 TASSO

3.Fransız Destanı

a-Henriade

DOĞAL DESTAN

YAPMA DESTAN

TOPLUMU DERİNDEN ETKİLEYEN OLAYLAR ANLATILIR.

ŞİİRSEL SÖYLEYİŞ VARDIR.

MANZUMDURLAR.

OLAĞANÜSTÜ KİŞİLER VE OLAYLAR VARDIR.

BENZERLİKLER

FARKLILIKLAR

*Anonimdir.

*Doğuş,yayılma ve derlemeden oluşurlar.

*Söyleyeni bellidir.

*Şairler tarafından yazılır.

*Uzun oluşum evreleri geçirmez.

Türklerin kullandıkları alfabeler

G

Ö

K

T

Ü

R

K

 A

L

F

A

B

E

S

i

U

Y

G

U

R

A

L

F

A

B

E

S

İ

A

R

A

P

A

L

F

A

B

E

S

i

K

İ

R

İ

L

A

L

F

A

B

E

S

İ

L

A

T

İ

N

A

L

F

A

B

E

S

İ

38 harf

27 ünsüz

4 ünlü

3 çift ünsz

4 hece işaretli

14 alfebeden oluşuyor

28 harf

Türkçe ve Farsçadan ilavelerle

“p-ç-j-g” ile 32 harf

Olmuştur.

Kırgız-özbek-Teükmenler

Tarafından

Kullanıldı.

1928

29 harf

21 ünsz

8 ünlü

ORHUN YAZITLARI

720’de Tonyukuk tarafından dikilmiştir.

Tarih ve anı türünün ilk örneğidir.

Başarılı bir devlet adamının gözüyle,dönemin tarihi,hatıralar ve öğütler şeklinde halk diliyle ve sade bir anlatımla ifade edilmiştir.

TONYUKUK ANITI

732’de Bikge Kağan tarafından diktirilmiştir.

Bilge Kağan anıta,o günün sorunlarını ayrıntılı bir şekilde ortaya koymuştur.

Doğu yüzünde 40,güney ve kuzey yüzlerinde 13’er satır metin vardır.

Anıtı Yolluğ Tigin yazmıştır.

KÜL TİGİN ANITI

Bilge Kagan’ın oğlu Tenri Kagan taradından 735’te yaptırılmıştır.

İçerik yöünüyle Kül Tigin anıtlarıyla benzerdir.

3,75 metre yüksekliğindedir.

Dört cephelidir.

Doğu yüzünde 41, kuzey ve güney yüzlerinde 15’er metin vardır.

Batı yüzünde Çince bir metine yer verilmiştir.

BİGE KAGAN ANITI

2.ÜNİTE/DESTAN DÖNEMİ TÜRK EDEB

UYGULAMALAR

Dolduralım

Doğru-Yanlış

Göç Destanı

Kül Tigin Anıtı

Alp Er Tunga Destanı

Eşleştirelim

Köroğlu Destanı

Battal Gazi Destanı

Şehname

Üç Şehitler Destanı

Kurtarılmış Kudüs

Manas Destanı

Kırgız

İslamiyet Sonrası Türk Edebiyatı

Firdevsi

Yazılı Edebiyat

İskitler

Uygurlar

KÜNTOGDI

Yapma Destan

AYTOLDI

ÖGDÜLMİŞ

ODGURMIŞ

Hükümdar-Doğruluk ve Adalet

Vezir-Mutluluk ve Baht

Vezirin oğlu-Akıl ve Anlayış

Vezirin kardeşi-akıbet

KUTADGU BİLİG’İN BİLİNEN 3 NÜSHASI

HERAT NÜSHASI

Arap harfleriyle yazılmıştır.

Uygur harflerine çevrilmiştir.

Fatih s.Mehmet tarafından İstanbul’a getirilmiştir.

FERGANA NÜSHASI

En önemli nüshalardandır.

Kimin tarafından tahsis edildiği bilinmemektedir.

MISIR NÜSHASI

Kahire Hidiv Kütüphanesinin müdürür Alman Meritz tarafından 1896’da bulunmuştur.

YUSUF HAS HACİP

(11.YY)

Türk edebiyatında ilk siyasetnameyi yazmıştır

Eserini öğretici semvolik tarzda yazmıştır.

Aruz ölçüsünü kullanan ilk Türk sanatçısıdır.

Türk edebiyatında ilk mesneviyi yazmıştır.

İslami dönemin ilk edebi ürününü kaleme almıştır.

Yazdığı mesnevi sembolik nitelik taşımaktadır.

KAŞGARLI MAHMUT

EDİP AHMET YÜKNEKİ

(12.YY)

Orta Asya’da yaşamıştır.

Manzum bir ahlak kitabı olan eserini didaktik tarzda yazmıştır.

Eserinde hem aruz hem hece;hem dörtlük hem de beyit kullanmıştır.

Eseri hem sözlü dönemin,hem de yazılı dönemin özelliğini taşır.

Atabetü’l Hakayık’ı yazmıştır.

Eserini Karahanlı Türkçesiyle yazmıştır.

Dini-Tasavvufi halk şiiri geleneği onunla başlamıştır.

Eserini didaktik tarzda yazmıştır.

“Hikmet” tarzı şiir geleneğini başlatmıştır.

“Fakr-name” adlı tasavufi başka eseri de vardır.

İslamiyet öncesi ile İslami dönem şiirin içeriğini kaynaştırmıştır.

İlk tasavvuf olarak “yesevi” tarikatını kurmuştur.

AHMET YESEVİ

(12.yy)

eşleştirelim

Anonim Halk edebiyatının en küçük şiir biçimidir.

Tek dörtlükten oluşur.

7’li hece ölçüsüyle söylenir.

Uyak düzeni “aaxa” dır.

Anlatılmak istenen son iki dizededir.İlk dizeler doldurma niteliği taşırlar.

Aşk,sevgi,doğa güzellikleri,ayrılık,özlem gibi konular işlenmiştir.

Konu sınırlaması yoktur.

Maniler biçim bakımından değişik biçimlere ayrılır:

MANİ

DÜZ MANİ

Gülüm kurutmam seni

Suda çürütmem seni

Senelerce görmesem

Yine unutmam seni

KESİK MANİ

Kuleden

Ses geliyor kuleden

O kaş o göz değil mi

Beni sana kul eden

AYAKLI MANİ

Ah gamda gül gamda gül

Gamda bülbül gamda gül

Şadanlar her gün güler

Yiğit isen gamda gül

ARTIK MANİ

Dağdan kestim kereste

Kuş besledim kafeste

Yarin hasta dediler

Yetiştim son nefeste

Son bir seslendi bana

Hayat buldum o seste

Kendine özgü bir ezgiyle söylenir.

Söyleyeni bilinmez.

Düzenleyici,derleyici ve yörelerin adıyla anılır.

İki böülmden oluşur.

Asıl sözlerin bulunduğu bölüme “bent" adı verilir.

İkinci bölüm ise her bendin sonunda tekrarlanan nakarattır.Buna “kavuştak”veya “bağlama” denir.

7,8 veya 11’li hece vezniyle söylenir.

Aşk,tabiat,ayrılık,gurbet,hasret,sevgi ve güzellik gibi konular işlenir.

Konusu ve şekli devirden devire ve yöreden yöreye değişir.

Bazıları yörelerine göre adlandırılır:kırık,kayabaşı,bozlak,hoyrat….

	

TÜRKÜ

ORDU’NUN DERELERİ

Ordunun dereleri

Aksa yukarı aksa

Vermem seni ellere

Ordu üstüme kalksa sürmelim amman

Oy Mehmed’im Mehmed’im

Sana küstüm demedim

Beni sana geçmişler

Vallahi ben demedim sürmelim amman

Ordu’nun dereleri

Kara yosun bağlıyor

Kalk gidelim sevdiğim

Anan evde ağlıyor sürmelim amman

Oy Mehmed’im Mehmed’im

Sana küstüm demedim

Beni sana geçmişler

Vallahi ben demedim sürmelim amman

NİNNİ

Annalerin,bebeklerinin uyutmasını sağlamak veya ağlamasını durdurmak için,sade bir dille ezgili olarak söyledikleri şiirlerdir.

7’li,82li ve 9’lu hece ölçsüyle söylenir.

Dandini dandini danalı bebek

Elleri kolları kınalı bebek

Benim de yavrum cicili bebek

Uyusun da büyüsün ninni

Ölüm veya yas törenlerinde söylenen lirik şiirlerdir.

Ölçü ve uyak düzeni türküye benzer.

İslamiyet öncesindeki karşılığı:sagu

Divan edebiyatındaki karşılığı:mersiyedir.

AĞIT

Telgrafın direkleri sayılmaz

Böyle civan teneşire koyulmaz

Benim yavrum baygın düşmüş ayılmaz

Ne deyip de ağlayayım bugün ben

Mezarımı yol üstüne kazsınlar

Üzerine al yeşil koysunlar

Gelen geçen nâ-muratmış desinler

Ne deyip de ağlayayım bugün ben

Telgrafın direkleri dert olur

Sen ağlama yüreğime dert olur

Böyle yerler baykuşlara yar olur

Ne deyip de ağlayayım bugün ben

Düzyazı örnekleri

ATASÖZÜ

Uzun deneyim ve gözlem ürünü olan,topluma bir öğüt vererek doğru yolu göstermeye çalışan kısa,özlü sözlerdir.

Geniş zaman ve emir kipi kullanılır.

Hem gerçek hem mecaz anlamlıdır.

DEYİM

Bir durumu anlatmak için,en az iki kelimeden oluşur.

Mecaz anlamlı söz gruplarıdır.

Kendi düşen ağlamaz.

Emanet ata binen tez iner.

Söz büyüğün su küçüğün.

Ayağını yorganına göre uzat

Komşu komşunun külüne muhtaçtır.

Can evinden vurmak.

Gemi azıya almak.

Saçını süpürge etmek.

Aba altından sopa göstermek.

TEKERLEME

Sözcüklerin ses benzerliğinden yararlanılarak oluşturulan yarı anlamlı,yarı anlamsız sözlerdir.

Şiir biçiminde de oluşturulan tekerlemeler de vardır.

Ölçü,uyak,seci ve aliterasyondan yararlanılmıştır.

BİLMECE

Bir varlığın veya kavramın,bazı niteliklerini söyleyerek (ip ucu vererek)ne olduğunun bilinmesini istemektir.

