
 1

ANLATIM BĐÇĐMLERĐ – YÖNTEMLERĐ

Cümle; bir duyguyu, bir düşünceyi, bir dileği, bir yargıyı, bir olayı anlatan söz ya da

sözcük dizisidir. Doğru kurulmuş bir cümlenin herkes tarafından aynı şekilde anlaşılması

gerekir. Bir cümlenin her okuyan ya da dinleyen tarafından farklı anlaşılması cümlenin farklı

yorumlanması anlamına gelmez. Cümleyi okuyanın veya dinleyenin de kültür düzeyi,

düşünce yapısı nedeniyle bir cümleden farklı anlamlar çıkaracağını söylemek anlam bilgisi

açısından doğru olmaz. Ancak cümle yazan veya söyleyen tarafından istenerek öznel ya da

nesnel kurulabilir. Bir cümlede göreceli kavramların egemense bu anlatıma "öznel anlatım"

denir. Cümledeki anlatım herkes için geçerli olan değer yargılarını içeriyorsa bu anlatıma da

"nesnel anlatım" adı verilir.

• Bugün hava çok güzeldi (Öznel)

• Bugün hava ısısı 32 dereceydi (nesnel)

CÜMLEDE FARKLI ANLAMLAR:

Her cümle içerisinde farklı anlamları barındırır. Bu anlamlar çoğunlukla sözcükler

aracılığıyla yapılır. Bazen de noktalamalar veya cümledeki sözcüklerin kullanılış sırası anlamı

değiştirir. Aşağıda cümlede bulunabilecek birtakım anlamlar belirtilmiştir. Kınama, ayıplama,

alay, yergi, küçümseme, beğenme, azımsama, yetersizlik, gücü yetmeme, başarısızlık, övgü,

övünme, yakınma, sitem, uyarma, şaşma, tehdit, korkutma, ikilem, varsayım, yanılgı, aşamalı

gelişme, acıma, koşul, sebep, amaç anlamı vb.

ANLATIM NEDĐR, ÇEŞĐTLERĐ NELERDĐR?

Bir edebi türde ele alınan konunun dilde sergileniş biçimine anlatım denir. Yazarın

anlatımındaki canlılık, dirilik, etkileyicilik genellikle uygun anlatım biçiminin seçimine

bağlıdır. Bu seçimi belirleyen temel öge konu ve yazarın konuya yaklaşım biçimidir. Đnsanın

en temel ihtiyaçlarından birisi gördüklerini, duyduklarını, düşündüklerini, tasarladıklarını

diğer insanlara anlatma ihtiyacıdır. Đnsanlar bu aktarımlarını belli bir amaç doğrultusunda

gerçekleştirir. Aktaracaklarımız amacımıza göre biçimlenir. Aktarılanlar değiştikçe anlatım

biçimi de değişir.

 2

ANLATIMDA AMAÇ:

Her anlatımın iletmek istediği bir amacı vardır: Bir düşünceyi açıklığa kavuşturmak;

bir olayı aktarmak; kanıları, düşünceleri değiştirmek; bir olayı, durumu, karakteri incelemek;

kavramların, durumların, olguların, varlıkların tanımını yapmak; gözlem ve izlenim

sonuçlarının başkalarının zihninde canlandırılmasını sağlamak; kişileri tasarlanan olaylar

içinde yaşatarak onlara duygu kazandırmak vb.

Bu amaçlara bağlı olarak dört anlatım biçimi kullanılır:

1. Açıklayıcı Anlatım

2. Tartışmacı Anlatım

3. Betimleyici Anlatım

4. Öyküleyici Anlatım

Bu anlatım biçimleri çoğu zaman tek başlarına kullanılmaz. Birkaçı bir arada

bulunabilir.

1. AÇIKLAYICI ANLATIM

Öğretici amaçla yazılan düşünce yazılarında temel anlatım biçimi açıklamadır. Temel

amaç öğretmektir. Ele alınan konunun anlaşılması için yer yer tanımlama, tanık gösterme,

örnekleme, benzetme, somutlama anlatım tekniklerinden yaralanılır. Her türlü konuya

uygulanabilen bu anlatım biçiminde amaç bilgi vermek, herhangi bir düşünceyi

aydınlatmaktır. Bu bakımdan en çok kullanılan anlatım biçimidir. Açıklayıcı anlatım,

üzerinde durulan konuyla ilgili 'Niçin? Nedir? Nasıl?" gibi soruların yanıtını verir. Bu anlatım

biçimiyle bir olay anlatılır, bir şeyin oluşu belirtilir, bir durum, davranış nedeniyle ortaya

konur, kavramlar tanımlanır, varlıklar belirgin nitelikleriyle tanıtılır, düşünceler aydınlatılır.