Şiir biçiminde de söylenir.

Uyak,seci,ölçü ve aliterasyondan yararlanılmıştır.

FIKRA

Bir düşünceyi insanlara,mizah öğelerini kullanıp onların gülümsemelerini sağlayarak aktarmak amacıyla oluşturulmuş kısa anlatımlardır.

Yol göstericilik söz konusudur.

Nasrettin Hoca,Karadeniz,Bektaşi fıkraları

HALK HİKAYELERİ

Aşıkların köy odalarında,düğün meclislerinde,kasaba ve kahvehanelerde saz eşliğinde anlattıkları hikayelerdir.

Sevgi ve kahramanlık konuları işlenir.

Olağanüstü olaylar azdır.

Oluşturuldukları çağdaki sosyal yapıyı yansıtır.

Olaylar düzyazı biçiminde anlatılır.

Karga karga gak,dedi

Çık şu dala bak,dedi

Karga seni tutarım

Kanadını yolarım

Bir berber bir berbere bre berber gel beraber bir berber dükkanı açalım demiş.

Gökten yağar kar değil,

Ses çıkarır taş değil,

Yuvarlaktır top değil,

Bilin bakalım bu nedir? (D . . .)

Ben giderim,o gider,

Kâh benden önce gider,

Kâh arkamdan emekler.(G)

Hanım içerde,saçı dışarıda.(M)

MEDDAH

Tek adamlı tiyatrodur.

Tiyatronun bütün karakterlerini kendi kişiliğinde birleştiren bir aktördür.

Bir hikayeyi başından sonuna kadar,yüksekçe bir yerde,karakterleri şivelerine göre konuşturarak anlatır.

Perdesi,sahnesi,dekoru ve kostümü yoktur.

Her şey,meddah denen kişinin zekasına,bilgisine,söz söylemedeki hünerine bağlırıdır.

ORTAOYUNU

Bir meydanda;metinsiz,suflörsüz,ezbersiz oynanan bir oyundur.

Anlatılan olaylar ustadan çırağa,kuşaktan kuşağageçerek değişikliğe uğrar.

Giriş (Pişekar’ın sahneye gelişi.),muhavere(Pişekar’la Kavuklu’nun karşılıklı konuşması),fasıl(aslı konu) ve bitiş(perdeden çekilme9 gibi dört bölümden oluşur.

Başoyuncu,oyunu açan,yürüten,kapatan;okumuş,orta sınıf şehirliyi temsil eden Pişekar’dır.

Pişekar’la birlikte oyunu yürüten;ikinci oyuncu,kavuk ve kaftan giyen Kavuklu’dur.

Pişekar,Hacivat’ın;Kavuklu,Karagöz’ün yerini tutar.

Zenne(kadın tipini canlandıran erkek oyuncu),

Rumeli(pehlivan/arabacı),

Balama(Rum-Frenk taklitçisi),

Çelebi(zengin mirasyedi),

Külhanbeyi(tulumbacı)

Denyo(küstah mahalle çocuğu)

Acem(tüccar),

Arap(kına tüccarı),

Yahudi(eskici/kuyumcu)

KARAGÖZ

Gölge oyunu olarak bilinir.

Başkarakterlerinden Karagöz,cahil halk tipini,

Hacivat ise yarı aydın tipi temsil eder.

Karagöz,Hacivat’ın kullandığı yabancı sözcükleri anlamaz görünüp onlara yanlış anlamlar yüklerken bir taraftan da Hacivat ile alay eder.

Hacivat,kişisel çıkarlarını her zaman ön planda tutar.

Oyun doğaçlama esasına dayanır.

Giriş(Hacivat’ın sahneye gelişi),muhavere(Karagöz ile Hacivat’ın karşılıklı konuşması),fasıl(asıl konu), ve bitiş(perdeden çekilme) gibi dört bölümden oluşur.

Zenne(kadın tipini canlandıran erkek oyuncu),

Çelebi(genç mirasyedi),

Tuzsuz Deli Bekir(sarhoş),

Beberuhi(cüce ve aptal),

Arnavut(bahçıvan),

Efe(zorba),

Kayserili(pastırmacı)

Acem(tüccar)

Aşık tarzı halk şiirinin en çok kullanılan nazım biçimidir.

Nazım birimi dörtlüktür.

Genellikle 3-5 dörtlükten oluşur.

Hece ölçüsünün 11’li kalıbıyla (6+5,4+4+3 duraklı) söylenir.

Uyak düzeni;

abab-cccb-dddb-eeeb

abcb-dddb-eeeb-fffb

aaab-cccb-dddb-eeeb

biçimsel farklılıklara göre adlandırılır;

Koşma-Şarkı

Musammat Koşma

Ayaklı Koşma

Koşma,temalarına göre;

Güzelleme:

Aşk,doğa,güzellik gibi konular işlenir.

Divan edebiyatında en çok gazel,

İslamiyet önceki Türk şiirinde de koşuk’a benzer.

Koçaklama

Epik bir anlatımla yiğitlik,kahramanlık,savaş gibi konular işlenir.

Taşlama

Satrik bir şiirdir.

Kişi veya toplumun bozuk yönleri dile getirilir.

Divan edebiyatında “hicviye” adını alır.

Ağıt

Sevilen bir kişinin ölümünden dolayı duyulan üzüntünün dile getirildiği şiirlerdir.

Divan edebiyatında “mersiye”

İslamiyet öncesi Türk şiirinde “sagu”

KOŞMA

Mecnun’a dönmüşüm bilmem gezdiğim

Dağlar mıdır sahra mıdır çöl müdür

Dostumun bağına girip dizdiğim

Lâle midir sümbül müdür gül müdür

Aşk değil mi beni derde düşüren

Ferhat gibi yüce dağlar aşıran

Yâri böyle benden ayrı düşüren

Adüv müdür engel midir il midir

Kâmil olan belli olur söz ilen

Al yanağa çifte benler dizilen

Mâh yüzüne bölük bölük yazılan

Kâkül müdür zülüf müdür tel midir

Gevheri der bulmam kimseden vefa

Dost diye sevdiğim etti kim safa

Hûbların aşıka ettiği cefa

Kanun mudur erkân mıdır yol mudur

 Gevheri

GEV

KOŞMA

GEVHERİ

(17.yy)

Hece ölçüsünü kullanmıştır.

Sade bir dili vardır.

Aşk,özlem,ayrılık,gurbet gibi konuları işlemiştir.

Medrese eğitimi gördüğü için “kalem şairi” olarak anılmıştır.

Divan edebiyatından etkilenmiştir.

Aruzla da şiirler yazmıştır.

Divan edebiyatı nazım şekillerini kullanmıştır.

Kendine özgü ezgisi vardır.

8’li hece vezniyle söylenir.

Şekil özellikleri bakımından koşmaya benzer.

Son dörtlükte şairin mahlası geçer.

Aşk,doğa,ayrılıktan yakınma,üzüntü,acıma,sevgiliye kavuşma isteği gibi konular işlenir.

3-6 dörtlük arasında değişir.

Aruz ölçüsüyle yazılan semailer de vardır.

SEMAİ

Gönül gurbet ele çıkma,

Ya gelinir ya gelinmez.

Her dilbere meyil verme,

Ya sevilir ya sevilmez.

Yüğrüktür bizim atımız,

Yardan atlattı zatımız,

Gurbet elde kıymatımız,

Ya bilinir ya bilinmez.

Bahçemizde nar ağacı,

Kimi tatlı,kimi acı,

Gönüldeki dert ilacı,

Ya bulunur ya bulunmaz.

Deryalarda olur bahri,

Doldur da ver içem zehri,

Sunam gurbet elin kahrı,

Ya çekilir ya çekilmez.

Emrah der ki düştüm dile,

Bülbül figan eder güle.

Güzel sevmek bir sarp kale,

Ya alınır ya alınmaz.

 Erzurumlu Emrah

SEMAÎ

ERZURUMLU EMRAH

(19.yy)

“Kalem şairi” olarak bilinir.

“Emrah kolu” diye anılan aşık kolunun kurucusudur.

Dili sadedir

Hece ölçüsünü kullandı.

Anlatımı samimidir.

Aruz veznini de kullandı.

Divan sahibidir.

8’li hece ölçüsüyle yazılır.

Uyak düzeni koşmaya benzer.

Toroslardaki varsak aşireti arasında söylenip yayıldığı için bu adı almıştır.

Yiğitçe,tokça bir söylenişi vardır.

“Hey,bre,behey” gibi ünlemler ayırıcı özelliğidir.

Kendine özgü bir ezgiyle söylenir.

Daha çok içinde yaşadığı zamandan ve dönemden şikayet dile getirilir.

VARSAĞI

Bre ağalar bre beyler

Ölmeden bir dem sürelim

Gözümüze kara toprak

Dolmadan bir dem sürelim

Aman hey Allahım aman

Ne aman bilir ne zaman

Üstümüze çayır,çimen

Bitmeden bir dem sürelim

Karac’oğlan der ki canan

Güzelim sözüme inan

Bu ayrılık bize heman

Ermeden bir dem sürelim

 Karacaoğlan

KARACAOĞLAN

(17.yy)

Koşmalarıyla tanınır(Güzellemeleriyle)

Aşık edebiyatının en büyük şairidir.

Aşk ve doğa şairidir.

Kendisinden sonraki şairleri etkilemiştir.

Dili sadedir.

Şiirlerinde tasavvufa ve dini konulara yer vermemiştir.

Divan şiirinden etkilenmemiştir.

Yaşadığı dönemin sosyal olaylarını işlemiştir.

11’li hece ölçüsüyle söylenir.

Uyak düzeni koşma gibidir.

Dörtlük sayısının fazla olması ve konuları bakımından koşmadan ayrılır.

Duygusal ögelere yer yoktur.

Halk şiirinin en uzun nazım şeklidir.

Savaş,yangın,deprem gibi konular işlenir.

DESTAN

İbtida Bağdat’a sefer olanda

Atladı hendeği geçti Genç Osman

Vuruldu sancaktar,kaptı sancağı

İletti hendeğe dikti Genç Osman

…

Kul Mustafa karakolda gezerken

Gülle kurşun yağmur gibi yağarken

Yıkılası Bağdat seni döğerken

Şehitlere serdar oldu Genç Osman

 Kayıkçı Kul Mustafa

KAYIKÇI KUL MUSTAFA

(17.yy)

“Genç Osman Destanı” adlı eseri ünlüdür.

Yeniçeri şairlerdendir.

Şiirleri yeniçeriler arasında rağbet görmüştür.

Çağdaşlarını etkilemiştir.

Dili sadedir.

Doğal bir anlatımı vardır.

“Kayıkçı” mahlasını Cezayir’deyken kullanmıştır.

KOŞMA İLE SEMAİ ARASINDAKİ FARK:

a.Bestesi

b. ölçüsü (koşma 11’li, semai 8’li)

c. dörtlük sayısı (Koşma daha uzun olabilir.)

KOŞMA İLE SEMAİ ARASINDAKİ BENZERLİK:

a.Dörtlük sayısı (koşma daha uzun olabilir)

b. kafiye şeması

c. nazım birimi

d. konusu

16.yy: (başlama) Köroğlu, Öksüz Dede, Kul Mehmet...

17. yy: (altın çağ) Aşık Ömer, Karacaoğlan, Gevheri, Kayıkçı Kul Mustafa, Erçişli Emrah...

18. yy: (sönük) Ressam Levni, Aşık Vartan

19.yy: (ikinci Bahar) Erzurumlu Emrah, Dertli, Bayburtlu Zihni Seyrani, Dadaloğlu, Ruhsati, Sümmani

20.yy: (gelenek) Aşık Ali İzzet, Aşık Veysel, Murat Çobanoğlu, Şeref Taşlıova, Mahzuni Şerif

A ŞIK

EDEBİYATI

AŞIK EDEBİYATININ DİĞER SANATÇILARI

KÖROĞLU

(16.yy)

Eşitliği, adaleti, ezilenlerden yana destansı bir kişiliktedir.

Halk hikayesi içindeki koçaklama ve türküler önemlidir.

*Aşk, tabiat gibi konuların işlediği şiirleri de vardır.

*”Köroğlu Hikayesi” ile bilinmektedir.

Yiğitçe, coşkun bir seslenişle söylenmiş koçaklamaları ve destan nazım biçiminde yazdığı şiirleri önemlidir.

AŞIK ÖMER

(17.yy)

Kendisinden sonra gelen âşıkları etkilemiş, şiirleri bestelenmiş, çeşitli meclislerde çalınıp okunmuştur.

Hece vezniyle söylediği şiirlerde daha başarılıdır.

Âşıkâne ve sûfıyâne mahiyetteki bazı manzumeleri ise bir tür ilahi gibi uzun zaman tekke ve zaviyelerde terennüm edilmiştir.

*Klasik Türk edebiyatından büyük ölçüde etkilenmiştir.

*Adlî mahlasını kullanmış, Ömer mahlasını daha sonra benimsemiştir

ERCİŞLİ EMRAH

(17. yy)

*Arı bir Türkçe kullandı.

*Van’ın Erciş ilçesinde doğduğu ve 17’nci yüzyılda yaşadığı biliniyor.

*İçten ve halk zevkine yakın bir söyleyişi vardır.

Hayatını anlattığı Emrah ile Selvihan adlı halk öyküsüyle ün kazandı.

*Yurt sevgisi, aşk, doğa güzelliği, özlem gibi konuları işlemiştir.

DADALOĞLU

(19.yy)

*Üslup yönüyle Karacaoğlan ve Köroğlu’nu çağrıştırır.

*Bilinen 100 kadar şiiri vardır.

*Dili Türkmenlerin kullandığı halk Türkçesi’dir.

*Şiirlerinde yiğitçe bir sesleniş ve içli söyleyiş de vardır.

*Şehir yaşamından uzak kaldığı için Divan şiirinden hiç etkilenmedi.

*Sık sık resmi otoriteye karşı çıkmış bu yönde şiirler söylemiştir.

*Koşma, semai, destan ve varsağı türünden eser veren âşık; daha çok türkü türünde başarılıdır.

*Eğitimini sözlü kültürden ve destansı bilgilerden aldı.

BAYBURTLU ZİHNİ

(19 yy)

*Daha çok divan şairi olmak kaygısı güttü.

*Divanında gazel, kaside, tahmis gibi Divan şiiri nazım biçimleri vardır.

Asıl şöhretini divanına dahi almadığı taşlama türündeki (halk şiiri) şiirleriyle kazandı.

Taşlamalarında (hiciv), açık saçık ve kaba küfürlere de başvurdu.

*Divan: (Divan şiiri biçiminde yazdığı şiirlerden oluşur.)

*Sergüzeşt-Name: (başından geçen olayları anlattığı mesnevi)

ERZURUMLU EMRAH (19. yy)

Medrese eğitimi aldı, Nakşibendi tarikatının Halidiye koluna bağlandı

Saz şairleri arasında Divan şiirini en iyi bilenlerdendir.

Arapça ve Farsça sözcükleri kullanmaktan çekinmedi.

Divan tarzında gazel, rubai, muhammesler de yazan şair, asıl başarısını hece ölçüsü ile yazdığı koşma ve semailerde göstermiştir.

SEYRANİ

(19.yy)

*XIX. yüzyıl halk şiirinin büyük ustasıdır.

*Şiirlerinin çoğunu bugün de güncelliğini yitirmemiştir.

Yaşamı acılarla, yoksulluklarla geçmişti; ömrünün son yıllılarında “deli” gömleğini de giymiştir.

Ham sofuları ve kötü yöneticileri yerdiği hicivleriyle ve güzellemeleriyle tanınır.

Asıl şöhretini hece ölçüsüyle yazdığı şiirlerde gösterdi.

*Cumhuriyet ve Atatürk üzerine yazdığı şiirlerle meşhur oldu.

*“Halk şiirinin son büyük ustası” olarak bilinir.

A. Veysel’i sanat dünyasına A. Kutsi Tecer tanıttı.

AŞIK VEYSEL (1894-1973)

7 yaşındayken geçirdiği Çiçek hastalığı yüzünden gözlerini kaybetti; babasının oyalanması için verdiği kırık bir sazla çalıp söylemeye başladı.

*Şiir: Dostlar Beni Hatırlasın, Sazımdan Sesler, Deyişler

*insan, yurt, toprak sevgisini sade bir dille mükemmel bir şekilde işledi.

*Ulusal konuları ve öz değerleri işleyen şiirleri de vardır.

*Aşıklar yarışmasında dereceler kazandı.

Eser: Manzum öyküler ve şiirler yazdı.

*Kars doğumlu olan şair ilk okul mezunudur.

*Şiirlerinde nasihat etme, ahlakî öğütler verme amacındadır.

*Aşıklık geleneğinin (günümüz saz şairlerinin) önde gelenlerindendir.

*Hem aruz hem de hece veznini kullandı.

*Asıl başarısını heceyle yazdığı şiirlerde gösterdi.

Tasavvufi bir derinliği ve lirizmi yoktur; kuvvetli bir yergisi vardır.

Şehirde yetişen ve Divan şiirine özenen aşıklardandır.

Okumuşlarında ilgisini çeken şiirler yazdı. (Erzurumlu Emrah ve Seyrani gibi)

MURAT ÇOBANOĞLU (1940- 2004)

DERTLİ

(19.yy)

TASAVVUF TERİMLERİ VE ANLAMLARI

Tasavvuf Terimi

Sözlük Karşılığı

Tasavvuftaki Karşılığı

ABDAL

AŞK	

ÂŞIK

MAŞUK

CANAN

EHL-İ HARABAT

HARABAT

HÜSN

SÂKİ

ŞARAP

TECELLİ

SUFİ,SOFİ

VAHDET-İ VÜCUT

VÜCUD-I MUTLAK

HÜSN-İ MUTLAK

İNSAN-I KAMİL

FENAFİLLAH

MASİVA

ENEL-HAK

Allah’ın dışında her şeyden el çekmek,hayırlı olmayan şeylerden sakınmaktır.

Kafada ne varsa bırakmak,elinde olanı vermek,başına gelenden sızlanmamaktır.

Ben hakkım.Tanrı bendedir.

TASAVVUF

Allah’tan başka gerçek hiçbir varlık yoktur.

Bir şeyden başka olan şeylerin hepsi

Allah’ın varlığı içinde yok olmak

Olgun insan

Mutlak güzellik

Mutlak varlık

Varlık birliği

Tasavvuf felsefesine bağlı kimse

Açık,zahir olma

İçki

İçki sunan

Güzellik

Harabe yerler,meyhaneler

Meyhane sakinleri

Sevgili

Aşık olunan

Aşık olan,seven

Aşırı sevgi ve bağlılık duygusu

Bilgin,şerefli,cömert

İnsanların işlerine karışma izni verilmiş tasavvuf ulusu

İlahi aşk

Allah’a erişmek isteyen

Allah

Allah

Dervişler

Allah’a aşık olanın kalbi,Tekke

İlahi güzellik

Doğru yolu gösteren,şeyh

İlahi aşk

Kalpte Allah’tan gelen nurların otaya çıkması

Dünyevi zevkleri geri planda tutup Allah sevgisini kazandırmaya çalışan kişi

Tek ve gerçek varlık Allah’tır.Tüm evren onunla birlik ve bütünlük içindedir.

Asıl varlık Allah’tır.

Allah’ın güzelliği kusursuz.

Nefis mertebelerini tamamlayıp kemale ulaşan kişi

Nefsin arzularından geçip varlığını Allah için görmektir.

Allah’ın dışındaki her şey,kesret(yokluk)alemi

Allah’ın iradesine mutlak şekilde teslim olmaktır.

Karşılıklı dostluk ve sevgi köprüsü kurmaktır.

Maddiyata değil maneviyata önem vermektir.

Yaratılan her şeyi yaratandan ötürü hoş görmektir.

OĞUZ TÜRKÇESİ’NİN ANADOLU’DAKİ İLK ÜRÜNLERİ

TEKKE(TASAVVUF)EDEBİYATI

Oğuz Türkçesi,13.yy dan itibaren Anadolu’da Arapça ve Farsça’nın etkisiyle değişikliğe uğrar.

Bu dönemin metinlerinde dinsel öğeler öne çıkar.

Türk edebiyatında tasavvuf konusunu esas alan ve bu düşünceyi işleyen edebiyata tasavvuf edebiyatı denir.

13.yy da Anadolu’da “Babailik,Mevlevilik,Bektaşilik” gibi tarikatlerle Dini,Tasavvufi Türk edebiyatı oluşmuştur.