Açıklamada anlatımın anlaşılır, açık olması gerekir. Bu nedenle sanatlı söyleyişten kaçınılır.

Ansiklopediler, ders kitapları, gazeteler, açıklamalı sözlükler vb bu anlatım biçimini kullanır.

Bir düşüncenin aydınlanması amaç edinildiğinde makale, fıkra, deneme, eleştiri, röportaj vb

yazı türlerinde bu anlatım biçimine diğerlerine oranla daha çok yer verilir.

Örnekler:

*Deneme türü, bir konu üzerinde yazarın özel düşüncelerini, iddiasız ve kesin

yargılara varmadan anlattığı düşünce yazılarıdır. Samimi bir ifadeyle dinleyicisine

 3

düşüncelerini aktarır. Yazarın ruh hali bu yazılardan anlaşılabilir. Yazarın en önemli

özelliği ise dilini çok iyi bilmesi ve kullanmasıdır. Sınırsız konularda dil vasıtasıyla

alabildiğince hürdür. Belli bir plana uyma zorunluluğu da yoktur. Denilebilir ki

deneme, düşünceleri geliştiren, onları gösteren bir aynadır. Đnsandaki yaratıcılık

özelliğini ortaya çıkarma gücüne sahiptir.

*Etki, bir kimsenin ya da nesnenin başka bir kişi ya da nesne üzerindeki gücüdür.

Etkileyicilik, bu gücü kullanarak kişiyi ya da nesneyi zor kullanmadan değiştirmeye

çalışmaktır. Sanat yapıtlarının tümünde kişiyi etkileyen bir yan vardır. Sanat

yapıtlarının yaygın bir üne kavuşmaları etkileyici özelliklerinin yoğunluğuyla

orantılıdır.

2. TARTIŞMACI ANLATIM

Kişilerin toplumların kanılarını, inanışlarını, düşüncelerini değiştirmek amacıyla

başvurulan bir anlatım biçimidir. Tartışma bir düşünce ve anlayış çatışmasının ürünüdür. Bu

anlatım biçiminde karşı tarafın görüşlerini çürütmek esastır. Karşı olunan görüş ele alınır. Bu

görüşlerin yanlışlığı geçersizliği çeşitli anlatım teknikleri kullanılarak ortaya konur.

Tartışmada “fakat, ancak, oysa, düşünelim ki, diyelim ki“ gibi sözlere sık rastlanır. Bu

anlatım biçimi, herhangi bir düşünceyi savunmak, okuyucuyu ya da dinleyiciyi bu düşünceye

inandırmak amacıyla kullanılır. Tartışmacı anlatım, açıklayıcı anlatıma benzer. Bu anlatım

biçiminin açıklamadan ayrılan yanı, okuyucunun ya da dinleyicinin yerleşmiş kanılarını,

düşünce ve davranışlarını değiştirmeye yönelmesi, savunulan düşüncenin doğruluğunu

kanıtlamaya çalışmasıdır. Tartışmacı anlatım biçiminin uygulanabilmesi için öne sürülen

önermenin tartışmaya, delillerle kanıtlanmaya uygun olması gerekir. Herkesin üzerinde

anlaştığı bir düşünce bu yolla işlenmez. Ancak böyle bir düşünce yerleşmiş anlayışlara aykırı

bir taraf bulunduğu zaman tartışmacı anlatımla işlenebilir. Tartışma, çok yaygın olarak

kullanılan bir anlatım biçimidir. Deneme, fıkra, makale, söyleşi ve eleştirilerde, roman ve

öykülerde, konuşma ve konferanslarda kısaca görüş ayrılığını gidermek için yapılacak her

türlü anlatımda yer alır. Tartışmacı anlatımda dinleyiciyi ya da okuyucuyu ikna etmek için

tanımlama, tanık gösterme, karşılaştırma, örnekleme gibi düşünceyi geliştirme tekniklerine

başvurulur.