Hece ölçüsü ve aruz ölçüsü kullanılmıştır.

Bu edebiyatın dili genelde sade ve anlaşılırdır.(Ağır bir dil kullananlar da mevcuttur.)

Şairler,duygu ve düşüncelerini “İlahi,nefes,deme,devriye,nutuk,şathiye” gibi türlerle açıklamışlardır.

Başlıca temsilcileri;

Yunus Emre,

Hacı Bektaşi Veli,

Hacı Bayramı Veli

Kaygusuz Abdal,

Pir Sultan Abdal

Bu edebiyatın temsilcileri tekkelerde yetişen şairlerdir.

Bu şairler için edebiyat,tarikatın görüşlerini anlatmak için bir araçtır.

Didaktik özellik gösteren şiirler yazmışlardır.

Nazım birimi dörtlüktür.

Allah aşkı,dünyanın geçiciliği,ölüm ötesi ve vahdet-i vücud düşüncesi gibi konuları işlemişlerdir.

TEKKE EDEBİYATI NAZIM BİÇİMLERİ

İ

L

A

H

İ

13.yy şairidir.

Hem hece hem de aruz ölçüsüyle şiirler yazmıştır.

Mutasavvıf ve hümanist bir şairdir.

Sade bir dil kullanmıştır.

Şiirlerinde tasavvuf konularını işlemiştir.

İlahi aşk ve insan sevgisi şiirlerinin en belirgin özelliğidir.

İlahileriyle meşhurdur.

Ölümünün 650.yıl dönümünde UNESCO tarafından tüm dünyaya tanıtılmıştır.

Eserleri;

Divan,

Risalet-ün Nushiyye,

Aşkın aldı benden beni �Bana seni gerek seni �Ben yanarım dün ü günü �Bana seni gerek seni��Ne varlığa sevinirim �Ne yokluğa yerinirim �Aşkın ile avunurum �Bana seni gerek seni ��Aşkın aşıklar oldurur�Aşk denizine daldırır�Tecelli ile doldurur�Bana seni gerek seni��Aşkın şarabından içem�Mecnun olup dağa düşem�Sensin dünü gün endişem�Bana seni gerek seni��Sufilere sohbet gerek�Ahilere ahret gerek�Mecnunlara Leyla gerek�Bana seni gerek seni��Eğer beni öldüreler �Külüm göğe savuralar �Toprağım anda çağıra �Bana seni gerek seni��Cennet cennet dedikleri �Birkaç köşkle birkaç huri �İsteyene Ver anları�Bana seni gerek seni ��Yunus'dürür benim adım �Gün geçtikçe artar odum �İki cihanda maksudum �Bana seni gerek seni

Allah ve Peygamber sevgisi işlenir.

7,8,11’li hece vezniyle yazılır.

Aruz vezni de kullanılmıştır.

Kafiye düzeni koşmaya benzer.

Mevlevîlerde âyin, Bektaşîlerde nefes, Alevilerde deme (deyiş, deme), diğer tarikatlerde de cumhur ya da ilâhî denir.

Temsilcisi Yunus Emre’dir.

Aşkın Aldı Benden Beni��

N

E

F

E

S

Bektaşi şairleri tarafından Peygamberimize ve Hz. Ali’ye övgüler içeren şiirlerdir.

Temsilcisi Pir Sultan Abdal’dır.

Nefeslerde kalenderâne ve alaycı bir üslûp görülür.

Tarikat kuralları öğretilir.

Pirlerin ve mürşitlerin, tarikata yeni giren dervişlere söylenir.

Temsilcisi Ahmet Yesevi’dir.

Allah’tan gelip,Allah’a döneceğimizi anlatan şiirlerdir.

İlâhîye benzer.

N

U

T

U

K

Dini kavramlarla alay eden şiirlerdir.

Genellikle Bektaşî şairleri tarafından söylenir.

Temsilcisi Kaygusuz Abdal’dır.

D

E

V

R

İ

Y

E

Ş

A

T

H

İ

Y

E

Y

U

N

U

S

E

M

R

e

H

A

C

I

B

E

K

T

A

Ş

I

V

E

L

İ

13.yy’da yaşamıştır,Türkistan’ın Nişabur şehrinde doğmuştur.

İyi bir eğitim gördü.

Anadolu’nun Türkleşmesinde ve İslamlaşmasında önemli rol oynadı; öğrenciler yetiştirdi.

Makalat: Bilinen tek eseridir. Sohbetler, sözler anlamına gelir. Tasavvuf konuları bölümler halinde işlenir. A. Yesevi’nin Fakirname’sinin açıklaması niteliğinde bu eserde; dört kapı, kırk makam, Hz. Adem (as.) yaratılışı, Şeytan ve işleri, Şeytan’dan korunma yolları, Allah inancı ve sevgisi gibi konuları işler.

Hararet nardadır sacda değildir �

Keramet baştadır tacda değildir �

Her ne arar isen kendinde ara �

Kudüste Mekkede Hacda değil �

Sakın bir kimsenin gönlünü yıkma �

Gerçek erenlerin sözünden çıkma �

Eğer insan isen ölmezsin korkma �

Aşığı kurt yemez uçta değildir

HER NE ARARSAN KENDİNDE ARA

Asıl adı Numan olan mutasavvufumuz; şeyhi Somuncu Baba’ya bir bayram günü bağlandığı için bu adla anılmıştır.

Bayramiyye Tarikatının kurucusudur.

Ankara'nın Çubuk civarında bir köyde doğmuş; 1429’te Ankara'da ölmüştür.

Medrese eğitimi görmüştür.

Şiir: Aruzla 2, heceyle 3 şiiri

Mektup: Türkçe yazılmış bir mektubu vardır.

H

A

C

I

B

A

Y

R

A

M

V

E

L

İ

Bilmek istersen seni�Can içre ara canı�Geç canından bul anı�Sen seni bil sen seni��Kim bildi ef'alini �Ol bildi sıfatını�Anda gördü zatını�Sen seni bil sen seni��Görünen sıfatındır �Anı gören zatındır�Gayri ne hacetindir�Sen seni bil sen seni��Kim ki hayrete vardı �Nura müstağrak oldu�Tevhid-i zatı buldu�Sen seni bil sen seni��Bayram sözünü bildi �Bileni anda buldu�Bulan ol kendi oldu�Sen seni bil sen seni

BİLMEK İSTERSEN SENİ

16.yy’da yaşamış bir Alevi-Bektaşi bir şairdir.

Sivas’ın Banaz köyünde doğmuştur.

Hakkında fazla bilgi yoktur; asıl adı Haydar’dır.

İran yanlısı mezhep olaylarına karıştı.

Sivas Beylerbeyi Hızır Paşa, onu astırdı.

Şii-Batıni inaçları kuvvetli bir lirizmle dile getirdi.

Tekke ve tasavvufun kalıplarını aşıp geniş bir halk kesimine seslendi. Aşk, tasavvuf (yüzeysel) ve kavga, tabiat konularını işledi.

Medrese öğrenimi görmediği için, Divan Edebiyatı'ndan hiç etkilemedi.

Şiirlerinde duru ve yalın bir kullandı.

PİR SULTAN ABDAL

Derdim çoktur hangisine yanayım �Yine tazalendi yürek yarası �Ben bu derde kande derman bulayım �Meğer Şah elinden ola çaresi ��Efendim efendim benim efendim �Benim bu derdime derman efendim ��Türlü donlar giyer gülden naziktir �Bülbül cevreyleme güle yazıktır �Çok hasretlik çektim bağrım eziktir �Güle güle gelir canlar paresi ��Benim uzun boylu servi çınarım �Yüreğime bir od düştü yanarım �Kıblem sensin yüzüm sana dönerim �Mihrabımdır kaşlarının arası ��Didar ile muhabbete doyulmaz �Muhabbetten kaçan insan sayılmaz �Münkir üflemekle çırağ söyünmez �Tutuşunca yanar aşkın çırası ��Pir Sultan'ım katı yüksek uçarsın �Selamsız sabahsız gelir geeçersin �Dilber muhabbetten niçin kaçarsın �Böyle midir ilimizin töresi

D

E

R

D

İ

M

Ç

O

K

T

U

R

Asıl adının Alâeddin Gaybî olduğu söylenir.

İyi bir eğitim görmüş ve Bektaşi şeyhi Abdal Musa’nın dergahına girmiştir.

Mekke ve Mısır’a gittiği, Hac dönüşü öldüğü ve bir mağaraya gömüldüğü söylenir. Bir başka söylentiye göre de Antalya Elmalı’da gömülüdür.

Şeyhi Abdal Musa gibi o da Bektaşi-Alevi edebiyatının kurucularından sayılır.

Yunus Emre’nin takipçilerindendir.

Hem aruz hem de hece ölçüsüyle şiirler yazdı.

Şiirlerinde, tasavvuf ve tarikat adabını nükteli bir dille anlattı.

Şiirlerinde hiciv ve mizah öğelerini de kullanarak ham sofularla alay etti.

Hece ölçüsüyle yazdığı şiirlerinin çoğu "şathiye"dir.

Yalın bir dili ve kıvrak söyleyişi vardır.

Manzum:Divan Gevhernâme, Gülistan

Mensur: : Sarâynâme, Minbernâme, Dilgüsâ, Budalanâme, Mesnevi, Muglâtanâme, Esrâr-i Hurûf, Vücûdnâme..

KAYGUSUZ ABDAL

Koyun bile yeticeğiz�Sürmeğe de yarağ olur�Beşyüzünü satıcağız�Harçlanmağa gereğ olur��Berktir erenler barusu�Bine sayılır birisi�Ell'iki teke derisi�Papucuma yorağ olur��Bin batman olsa kazan�Ustager değil mi düzen�Hayranlık esince cana�Bengilik de gereğ olur��Doymaz isen yalvar Hakk'a�Nazar kıl bucağa yüke�Onsekiz kalınca yuka�Tam gönlümce gevreğ olur��Kaygusuz Abdal bulunca�Gel otur pilav gelince�On tekne hamur halince�Bir onarı çöreğ olur

KOYUN BİLE YETİCEĞİZ

Asıl adı Mehmet Şemseddin’dir.

Malatya’da doğdu, Mısır’da eğitim aldı.

Şeyh Sinan Ümmî’den tasavvuf eğitimi aldı.

Dünyanın birçok yerini (Anadolu, Arabistan) gezdi; irşat ve lebliğ vazifesinde bulundu; sürünler yaşadı, Limmi adasında sürgündeyken öldü.