 4

Örnekler:

*“Edebiyat eserlerindeki bireyselliğin yaratıcıdan ileri gelen, yazarın bireyselliğinden

yansıyan bir nitelik olduğunu öne sürenlere rastlarız sık sık… Öylesine köklü bir

inançtır ki bu, kesin bir doğruymuş gibi benimsenir. Bir birey olan yazarın damgasını

taşıdığı için bireyseldir edebiyat eseri. Yazar biricik olduğu için eseri de biriciktir. Bu

inanışın, kesin olmak şöyle dursun, birçok edebiyat eseri için düpedüz yanlış olduğunu

söylemeliyim.”

*“Đnce Memed’in dört cildinin belli bir plana göre oluşturulduğunu, bir bütünselliğinin

bulunduğunu söylüyorlar. Bu düşünceye katılmam olanaksız. Çünkü birinci cilt

1955’te, dördüncü cilt 1987’de basılmış. Aradan geçen otuz iki yıllık zaman dilimi

yazarın anlatımını, kahramanına ve onu kuşatan çevreye, sorunlara bakışını da

değiştirmiş, geliştirmiş Memed’in önümüze açılan dört ciltlik serüveninin bir defada

tasarlanmadığı, başlangıç yazılırken şimdiki sonun düşünülmediği, her yeni ciltte daha

önce yazılanları değiştirme düzeltme olanağının kalmadığı iyice bellidir.”

* “Ulusal yarışmalarda okulumuza peş peşe madalya getiren bir öğrencim vardı. Ama

arkadaşlarıyla uyumu ve dostluğu yok denecek kadar azdı. Kimseyle konuşmazdı.

Sürekli okulun çevresinde tek başına gezerdi. Başarıyı sadece ders başarısı ya da

buradaki öğrencimizde olduğu gibi hem ders hem ulusal olimpiyat başarısı olarak ele

alırsak ‘çok başarılı bir gençti’ Ama sorarım size, insanlarla iletişimi çok zayıf olan bu

gençle kim evlenmek ister. Evlendi diyelim yarın eşiyle, çocuklarıyla ilişkileri ne

kadar iyi olur. Öyle insanlar vardır ki, bir takım nedenlerle başarılı bir öğrenci

olamamışlardır. Ama iş hayatı ailevi durum ve çevreyle uyum açısından

mükemmeldirler. Herkes tarafından iç başarı özellikleri yönüyle aranan insan olmayı

başarmışlardır.”

3. BETĐMLEYĐCĐ ANLATIM

Varlıkların niteliklerini, belirleyici özelliklerini bellekte resimlemeye betimleme denir.

Başka bir ifadeyle sözle resim çizme sanatıdır. Betimlemede varlıkların duyu organlarımız

aracılığıyla elde ettiğimiz özellikleri verilirken gözleme başvurulur. Bir varlığın belirleyici

özelliği ancak gözlem yoluyla tanınabilir. Betimlemede varlıkların duyu organları ile

algılanan nitelikleri belirtileceği gibi bu niteliklerin iç dünyamızda uyandırdığı izlenimleri de

yansıtabilir. Bu anlatım biçiminde amaç, varlığı belirgin nitelikleriyle tanıtmak varlık

 5

hakkındaki izlenimlerimizi belirtmektir. Varlıkların birbirine benzeyen veya birbirinden

ayrılan yönleri verilirken abartmalardan, benzetmelerden ve sıfatlardan yararlanılır.

Betimleme de öyküleme gibi olaya dayalı roman, öykü, senaryo türlerinde başvurulan bir

anlatım biçimidir.

Betimleyici anlatım anlatıcının amacına göre ikiye ayrılır:

Đzlenimsel (sanatlı) betimleme: Genellikle sanat kaygısının ağır bastığı roman, öykü

gibi türlerde gördüğümüz betimlemedir. Duyu organları aracılığıyla varlığın elde edilen

özellikleri verilir. Bu betimlemede ayrıntılar anlatanın vermek istediği izlenime göre seçilir.

Yoruma yer verilir. Yazarın amacı, varlıkların kendisinde bıraktığı kişisel izlenimleri

duyurmak, başkalarının zihninde de aynı izlenimleri yaratmaktır. Bundan dolayı roman, öykü

gibi sanatsal türlerde bu anlatım biçimi ağırlık kazanır.

Açıklayıcı (öğretici) betimleme: Okuyucuya bilgi verme ve varlıkların tanıtılmasına

yönelik betimlemedir. Anlatımı izlenimsel betimlemeye göre nesneldir. Bu betimlemede

yazar nesnel bir bakış açısıyla varlığa ait nitelikleri sıralar. Burada amaç; varlığı tanıtmak,

okura bilgi vermektir. Yazarın varlıklar karşısındaki kanı ve beğenileri yer almayacağından

bu betimleme yalnız görüneni belirleyen bir fotoğraftan farksızdır. Açıklayıcı betimleme daha

çok ders kitaplarında kullanılır (Coğrafya kitaplarında...).

Betimleme betimlediği varlıklara göre kişi (portre), hayvan, cansız varlık ve doğa

betimlemeleri adını alır.

Örnekler:

*Köyde ona ‘Kör Mustafa’ derlerdi. Bir gözü sola doğru biraz kaymıştı. Sağ tarafının

beyazı ile göz kapağı arasına ciğer kırmızısı bir et parçası oturmuştu. Böyle mi

doğmuştur? Yoksa çocukken gözüne bir şey mi batmıştır? ... Bu arızalı göz öteki

gözden daha parlaktır, daha siyah, daha canlı, daha zekidir.

*Büyükada’da temmuz başlangıcı öğleüstü, güneşin eriyip toprakları, yaprakları

kavrayıp kavurduğu yalayıp parlattığı bir gün. Gökten dökülen sıcak yanakları

yakıyor, göğüsleri eziyor, nefesleri tıkıyor. Elle tutulabilir bir alev haline geliyor.

Ortalık gözleri kamaştıracak derece aydınlık… Karşıdaki çamlar yanık, siyah birer

 6

leke gibi duruyor. Bu kadar nura dayanamayan gözler sönüyor ve kapanan göz

kapakları altında kımıldamak istemiyordu. Yer, gök bir kor halinde için için

yanıyordu.

*Eski Van, yarı beline kadar yıkılmış minareleri, kubbeleri sökülmüş camileri, birer

toprak yığını, birer tepecik olmuş evleriyle; kalenin dibinde bomboş, ıpıssız uzanmış

duruyor. Şehir harabesi görmek isteyenler için birebir burası. Bacalardaki isler bile

silinmemiş. Bir de kalenin üstüne bir minare yapmışlar, onun da yarısı yıkılmış.

Uzaktan fabrika bacası gibi gözüküyor. Kerpiçten kale gördünüz mü? Van Kalesi’nin

bir burcu da kerpiçten. Hala sapasağlam duruyor.

4.ÖYKÜLEYĐCĐ ANLATIM

Duygu ve düşünceleri bir olaya bağlı olarak anlatma biçimidir. Olaya dayalı roman,

öykü, anı, biyografi, gezi ve tarih gibi türlerin temel anlatım biçimidir. Öykülemede her olay,

olgu bir sonrakine yol açar. Olaylar canlı bir akışla anlatılır. Eylemler zincirleme olarak sürer.

Öykülemede olay, yer, kişi ve zaman ögeleri yer alır. Öyküleyici anlatımda düşünceler olaylar

aracılığıyla anlatılır. Amaç olmuş ya da olabilecek bir olayı oluşuyla, gelişmesiyle vermek

okuyucunun da gözünde canlandırmaktır.

Örnekler:

*Karanlık dereden çakıl taşlarını yuvarlayarak gelen ayak sesleri gittikçe yaklaşıyor,

yaklaştıkça da Memidik' in gerginliği artıyordu. Çakıl taşlarının uzun, hiç bitmez

sesleri dereden bir süre geldi. Bir süre ay ışığı çınladı durdu. Ayak sesleri çok

uzaklardan, derinlerde geliyor, bir süre de şurada kulağının dibindeymiş gibi ötüyordu.

Bir ara deredeki ayak sesleri kesildi, ortalık tarifsiz bir sessizliğe gömüldü. Ta uzaktan

bir çobanaldatan kuşunun bir daldan ötekine atlarken kurumuş çöplerin çıkardıkları

çıtırtılar duyuldu. Birden derenin yanından uzun, kocaman, heybetli bir karartı çıktı.