Şiirlerini aruz ve hece ölçüsüyle yazdı; asıl şöhretini heceyle yazdığı ilahilerde yakaladı.

Aruzla yazdığı şiirlerde Fuzulî ve Nesimî’nin, heceyle yazdığı şiirlerde de Yunus Emre’nin etkisi görülmektedir.

İlahileri ve tasavvufi eserlerinin yanı sıra tefsirleri de vardır.

Eser: Şerh-i Nutk-ı Yunus Emre

NİYAZİ-İ MISRÎ

Derman arardım derdime derdim bana derman imiş �Burhan sorardım aslıma aslım bana burhan imiş ��Sağ u solu gözler idim dost yüzünü görsem deyu �Ben taşrada arar idim ol can içinde can imiş ��Öyle sanırdım ayriyem� INCLUDEPICTURE "http://www.izafet.com/images/smilies/smilev.gif" * MERGEFORMATINET ���dost gayridir ben gayriyem �Benden görüp işideni bildim ki ol canan imiş ��Savm u salat u haccile sanma biter zahid işin �İnsan-ı Kamil olmağa lazım olan irfan imiş ��Kanden gelir yolun senin ya kande varır menzilin �Nerden gelip gittiğini anlamayan hayvan imiş ��Mürşid gerektir bildire Hakkı sana hakkel-yakin �Mürşidi olmayanların bildikleri güman imiş ��İşit Niyazi'nin sözün bir nesne örtmez Hak yüzün �Hak'tan ayan bir nesne yok gözsüzlere pünhan imiş

ÖRNEK ŞİİRİ

Şair, bilgin ve mutasavvuf olarak bilinen şair; din, edebiyat, psikoloji, matematik ve astronomi gibi değişik alanlarda eser verdi.

Tillo’da gözlem evi kurdu; günümüzde doğruluğu ispatlanan astronomik incelemeler yaptı.

Erzurum’un Hasankale (Pasinler) ilçesinde doğdu.

İstanbul, Mısır ve Hicaz’da bulundu; sonra Siirt’in Tillo ilçesine yerleşti ve orada öldü.

Allah aşkını işleyen şiirleri (ilahileri) meşhurdur.

Şiir: Divan

Düzyazı: Marifetname (çeşitli bilgilerden bahseder)

ERZURUMLU İBRAHİM HAKKI

(1703-1780)

Hak şerleri hayr eyler�Zannetme ki gayr eyler�Arif anı seyr eyler��Mevla görelim neyler�Neylerse güzel eyler��Kalbini ana berk eyle�Takdirini derk eyle�Tedbirini terk eyle��Mevla görelim neyler�Neylerse güzel eyler��Bir şeyi murad etme�Olursa inad etme�Hak'dadır o reddetme��Mevla görelim neyler�Neylerse güzel eyler��Deme şu niçin şöyle�Yerincedir ol öyle�Bak sonunu seyr eyle��Mevla görelim neyler�Neylerse güzel eyler��Bil elsine-i halkı�Aklamı Hak eyle Hakkı�Öğren edeb-ü hulku��Mevla görelim neyler�Neylerse güzel eyler

Mevla Görelim Neyler

MENSUR (DÜZYAZI) ESERLER

FÜTÜVVETNAME

Fütüvvetlerin ilkelerini, tarihini, niteliklerini, törelerini konu edinir.

GAZAVETNAME

Din düşmanları üzerine gazilerin düzenledikleri akın ve savaşlar ve gösterilen kahramanlıklar anlatılır.

MENAKIBNAME

Kahramanların, din ve tarikat büyüklerinin yaşamları, gösterdikleri kerametler anlatılır. Kahramanlar olağanüstü nitelikler taşır, olağanüstü işler yapar.

BATTALNAME

Battal Gazi'nin menkıbevî hayatı üzerine kurulmuş destansal halk hikayesidir.

EŞREFOĞLU RUMİ

Asıl adı Abdullah olan şair "Kadiri Tarikatı"nın "Eşrefiye" kolunun kurucusudur.

Mısır'dan göç edip İznik'e yerleşen bir ailenin çocuğudur; İznik’te öldü, kendi tekkesine gömüldü.

Medrese eğitimi aldı.

Eşrefoğlu Rumi şiirlerini hem aruz, hem hece ölçüleriyle yazmıştır.

Eşrefoğlu Rumi de Yunus Emre'nin yolundan, izinden giden ozanlardandır.

Şiir: "Eşrefoğlu Divanı" adlı yapıtta toplanmıştır.

Düzyazı: Müzekki'n-Nüfus (nefsi terbiye etme yolları)

Sanatıyla din dışı divan edebiyatının ve tasavvufi divan şiirinin gelişmesini hızlandırmıştır.

Şiirleri didaktik olmakla beraber daha çok lirik özellikler taşır.

Hurûfilik düşüncesinin yayılmasında önemli rol oynamıştır.

Hem Farsça hem de Arapça şiirler yazmıştır.

Şiirlerinde genellikle ilahi aşkı ve Hurûfiliği tanıtmış,birçok şairin yanı sıra Fuzuli ve Bağdatlı Ruhi gibi şairleri de etkilemiştir.

Divan şiirinin Yunus Emre’si olarak anılır.

Şiirlerini Azerî Türkçesiyle yazmıştır.

Alevi-Bektaşi şairler arasında “Şah-ı şehit” olarak anılır.

Evernin ve insanın oluşumunu maddeye dayandıran, her varlığı 32 harfle açıklayan, harflere esrarengiz anlamlar yükleyen düşüncedir.

SEYYİT NESİMİ

(14-15.yy)

hurûfilik

Aziz mahmud hüdayi

(1541-1628)

16.yy da Anadolu’da yetişen büyük evliya ve mutasavvıflardandır.

Yazdığı ilahilerde Allah aşkını dile getirmiştir.

İlim,fazilet ve güzel ahlak gibi konuları işlemiştir.

Aruz ve hece ölçüsüyle şiirler yazmıştır.

Bir Divan’ı vardır.

Tekke edebiyatında tarikatlar

Başlangıçtan günümüze kadar tekkelerde varlığını sürdüren çeşitli tarikatlar bu edebiyatın kaynağı olmuştur.

Şairler bazen tarikat şeyhi bazen mürit olarak karşımıza çıkar.

Başılaca tarikatlar;

Yesevî tarikatı,

Mevlevî tarikatı,

Bektaşî tarikatı,

Bayramiye tarikatı,

Halvetiye tarikatı,

Eşrefiye tarikatı,

Nakşibendi tarikatı,

Kadirî tarikatı,

Rufaî tarikatı

Tekke(tasavvuf) edebiyatı nazım türleri

Nazım Türü

Konusu

Ölçüsü

Nazım Birimi

Birim Sayısı

Uyak Düzeni

Şiirin Türü&

Temsilcisi

H

İ

K

M

E

T

M

E

T

H

İ

Y

E

Ş

A

T

H

İ

Y

E

N

U

T

U

K

D

E

V

R

İ

Y

E

D

E

M

E

N

E

F

E

S

İ

L

A

H

İ

Allah aşkı dile getirilir.

Özel bir ezgiyle söylenir.

Dini konular işlenir.

Konular Bektaşilik açısından işlenir.

Bektaşi tarikatının görüşlerini dile getirir.

İnsan sevgisine geniş yer verilir.

Hz.Ali ve oğulları Hasan ile Hüseyin olmak üzere “On iki imam”a övgüler yapılır.

Alevilik düşüncesi dile getirilir.

Yaratılışın başlangıç ve sonunun tasavvufa göre açıklanmasıdır.

İnsanın Tanrı’dan gelip tekrar kendisine döneceğini anlatır.

Tarikata yeni giren müritlere tarikat kurallarını öğretmek amacıyla söylenen manzum eserlerdir.

Allah ile teklifsiz,şakalı bir eda ile konuşur gibi söylenen şiirlerdir.

Ciddi bir düşünce veya duyguyu,iğneli ve şakacı bir dille anlatan şiirlerdir.

Tasavvuf büyüklerini övmek için yazılan manzum eserlerdir.

Daha çok Bektaşi tekkelerinde okunan şiirlerdir.

Sadece Ahmet Yesevi’nin manzumelerine verilen addır.

8’li hece ölçüsü

(7’li ve 11’li olanlar da vardır.)

8’li hece ölçüsü

8’li hece ölçüsü

8’li ve 11’li hece ölçüsü

7’li ve 8’li hece ölçüsü

8’li ve 11’li hece ölçüsü

7’li ve 8’li hece ölçüsü

7’li veya 12’li hece ölçüsü

Dörtlük

Dörtlük

Dörtlük

Dörtlük

Dörtlük

Dörtlük

Dörtlük

Dörtlük

3-7

3-7

3-7

3-7

3-7

3-7

3-7

3-7

Lirik şiir

Yunus Emre

Lirik-didaktik

Kaygusuz Abdal

Pir Sultan Abdal

Seyrani

Lirik şiir

Hatayî(Şah İsmail)

Didakitk şiir

Didaktik şiir

Uzun bir süre yasaklanmıştır.

Kaygusuz Abdal

Didaktik şiir

Kaygusuz Abdal

Seyyit Nesimi

Didaktik şiir

aaab/cccb

aaab/cccb

aaab/cccb

aaab/cccb

aaab/cccb

aaab/cccb

aaab/cccb

aaab/cccb

Halk şiirini ……………/……………..ve …………halk şiiri olmak üzere üç bölümde inceleyebiliriz.

Azeri asıllı olan …………………şiirlerinde ……………….düşüncesini işlemiş,bundan ötürü Bağdat’ta öldürülmüştür.

Düzenleyicisi bilinmeyen,halkın sözlü geleneğinde oluşup gelişeni genellikle 8’li veya 11’li hece ölçüsüyle söylenen ………………;ezgileri,konuları ve yapıları bakımından sınıflandırmak mümkündür.

Ölen birisinin ardından duyulan üzüntüyü dile getirmek için yazılan şiirlere destan dönemi sözlü edebiyatta …………………/divan şiiri geleneğinde ………………/anonim halk şiiri geleneğinde …………..adı verilmiştir.