Memidik kendini yandaki çalının arkasına yıldırım gibi attı.

*Altı yedi yıl oluyor… Urfa’ya yakın bir köye gün batarken girmiştim… Adını

unuttum, ama yine böyle nasipsiz insanların bulunduğu bir köydü… Harman yığınının

dibine çöküp topraksız adamlarla askerden yeni dönen birisinin aracılığıyla yarenliğe

dalmıştım… Bir adam ötede yanık hoyratlar söylüyordu. Sebebini sordum…

 7

*KAZANDILAR AMA NASIL?

Birkaç yıl önce Seattle Özel Olimpiyatları’nda tümü fiziksel ve zihinsel engelli olan

dokuz yarışmacı, 100 metre koşusu için başlama çizgisinde toplandılar. Başlama

işareti verilince hepsi birlikte harekete geçti. Bir hamlede başlayamadılar belki ama en

az yarısı bitirmek ve kazanmak için istekliydi.

Yarışın başladığı anda içlerinden bir delikanlı tökezleyip yere düştü ve ağlamaya

başladı. Diğer sekiz kişi delikanlının ağlamasını duymuşlardı.

Yavaşladılar ve geriye baktılar. Hepsi yönlerini değiştirdi ve geriye dönerek onun

yanına geldiler. Đçlerinden Down Sendromlu bir kız, eğilip ağlayan çocuğu öptü “Bu

onun daha iyi olmasını sağlar” dedi.

Sonra dokuzu birden kol kola girdiler ve bitiş çizgisine doğru hep birlikte yürüdüler.

Stadyumdaki herkes, ayağa kalkıp dakikalarca onları alkışladı.

Siz hiç, sırf birine iyilik olsun diye, yolunuzu değiştirdiniz mi? Yavaşlayıp birinin

koluna girdiniz mi?

Orada bulunan insanlar hala bu hikayeyi anlatıyor.

Çünkü hayatta, kendimiz için kazanmaktan çok daha önemli olan şeyler var,

yavaşlamak ve rotanızı değiştirmek anlamına gelse bile, diğerlerinin de kazanması için

yardım etmek gibi.

 Canten Kaya, Öğretmene Öneriler, Zambak

Yayınları

DÜŞÜNCEYĐ GELĐŞTĐRME YOLLARI (ANLATIM TEKNĐKLERĐ)

1. TANIMLAMA

2. ÖRNEKLEME

3. KARŞILAŞTIRMA

4. TANIK GÖSTERME-ALINTI YAPMA

5. SAYISAL VERĐLERDEN YARARLANMA

6. SOMUTLAMA

7. BENZETME

8. ĐLĐŞKĐ KURMA

 8

TANIMLAMA

 Bir varlığı, bir kavramı temel nitelikleriyle belirlemedir. Yazılarda genellikle soyut

olan kavramlar tanımlanmaya çalışılır. Okuyucunun kafasında tam olarak belirlenemeyen

kavramlar tanımlanarak dinleyenin ya da okuyanın kavraması kolaylaştırılmaya çalışılır.

Tanım, “nedir?” “kimdir?” “nasıldır?” sorularına cevap arar. Tanım kimi zaman sözlüklerde,

ansiklopedilerde bulabileceğimiz herkes tarafından benimsenmiş ortak kullanılan bir

tanımlama şeklindedir. Ancak tanımı yapan kişi kendine göre bir tanım da geliştirebilir.

Tanımlama, genellikle, paragrafın giriş bölümünde yer alır. Gelişme ve sonuç

bölümlerinde tanımlamalara pek rastlanmaz. Tanımlama, daha çok açıklayıcı ve tartışmacı

anlatım biçimlerinde kullanılan bir düşünceyi geliştirme yoludur.

Örnekler:

*Açık oturum, önceden belirlenen ve kamuoyunda tartışılan bir konunun çeşitli

yönleriyle o konudaki farklı görüşlere sahip olan uzman kişilerce topluluk önünde

tartışılmasıdır. Açık oturumda bir başkan ve en az üç konuşmacı bulunur. Açık

oturum, başkanın konuyu ana hatlarıyla dinleyicilere açması ve konuşmacıları

tanıtmasıyla açılır.

*Yöntem bir hedefe giden yol, henüz gerçekleşmemiş bir şeyi gerçeğe dönüştürmek ve

fert için bilinmeyen bir nesneyi bilinir hale getirmektir. Edebiyata bilimsel olarak

yaklaşmanın ilk şartı, edebiyatı tanıtmaktır. Edebiyatı tanıma yolunda en az iki değişik

yol vardır: irincisi, öğrenmenin gayesi nedir? Đkincisi, hangi edebiyat? Bu soruya

verilebilecek farklı cevaplar, farklı yöntemleri gerektirir. Muhtemel sınırlar içindeki

hedef ve u hedefe giden yol ve yöntemler de değişebilmektedir.(Arif Ünal, Edebiyat

Biliminin Temelleri)

*Roman, insanların başından geçen ya da geçebilecek türdeki olayları yer ve zaman

belirterek anlatan uzun yazı türüdür. Yazarın üstün bilgisi, sağlam gözlemi, duygusu

romanın başarılı olmasını sağlayan en önemli etkendir.

ÖRNEKLEME

Soyut kavramları, düşünceleri görünebilir, kavranabilir ve belirgin kılabilmek için

başvurulan bir anlatım yoludur. Soyut düşünceler bu şekilde somutluk kazanır. Genellikle

soyut bir düşünceyi ya da kavramı görünür, bilinir kılmak için bir yapıtı, bir kişiyi, bir olayı

 9

paragrafa aktarmaya örnekleme denir. Örnekleme, düşünceyi somut kılacağı için onun hem

daha kolay anlaşılmasını, hem de inandırıcılık kazanmasını sağlar. Örnek olarak verilen şey,

anlatımı somutlayacak nitelikte genel ve bilinir bir şey olmalıdır. Örnekler, bir paragrafın

daha çok gelişme bölümünde yer alır. Çünkü bu bölümde konu açılacak ve ona somutluk ve

inandırıcılık kazandırılacaktır.

Örnekler:

*Kültür, bir toplumun yaşama biçiminde, davranışlarında belirginleşir, giyinişine,

yiyip içmesine, çalışmasına, hatta jestlerine yansır. Bir Türk ‘hayır’ anlamında başını

yukarı kaldırır. Amerikan kültüründe ise aynı amaç için baş iki yana hareket ettirilir.

Đki erkeğim kol kola girip gezmesine Anglosakson ülkelerinde rastlayamazsınız.

*Edebiyatımıza dil ve konu ile yeni bir anlayış getirenlerden biri de Genç Kalemler

hareketidir. Genç Kalemler, edebiyatımıza özellikle dil konusunda yepyeni bir anlayışı

getirmiştir. Türkçe kendi benliğine yavaş yavaş dönmeye başlamış halk, aydınların

yazdıklarını anlar duruma gelmiştir.1910’lu yıllarda yazan Ömer Seyfettin’i, Ziya

Gökalp’i açıp okuyun, severek anlayarak okursunuz yazdıklarını. Sözcükler,

tamlamalar hep anlayacağınız biçimdedir.

KARŞILAŞTIRMA

Đki varlık veya iki kavram arasındaki benzerliklerden ya da karşıtlıklardan

yararlanmaya karşılaştırma denir. Nesneler, kavramlar, olay ya da durumlar arasındaki

benzerlik veya farklılıkların dile getirilmesidir. Dolayısıyla karşılaştırma, yalnızca iki kavram

arasındaki karşıtlıkları gösterme değildir. Benzerlikleri gösterirken de karşılaştırmalardan

yararlanılabilir. Böylece sözü edilen kavram daha görünür, daha somut bir özellik kazanmış

olur. Karşılaştırma benzerliklerden yararlanma, varlık ya da kavramların sadece benzeyen

yanlarını ele alma ya da karşıtlıklardan yararlanma, varlık ya da kavramların sadece karşıt

yanlarını ele alma şeklinde yapılır:

Örnekler:

*Ulusal yarışmalarda okulumuza peş peşe madalya getiren bir öğrencim vardı. Ama

arkadaşlarıyla uyumu ve dostluğu yok denecek kadar azdı. Kimseyle konuşmazdı.