İslamiyet öncesi Türk edebiyatında “kam,baskı ve ozan’ların ……………………..eşliğinde şiir söyleme geleneği İslamiyet’in kabulünden sonra da devam etti.16.yy dan itibaren bu çalgıya …………bu tarzda şiir söyleyenlere……………..ve genelde usta-çırak ilişkisine dayanan bu geleneğe de …………gelenedği denmiştir.

Sade bir Türkçeyle yazılan …………………daha çok Peygamberimiz ve Hz.Ali’ye övgüler işlenir.

Erzurumlu İbrahim Hakkı,şiirlerini “……………….”adlı eserinde;çağının farklı sahalardaki bilgilerini ise “………………..”adlı eserinde bir araya getirilmiştir.

16.yy Tekke şairlerinden olan …………….. Edirne,Şam ve Mısır’ı dolaşmıştır.Bursa’da müderrislik görevinde bulunmuştur.

Allah ve Hz.Muhammed sevgisini işleyeniAllah’ın büyüklüğünü,rahmetini ve güzelliğini aktaran şiirlere ………………………adı verilir.

3.ünite

uygulamalar

dolduralım

Nutuk,methiye ve hikmet anonim halk şiiri ürünüdür.

Türkülerde asıl söylenmek istenen bağlantı(kavuştak) bölümünde söylenir.

Seyit Nesimi,14-15.yy da yaşamış,Hurufilik inancını yaymaya çalışmıştır.

Saz şiirinin 17.yy’daki tanınmış şairlerinden olan Niyazi-i Mısrî,hece ve aruz ölçüsüyle yazdığı şiirlerinde aşıklık geleneğini sürdürmüştür.

16.yy tekke şairlerinden olan Aziz Mahmud Hüdaî;Edirne,Şam ve Mısır’ı dolaşmış,arazu ve hece vezniyle şiirler yazmıştır.

Asıl adı Haydar olan Kaygusuz Abdal,15.yy’da yaşamıştır.

Şekil ve içerik olarak ilahilere benzeyen şathiye,aslında ilahinin Bektaşilerdeki ismidir.

İlahiler genellikle koşma ve semai nazım şekliyle,hece ölçüsüyle ve dörtlükler halinde söylenir.

Doğru-yanlış

Şiir türünü bulma

Pir Sultan Abdal Şah’ımız

Hakk’a ulaşır râhımız

On iki imam katarımız

Duyamazsın demedim mi

İy özin insan bilen

Var edeb öğren edeb

Ey edeb arkan bilen

Var edeb öğren edeb

Sekizimiz odun çeker

Dokuzumuz ateş yakar

Kaz kaldırmış başın bakar

Kırk gün oldu kaynatırım kaynamaz

Yunus okur diller ile

Ol kumru bülbüller ile

Hakkı seven kullar ile

Çağırayım Mevla’m seni

Eşleştirelim/1

ilahiname

marifetname

dilgusa

Esrar-ı huruf

Risaletü’n nushiye

mesnevi

Divan-ı kabir

Yunus emre

Mevlana

İbrahim Hakkı

Kaygusuz Abdal

Eşleştirelim/2

Hece ölçüsünün 8’li kalıbıyla;aşk,doğa ve insan sevgisi gibi konuları işler

Yiğitlik,kahramanlık temalarını işleyen aşık edebiyatı nazım türüdür.

11’li hece ölçüsüyle yazılan,aşk,sevgi,tab,at,kahramanlı,güzellik gibi konuları işleyen halk edebiyatının en yaygın nazım şekli

7’li hece kalıbıyla söylenen,anonim halk edebiyatının en yaygın nazım şekli.

Halk edebiyatında bir kişinin veya toplumun aksayan yönlerini eleştiren şiirler.

koçaklama

taşlama

mani

koşma

semai

İslamiyet’in kabulünden sonra oluşturulan ilk eserler de bazı …………….ve ……………….kelimeler kullanılmaya başlanmıştır.

12.yy başlarında Edip Ahmet Yükneki tarafından yazılmış olan ……………………. “hakikatler eşiği” veya “hakikatler basamağı” anlamına gelir.

…………………..dininin kabul edilmesiyle Türkler yerleşik hayata geçmeye başlamış ve kültür merkezleri,şehirler kurmuşlardır.

Geçiş dönemi eserlerinde nazım birimi olarak hem Türklerin milli birimi olan ……………hem de İslami gelenekten alınan ……………….kullanılmıştır.

Kutadgu Bilig 11.yy’da ……………….tarafından …………….Türkçesiyle yazılmıştır.

14.yy’a ait manzum ve mensur eserler genellikle …………..geleneği etrafında oluşturulmuştur.

Nasrettin Hoca fıkralarında …………bir dil vardır.

XIII.yy’da Anadolu’da yayılmaya başlayan ve günümüze kadar süre gelen Bektaşiliğin kurucusu ………....

Dede Korkut Hikayeleri’nde olayların anlatıldığı kısımlar ………….duygulu söyleyişler ise ……………biçiminde ifade edilmiştir.

ise ………….biçiminde ifade edilmiştir.

dolduralım

uygulamalar

Doğru-yanlış

Battalname,yazıya geçirildiği dönemin dini,siyasi ve sosyal özelliklerini yansıtır.

Danişmendname ve Battalname sözlü gelenek içinde oluşmuş,daha sonra yazıya geçirilmiştir.

11 ve 15..yy lar arasında oluşturulduğu düşünülen Battalname,Danişmendname ve Dede Korkut Hikayeleri Oğuz Türkçesiyle yazıya geçirilmiştir.

10 ile 12.yy arasında Türk edebiyatı bir geçiş dönemi yaşamıştır.

Türkle,İslam dinini kabul etmeden önce göçebe olarak yaşıyorlardı ve doğayla iç ieçydiler.

Kutadgu Bilig

Divan-ı Hikmet

Divan-ı Lügat’it Türk

Atabet’ül Hakayık

Edip Ahmet Yükneki

Ahmet Yesevi

Yusuf Has Hacib

Kaşgarlı Mahmut

Eserlerin anlamları

Divan-ı Hikmet

Atabet’ül Hakayık

Divan-ı Lügat’it Türk

Kutadgu Bilig

Olay çevresinde oluşan metinler-1

Battalname

Dede korkut hikayeleri

danişmendname

saltukname

gazavetname

menakıbname

13-14.yy

Olay çevresinde oluşan metinler-2

Dönemin biçim özellikleri

Nazım şekilleri

Arap ve Fars edebiyatlarının nazım şekilleri(gazel,kaside,mesnevi…)kullanılmaya başlanmıştır.

Nazım birimi

Dörtlük biriminin yanında Arap ve Fars edebiyatı nazım birimi beyit kullanılmıştır

uyak

Tam ve zengin uyak

Hece ölçüsü ve aruz

ölçüsü

Edebi türler

Şiir,nesir

Didaktik içerikli mesneviler.

dil

Hakaniye Lehçesi

Arapça-Farsça sözcükler kullanıldı

üslup

Kalıplaşmış benzetmelere yer verildi.

Dönemim içerik özellikleri

Didaktik metinlerdir.

Eserlerde İslamiyet öncesi İslami kültür bir arada yer almıştır.

Toplumsal sorunlar,ahlak ve dindir.

İslam felsefesi hakimdir.

Toplumu yönlendirme ve İslamiyet’i öğretmeyi amaçlayan eserler verilmiştir.

Dil ArapçaiFarsça sözcüklerle yüklüdür.

Konu bütünlüğü yoktur.Her beyit anlamca kendi arasında bir bütündür.

Düşünceden çok söyleyiş güzelliğine önem verilmiştir.

Toplumsal konulara yer verilmemiştir.

Şiirde tasavvuf,Sebk-i Hindi,Türki-i Basit ve Mahallileşme akımları görülür.

Nesir yerine “inşa”sözü kullanıldı

Nesir türündeki yazılara “münşeat”,nesir yazarlarına “münşi”adı verildi.

mesnevi

Arapça’da “ikişer,ikişerlik”anlamına gelir.

Kendi aralarında uyaklı beyitlerden oluşur.

Aruz ölçüsüyle yazılır.

Divan şiirinin en uzun nazım biçimidir.

Divan edebiyatında “roman”,”hikaye”türlerinin işlevini görür.

Her beyit kendi arasında kafiyelidir.(aa-bb-cc-dd-ee-….)

Bir şairin 5 mesnevisinden oluşan eserler bütününe “Hamse” adı verilir.

Hamse sahibi şairler;

Ali Şir Nevai,

Taşlıcalı Yahya,

Nev’i Zâde Atayı

Mesnevilerde asıl konuya doğrudan girilmez.

Üç ana bölüm vardır:

Divan edebiyatı nazım biçimleri

Beyitlerle Kurulanlar

4’lüklerle Kurulanlar

Bentlerle Kurulanlar

G

A

Z

E

L

K

A

S

İ

D

E

M

E

S

N

E

V

İ

K

I

T

A

M

Ü

S

T

E

Z

A

T

R

U

B

Â

İ

T

U

Y

U

Ğ

Ş

A

R

K

I

M

U

R

A

B

B

A

T

E

R

K

İ

B

İ

B

E

N

T

T

E

R

C

İ

İ

B

E

N

T

Giriş,

Konunun işlendiği bölüm,

Bitiş

Giriş bölümü;

Dibace:Ön söz

Tevhid:Allah’ın birliğinin anlatıldığı bölüm,

Münacaat:Allah’a yapılan yalvarış ve yakarışların dile getirildiği bölüm,

Naat:Hz.Muhammed’in övüldüğü bölüm,

Miraciye:Hz.Muhammed’in Recep ayının 27.gecesi göğe yükselerek Allah ile görüşmesinin anlatıldığı bölüm,

Mehd-i Çehar-Yar-ı Güzin:Dört halifenin övüldüğü bölüm,

Eserin sunulacağı kişiye övgü,

Eserin yazılış sebebi.