Sürekli okulun çevresinde tek başına gezerdi. Başarıyı sadece ders başarısı ya da

 10

buradaki öğrencimizde olduğu gibi hem ders hem ulusal olimpiyat başarısı olarak ele

alırsak ‘çok başarılı bir gençti’ Ama sorarım size, insanlarla iletişimi çok zayıf olan bu

gençle kim evlenmek ister. Evlendi diyelim yarın eşiyle, çocuklarıyla ilişkileri ne

kadar iyi olur. Öyle insanlar vardır ki, bir takım nedenlerle başarılı bir öğrenci

olamamışlardır. Ama iş hayatı ailevi durum ve çevreyle uyum açısından

mükemmeldirler. Herkes tarafından iç başarı özellikleri yönüyle aranan insan olmayı

başarmışlardır. (Doğan Cüceloğlu)

*Genç insanlar yargı yürütmekten çok uygulamaya yatkındırlar. Yaşlılığın verdiği

olgunluk, geçmiş deneylerinin alanına giren işlerde insana yol gösterebilir ama yeni

durumlar karşısında şaşırır. Gençlerin yanılgıları işleri altüst eder ama yaşlıların

işlediği yanlışlar işleri çok çok biraz geriletir, verimi biraz düşürür. Gençler işlerini

çekip çevirirken altından kalkabileceklerinden daha çok şeye el atarlar; işleri yoluna

koyacaklarına, daha çok karıştırırlar…

*Đki tür şiir vardır. Sesleriyle, sese dayalı üsluplarıyla öne çıkanlar; sesi belirgin

olmakla birlikte imge dünyaları ve çizdikleri dünyalarla belirginleşenler. Birinci tür

şiir, kişiyi sesiyle sarar ve onu kendine tutsak eder; ikinci tür ise insanı kendi özgür

sesiyle baş başa bırakarak ona yeni şiirler yazdırır. Birinci tür, kolay taklit edilir; ikinci

türü taklit etmek zordur.

TANIK GÖSTERME-ALINTI YAPMA

Bir düşüncenin doğruluğunu kanıtlamak, bir düşünceyi savunmak için aynı düşünceyi

savunan, destekleyen bir kişinin yazılarından alıntı yapmaya denir. Bu görüş bazen karşıt

görüş şeklinde de olabilir. Tanıklığına başvurulan kişinin sözü edilen konuda yetkin bir isim

olması gerekir. Yazar tanığın sözünden yola çıkarak onun inandırıcılığından yararlanır ve

kendi düşüncesini gerçekleştirir. Başka bir şekilde de kendi düşüncesini, görüşünü belirttikten

sonra tanığa başvurarak görüşünü pekiştirir. Alıntı dolaylı, alınan söz, yazarın kendi sözü

haline getirilerek ya da doğrudan, alınan söz yazarın ifade ettiği şekilde tırnak içinde verilerek

iki şekilde gerçekleşebilir:

Örnekler:

*Mutluluk, aslında herkesin çok yakınında, isteyen herkes, her an mutlu olabilir.

Sokrates: “Bir kitap, bir çiçek, bir kuş… Ne büyük saadet!” derken bunu anlatmıyor

 11

mu?” Ben çocukken ne büyük bir şansmış ki internet, cep telefonu, elektronik

oyuncaklar hatta televizyonun gündüz yayını bile yoktu. Bol bol kitap okuma şansımız

vardı. Aynı şeyleri düşünürdüm ben de “Okuyacak bir kitabım olsun, bir tabak da

meyve daha ne isterim ki” şimdiki çocuklara bakıyorum da bizim mutlu olduğumuz

şeylerle mutlu olmaları imkânsız.

*Doğan Cüceloğlu; Kişinin sağlıklı duygu, düşünce ve davranışlar ortaya koymasını

ve bunları iletip paylaşmasını kolaylaştıran psikolojik gelişmeleri ‘iç başarı’ olarak

adlandırmaktadır. Örneğin: Kendi sağlığı ve çocukları için sigarayı bırakabilme,

birdenbire hiddetlenen biriyken kendisini zapt etmeye çalışma, yalan söyleme

alışkanlığından vazgeçebilme gibi…”

SAYISAL VERĐLERDEN YARARLANMA

Düşüncelerin kanıtlanması, inandırıcı olması için çeşitli araştırma, inceleme ve

istatistik sonuçlarından yararlanılır. Özellikle güvenilir kaynakların sunduğu verilerin

kullanılması dile getirilenlerin inandırıcılığını attırır.