Mesneviler işledikleri konulara göre;

Mizahi mesneviler

Savaş ve kahramanlık mesnevileri,

Dini ve tasavvufi mesneviler

Aşk konulu mesneviler

Bir şehri anlatan mesneviler

Ahlaki ve öğretici mesneviler

Yüzyıllara göre başlıca mesneviler

11.yüzyıl

Kutadgu Bilig-Yusuf Has Hacip(İlk Mesnevi)

13.yüzyıl

Mevlana-Mesnevi

14.yüzyıl

Şeyyad Hamza-Yusuf u Zeleyha,Destan-ı Sultan Mehmed

Yunus Emre-Risaletü’n Nushiye

Gülşehri-Mantıku’t-Tayr

Aşık Paşa-Garipname

Hoca Mesud-Seheyl ü Nevbahar

Erzurumlu Mustafa Darir-Kıssa-i Yusuf

Şeyhoğlu Mustafa-Hurşidname

Ahmedi-İskendername,Cemşid u Hurşid,Tervihü’l-Ervah,Esrarname,Mirkatü’l-Edeb

Eflaki-Menakıbü’l-Arifin

15.yüzyıl

Ahmed-i Dahi-Çengname

Süleyman Çelebi-Vesiletü’n-Necat(Mevlid)

Şeyhi-Hüsrev ü Şirin,Harname

Cem Sultan-Cemşid u Hurşid

Hamdullah Hamdi(Hamse)-Leyla ile Mecnun,Yusuf u Züleyha,Mevlid,Tuhfetü’l-Uşşak,Kıyafetname

16.yüzyıl

Mesihi-Edrine Şehrengizi(İlk şehrengiz)

Cafer Çelebi-Hevesname

Revani-İşretname

Lami-Ferhad u Şirin,Namık u Azra,Şem ü Pervane

Kemalpaşazade-Yusuf u Züleyha

Zâti-Şem u Pervane,Ahmed u Mahmud,Edirne Şehrengizi

Fuzûli-Leyla vü Mecnun,Beng ü Bade,Sohbetü’l-Esrar

Kara Fazli-Gül ü Bülbül,Hüma ve Hümayün

Taşlıcalı Yahya(Hamse)-Gencine-i Raz,Kitabu’l-Usül,Gülşen-i Envar,Yusuf u Züleyha,Şah u Geda

Ganizade Nadiri(Hamse)-Miraciye,Şehname,Mahzen-i Bahr

Nevizade Atayi(Hamse)-Nefhatü’l-Ezhar,Sohbetü’l-Ebkar,Sakiname,Hilyetü’l Efkar

Edirneli Güfti-Teşrifatü’ş-Şuara

Nabî-Hayriyye,Hayrabad,Surname

Sabit-Zafername,Edhem ü Hüma,Berbername,Derename

Neşati-Edirne Şehrengizi

Tabî-İstanbul Şehrengizi

Güftî-Hasb-ı Hâl

Beyanî-Şah u Derviş

17.yüzyıl

Nahifî-Mesnevi Tercümesi

Şeyh Galip-Hüsn ü Aşk

Vehbî-Lutfiye

Enderunlu Fazıl-Hubabname,Zenname,Defter-i Aşk

Keçecizade İzzet Molla-Mihnet-i Keşan,Gülşen-i Aşk

Ziya Paşa-Harabat Mukaddimesi

Namık Kemal-Tahrib-i Harabat’ın bir kısmı

Abdülhamit Tarhan-Manzum tiyatroları

18.yüzyıl

19.yüzyıl

Aşk,sevgili,güzellik,içki,doğa konusunda yazılan şiirlerdir.

Felsefi bir düşünce,bir hayat görüşü,kaderden yakınma gibi konular da işlenir.

Nazım birimi beyittir.

Aruzun her kalıbıyla yazılır.

Kafiye düzeni, aa-ba-ca-da-…..

Beyit sayısı 5-15 arasındadır.

Gazelin konu bakımından halk edebiyatındaki karşılığı “koşma”dır.

Gazelde adlandırma şöyeledir:

Gazelin ilk beytine MATLA,

Gazelin son beytine MAKTA,

En güzel beytine BEYT-ÜL GAZEL,

Anlam birliği ve konu bütünlüğü taşıyan gazellere YEK AHENK,

Her beyti beyt-ül gazel niteliğinde olan gazellere YEK AVAZ,

Son beyitte mahlasını kullandığı beyite TAÇ BEYİT.

Bir beyitin dizesinin ortasındaki bir kelime ile sondaki kelime arasında kafiyelenmesine Musammat Gazel denir.

Divan edebiyatının en sevilen nazım şeklidir.

En güzel mısrasına mısra-i berceste denir.

Fuzuli,Baki,Naili,Nedim gazelleriyle ünlüdür.

gazel

Değildim ben sana mail Sen ettin aklımı zâil.

Hattım hisabın bil dedin gavgalara saldın beni �Zülfüm hayalin kıl dedin sevdalara saldın beni ��Geh ebr veş giryan edip geh bad veş püyan edip �Mecnun-ı sergerdan edip sahralara saldın beni ��Vaslım dilersin çün dedin lutf edeyin olsun dedin �Yarın dedin birgün dedin ferdalara saldın beni ��Yusuf gibi izzette sen Yakub veş mihnette ben �Dil sakin-i beytül hazen tenhalara saldın beni ��Baki sıfat verdin elem ettin gözüm yaşını yem �Kıldın garik-i bahr-ı gam deryalara saldın beni

 Baki

Beni candan usandırdı cefâdan yâr usanmaz mı �Felekler yandı âhımdan murâdım şem'i yanmaz mı ��Kamu bîmârına cânân deva-yı derd eder ihsan �Niçün kılmaz bana derman beni bîmar sanmaz mı ��Şeb-i hicran yanar cânım döker kan çeşm-i giryânım �Uyarır halkı efgânım kara bahtım uyanmaz mı ��Gûl-i ruhsârına karşu gözümden kanlu akar su �Habîbim fasl-ı güldür bu akar sular bulanmaz mı ��Gâmım pinhan tutardım ben dedîler yâre kıl rûşen �Desem ol bî-vefâ bilmem inanır mı inanmaz mı ��Değildim ben sana mâil sen ettin aklımı zâil �Beni tan eyleyen gafîl seni görgeç utanmaz mı ��Fuzûlî rind-i şeydâdır hemîşe halka rüsvâdır �Sorun kim bu ne sevdâdır bu sevdâdan usanmaz mı�
�
 �
�
 Fuzuli�
�

Beni candan usandırdı / cefâdan yâr usanmaz mı �Felekler yandı âhımdan / murâdım şem'i yanmaz mı ��Kamu bîmârına cânân / deva-yı derd eder ihsan �Niçün kılmaz bana derman / beni bîmar sanmaz mı �

Şeb-i hicran yanar cânım / döker kan çeşm-i giryânım �Uyadır halkı efgânım / gara bahtım uyanmaz mı ��Gûl-i ruhsârına karşu / gözümden kanlu akar su �Habîbim fasl-ı güldür bu / akar sular bulanmaz mı ��Gâmım pinhan dutardım / ben dedîler yâre kıl rûşen �Desem ol bî-vefâ bilmen / inanır mı inanmaz mı �

Değildim ben sana mâil / sen ettin aklımı zâil �Bana ta'n eyleyen gâfil / seni görgeç utanmaz mı �

Fuzûlî rind-i şeydâdır / hemîşe halka rüsvâdır �Sorun kim bu ne sevdâdır / bu sevdâdan usanmaz mı

 Fuzuli

Aşk derdiyle hoşem el çek ilacımdan tabib

Kılma derman kim helakim zehri dermanındadır.

 Fuzuli

Yâ Rab belâ-yı aşk ile kıl aşinâ meni

Bir dem belâ-yı aşktan etme cüdâ meni

 Fuzuli

Din ve devlet büyüklerini övmek için yazılır.

Beyit sayısı 33-99 arasındadır.

Bir kasidenin ilk beytine matla,son beytine makta,en güzel beytine beytü’l kasid,şairin mahlasının geçtiği beyte taç beyit denir.

Kafiye örgüsü,aa-ba-ca-da-ea-….

Kasidenin üstadı Nef’i ‘dir.

Arzuzun her kaılıbıyla yazılır.Fakan en çok da uzun kalıplarıyla yazılır.

Kasideler belli bir amaç için söylenir.

Kasideler şu bölümlerden oluşur:

kaside

Nesip(Teşbib)

Kasidenin giriş böülümüdür.Yapılan tasvire göre adlandırılır.

İydiyye

Nesiplerin bayram ve düğüngibi konuları anlatan kasideleridir.

Bahariyye

Nesiplerin baharı anlatan kasideleridir.

Şitaiyye

Nesiplerin kışı anlatan kasideleridir.

Girizgah

Konuya giriş bölümüdür.Tek beyitten oluşur.

Medhiye

Adına kaside yazılan kişi övülür.

Tegazzül

Kasidenin içinde bulunan gazeldir.Her kasidede bulunmaz.

Fahriye

Şairin kendisini övdüğü bölümdür.

Dua

Övülen kişiye dua edilen bölümdür.

Konularına göre kasideler

Tevhid

Allah’ın birliğini anlatan kasidelerdir.

Münacat

Allah’a yalvarmak için yazılan kasidelerdir.

Na’t

Hz.Muhammed’i övmek için yazılan kasidelerdir.

Medhiye

Padişah ve vezirleri övmek için yazılan kasidelerdir.

Hicviye

Bir kimseyi yermek için yazılan kasidelerdir.

(Nef’î ‘nin “Siham-ı Kaza” sı)

Mersiye

Ölen kişiler için yazılan kasidelerdir.

(Baki’nin “Kanuni Mersiyesi”)

(Sözlü dönemde sagu,halk edebiyatında ağıt.)

Culûsiye

Padişahın tahta çıkışını kutlamak için yazılan kasidelerdir.

Kıt’a

Beyit sayısı 2-12 arasındadır.

Matla beyti yoktur.

Felsefi ve toplumsal düşünceler anlatılır.

Genellikle yergi konuları işlenir.

Kafiye düzeni ab-cb-db-eb-….

Mısra sayısı 4’ten fazla olana “kıt’a-i kebire”denir.

Beyitler arasında anlam birliği vardır.

Şair genellikle mahlasını kullanmaz.

Kıt’ası meşhur olan şairler;

Necati Bey,

Fuzuli,

Baki,

Ruhi,

Nedim,

Galip Dede,

İzzet Molla.

Gazelin özel biçimidir.

Uzun dizeler kısa dizelerin eklenmesiyle oluşur

Eklenen dizeye “ziyade” denir.

Ziyadeler asıl asıl düzeyi anlam bakımından tamamlamalıdır.

Uyak düzeni gazel gibidir.