Örnekler:

*Türkiye'nin adrese dayalı nüfus kayıt sistemine göre 2010 nüfus sayımı sonuçları

açıklandı. TUĐK' ten gelen sayım sonuçlarına göre ülkemizin nüfusu geçen yıla oranla

1 milyon 161 bin 676 kişilik artışla %15,88 artarak, 73 milyon 722 bin 988 kişiye

yükselmiş. Sonuçlara göre 53 ilin nüfusu geçen seneye göre artmış. 23 ilin nüfusu ise

geçen seneye göre azalmış. En çok nüfus artışı da Bilecik, Isparta ve Erzincan'da, en

düşük nüfus artışı da Tunceli, Çankırı ve Ardahan'da olmuş. Türkiye’ nin toplam

erkek nüfusu 2009'da 36 462 470 iken 2010'da 37 043 182 olmuş. Toplam kadın

nüfusumuz ise geçen sene 36 679 806 iken bu sene 36 679 806 olmuş.

SOMUTLAMA

Soyut kavramların özellikle benzetme yoluyla somutlaştırılır hale getirilmesidir.

Görülmeyen, duyulmayanın; görünür, duyulur hale getirilmesini sağlar. Somutlama ile

kişileştirmeyi karıştırmamak gerekir. Somutlamada mutlaka soyut bir varlık vardır.

 12

Örnekler:

*Anavarza at oynağı/ Kana bulanmış gömleği/ Kıyman a zalımlar kıyman/ Kör karının

bir değneği (Yaşar Kemal)

Burada değnek kelimesi ‘oğul’ yerine kullanılmıştır. Dayanağım anlamını kazandırma

amaçlıdır.

*Yiğidin sevdiği güzel olursa/ Ömrü ardından sökülür gider.

Soyut bir kavram olan ‘ömür,’ somut bir varlıkla ‘yumak’la somutlaştırılmıştır.

BENZETME

Bir durumu, bir kavramı açıklarken bilinen ve ondan daha etkin benzerinden

yararlanmaya benzetme denir. Aralarında benzerlik bulunan iki şeyden zayıf olanın güçlü

olana benzetilmesidir.

Örnekler:

*Boş bırakılmış topraklar, gübreli ve bereketli ise, yüz bin çeşit otla dolar. Yararlı

olabilmeleri için onlara kazma vuruyor, işe yarar tohumlar ekiyoruz. Ruhlar da

böyledir. Onları bir fikirle uğraştırıp dizginlerini tutmazsanız, uçsuz bucaksız bir hayal

dünyasında başıboş, öteye beriye dolaşıp dururlar. Bir amaca bağlanmayan ruh,

yolunu yitirir.”

*Sen petekte bir gömeç bal gibisin!

Renksin yazdan kıştan, tazeliksin bahardan.

Yapraklarda dolaşan serin bir rüzgarsın ki

Her gün eser durursun hafızamdan. Cahit Külebi

*Toprak candır, güvencedir, sermayedir. Onu seversen bire bin verir. Âşık Veysel

‘Benim sadık yarim kara topraktır.’ derken ne güzel söylemiştir.

ĐLĐŞKĐ KURMA:

Paragrafta ortaya konan düşüncenin açıklanması için, herhangi bir durumun ya da

olayın ortaya çıkışını, onun nedenini geçmişte olan bir başka duruma veya olaya dayandırarak

 13

açıklamaktır. Bu anlatım yolunda geçmişteki bir olay anımsatılarak asıl anlatılmak istenen

daha net ve inandırıcı bir biçimde ortaya konmuş olur.

Örnekler:

*Ben, hasta ruhları ve sinirli insanları daima yüzlerinin tebessümlü olup olmamasıyla

teşhis ederim. Sinirli adamların yüzleri gülmez. Tebessümden mahrum bir çehre

gördüğüm zaman, derhal bunun bir sinir hastasına ait olduğunu anlarım. Tebessüm,

ruhun sağlamlığı kadar, saadetin de müjdecisidir

*Hayvanların koşullanmaya ve deneme yanılma etkinliğine dayanan öğrenmeleri

yanında, insan öğrenmesinin ayrı bir niteliği vardır. Đnsanın her öğreniş aşaması

bedence belirli bir olgunlaşmayı gerektirir. Söz gelimi; konuşmayı öğrenmek yalnız

ses çıkarmak değildir.

 14