Kalem olsun ol kâtib-i bed tahririn

Ki fesâd-ı rakamı sûrumuzu şûr eyler

Gâh bir harf sükûtuyle eder nadiri nâr

Gâh bir nokta kusuruyla gözü kör eyler

 Fuzûli

müstezat

Ey şûh-i kerem-pîşe dil-i zâr senindir

 Yok minnetin aslâ

Ey kan-ı Güher anda ne kim var senindir

 Pinhân ü hüveyda

Sen kim gelesin meclise bir yer mi bulunmaz

 Baş üzre yerin var

Gül goncesisin gûşe-i destar senindir

 Gel ey gül-i ra’nâ

 Nedim

 a

 a

 x

 a

 (…)

 x

 a

 x

 a

 x

 a

 (…)

 x

 a

 x

 a

 x

 a

 x

 a

 x

 a

 x

 a

 x

 a

 x

 a

Kasidenin bölümleri şema

N

E

S

İ

P

G

İ

R

İ

Z

G

A

h

M

E

T

H

İ

Y

E

D

U

A

T

E

G

A

Z

Z

Ü

L

F

A

H

R

İ

Y

E

Dîvânü Lûgati't-Türk adlı eseriyle ünlüdür

Türk kültürünün Araplara tanıtılmasında büyük rol oynadı.

Eseri;Kilisli Rıfat tarafından üç cilt hâlin�de bastırıldı

Kaşgar’da doğdu.

İyi bir eğitim gör�müş

XI. yüzyılda yaşayan Türk dil bilginidir

Tasavvuf

gazel

Gitdün ammâ ki kodun hasret ile cânı bile MATLA

İstemem sensiz olan sohbet-i yârânı bile

Devr-i meclis bana girdâb-ı belâdur sensüz Hüsn-i Matla

Mey-i zehrâb-ı sitem sâgar-ı gerdânı bile

Bağa sensüz bakamam çeşmüme âteş görinür

Gül-i handânı degül serv-i hirâmânı bile

Sîneden derd ile bir âh ideyin kim dönsün Hüsn-i Makta

Aksine çarh-ı felek mihr-i dırahşanı bile

Hâr-ı firkatle Neşâtî-i hazînün vâ-hayf MAKTA

Dâmen-i ülfeti çâk oldı girîbânı bile

 Neşâtî

Hâsılım yoh ser-i kûyunda belâdan gayrı�Garazım yoh reh-i aşkında fenâdan gayrı��Ney-i bezm-i gamem ey âh ne bulsan yele ver�Oda yanmış kuru cismimde hevâdan gayrı��Yetti bîkesliğim ol gaayete kim çevremde�Kimse yoh çevrile girdâb-ı belâdan gayrı��Ne yanar kimse bana âteş-i dilden özge�Ne açar kimse kapım bâd-i sebâdan gayrı��Bezm-i aşk içre Fuzûlî nice âh eylemeyen�Ne temettu bulunur bende sadâdan gayrı

 Fuzuli

Gazel-1

açıklaması

1-Senin sokağının başında beladan başka elde ettiğim (bir şey) yok -aşkının yolunda yok olmaktan (ölmekten) başka da bir amacım yok.�2-Ey ah! Gam (hüzün) meclisinin ney'iyim, ateşe yanmış kuru vücudumda arzudan başka ne bulursan yele ver (savur) dağıt.�3-Kimsesizliğim o dereceye vardı ki,çevremde -bela girdabından başka dönenkimse yok.�4-Bana, ne gönül ateşinden başka kimse yanar,-ne de tan yelinden başka kimse kapımı açar.��5-Fuzûlî! Aşk meclisinde nasıl ah etmeyeyim? -bende sesten başka ne kâr bulunur.

Gazel-2

Sabr ile gönül derdine derman ire umma�Can atma oda bihüde canan ire umma��Gözün sadefinden nice dürdane dökersin�Şol dişi güher dudağı mercan ire umma

 Hoca Dehhani

Açıklaması:

 Ey gönül! Sabır sayesinde derdine derman erişeceğini,�bu aşk ıstırabından kurtulacağını umma. Sevgilinin geleceği�ümidine düşerek nafile ateşe can atma.��Gözlerinden ne diye inci tanesi gibi yaş döküyorsun? �Şu inci dişlinin ve mercan dudaklının geleceğini ümit etme.

Hoca dehhani

Halkın anlayacağı bir dil kullanmıştır.

Döneminde etkin olan divi-tasavvufi içerikli şiirler yazmamıştır.

Divan şiirinin kurucularındandır.

Divan şiirinin ilk temsilcisi,ilk şairidir.

İlahi

Gazel

İslami dönem ürünleridir.

İki şiirde de uyak,redif ve söz sanatları kullanılmıştır.

Son bölümlerde şair,adını veya takma adını söylemiştir.

Benzerlikler

farklılıklar

Nazım Şekli

Nazım Birimi

Uyak Düzeni

Ölçü

Tema

İSLAMİYET ÖNCESİ TÜRK ŞİİRİ

Abab

Cccb

dddb

Dörtlük

İlahi aşk

İlahi

Gazel

Beyit

aa-ba-ca-..

Aruz ölçüsü

Beşeri aşk

8’li hece ölçüsü

İSLAMİYET SONRASI TÜRK ŞİİRİ

BENZERLİKLER

İslamiyet öncesi ile İslamiyet sonrasının ilk döneminde hece ölçüsü,tema,(doğa,aşk,ölüm) ritim ve ahenk öğeleri ortak özelliklerdir.

Nazım Biçimi

İlahi-Mesnevi-Gazel

FARKLILIKLAR

Koşuk,Sagu

Ölçü

Uyak Düzeni

Dil ve Ses

Nazım birimi

Zihniyet

Tema

Dörtlük

Hece ölçüsü

aaab

Dörtlük-Beyit

Aaab-cccb-

aa-bb-cc

aa-ba-ca-..

Hece ölçüsü-Aruz ölçüsü

Arapça ve Farsça’dan etkilenmiştir.

Yabancı dillerden etkilenmemiştir.

Eski Türk kültürünü yansıtır.

Aşk,doğa sevgisi,yiğitlik

İslamiyet sonrası Türk kültürünü yansıtır

İlahi aşk-beşeri aşk

Dede korkut hikayeleri

Manas destanı

Sözlü edebiyat ürünüdür.

Kırgızlara aittir.

Destandaki yaşamın 9.yüzyıl sonlarına ait olduğu görüşü yaygındır.

Hem şiir hem de tarihsel ve toplumsal bir belge niteliğindedir.

Müslüman Kırgızlarla Purperest Kalmuklar arasındaki mücadeleleri anlatır.

Destana adını veren Manas’ın yaşantısındaki değerler sistemi Müslümanlıkla eski Türk inanışlarının bileşiminden oluşmaktadır.

Manas Destanı,ilk kez Çokan Velihanov tarafından bilim dünyasına duyurmuştur.

Destanı bir bütünlük içinde ilk kez yayımlayan ise Türkolog W.Radlof’tur.

Vesiletü’n-necat

(mevlid)

allah âdın zikredelim evvelâ �vâcib oldur cümle işde her kulâ ��allah âdın her kim ol evvel anâ �her işi âsân ider allah anâ ��allah âdı olsa her işin önü �hergiz ebter olmaya ânın sonu

ol gîce kim doğdu ise ol hayrûl-beşer �ânesi anda neler görde neler ��dedi gördüm ol habîbin ânesi �bir acep nûr kim, güneş pervânesi ��berk urup çıktı evimden nâgehân �göklere dek nûr ile doldu cihân

söyleşirken cebrâil ile kelâm �geldi refref önüne verdi selâm ��aldı ol şâh-ı cihânı ol zamân �sidre'ye gitti ve götürdü hemân ��bir fezâ oldu o demde rûnümâ �ne mekân var anda ne arz-u semâ

Biliniz ey âşıkân-ı Mustafâ

Hakk’a irdi ruh-ı pâk-ı Mustafâ

Ol hümâ kuşu çü pervâz eyledi

Cümle halk feryâda âgaz eyledi.

(Fâilâtün/ Fâilâtün/ Fâilâtün/Fâilün)

Süleyman Çelebi

M

Ü

N

A

C

A

A

T

V

E

F

A

T

M

İ

R

A

Ç

İslami ileimlerin yanında,tıp,astronomi ve geometri alanlarında bilgi sahibidir.

V

İ

L

A

D

E

T

Aşk temasını işlemiştir.

Tasavvufa yönelmemiştir

Cemşid ü Hurşid

İskendername

Tervihü’l-Evrah

Esrarname

Mirkatü’l-Edeb

Kendi döneminde en fazla eser vermiştir.

Eserlerinde din dışı konulara değinmiştir.

Ahmedi

(14.yy)

Battalnâme

Dede Korkut

Danişmendnâme

Mevlid

A

N

L

A

T

I

M

Ö

Z

E

L

İ

K

L

E

R

İ

D

İ

L

Ö

Z

E

L

İ

K

L

E

R

İ

K

A

H

R

A

M

A

N

Ö

Z

E

L

İ

K

L

E

R

İ

Anlatıcı ilehi bir bakış açısına sahiptir

Tasvir ve tahliller azdır.

İlahi bakış açısı vardır.

Tasvir ve tahliller azdır.

İlahi bakış açısına sahiptir.

Tasvir ve tahlillere fazla yer verilmez.

İlahi bakış açısına sahiptir.

Tasvir ve tahililler çok azdır.

Bazı sözcüklerde ses değişikliği görülür

Cümleler kısadır

Oğuz Türkçesinin özelliklerini taşır.

Kimi sözcüklerde ses değişiklikleri görülür

Cümleler kısadır.

Oğuz Türkçesinin özellikleri taşır

Bazı sözcüklerde ses değişiklikleri görülür.

Dizeler çok sözcükle kurulur.

Arapça-Farsça sözcükler fazladır

Bazı sözcüklerde ses değişikliği vardır.

Az sözcüklü cümleler kurulur.

Oğuz Türkçesinin özellikleri taşır

Kahramanlar idealize edilmiştir

İslam dini için savaşlar yapan bir kahramandır

Halkı ve dini için savaş yapan bir kahramandır

Eser,onun kahramanlıkları etrafında oluşturulmuştur.

Kahramanlar idealize edilmiştir.

Artuki,önce Allah’a inanmayan,sonradan Allah’a inanan kahramandır

Danişmend Gazi ise din uğruna savaşan bir kahramandır

Hz.Peygamberin özellikleri anlatılmıştır.

Söyledikleriyle yaptıkları bir olan,güzel ahlaklı,dürüst,üstün niteliklere sahiptir.

43

