
 1

VURGU

Sözcükte bir hecenin, söz grubunda bir kelimenin, cümlede bir ögenin diğerlerinden

baskısı, ezgisi, tonlaması bakımından farklı söylenmesine vurgu denir. Vurgulu hece vurgusuz

heceye oranla daha yüksek seslidir. Vurgu anlamın belirginleşmesini, ortaya çıkmasını sağlar.

Bu nedenle vurgu gerektiği biçimde ve gerektiği yerde mutlaka yapılmalıdır. Sözcüklerin, söz

gruplarının ve cümlelerin altında yatan anlamı ortaya çıkaran vurgudur. Vurgu doğru

yapılmadığında anlam ortaya çıkmaz ya da anlatılmak istenenden farklı bir anlam ortaya çıkar

bu da kelimelerde anlam ve tür farkına yol açar.

Örneğin:

*Be-bek durmadan ağlıyordu. /Be-bek’te oturuyorlarmış.

 * *

*Bu yazıyı o-ku-ma. /Oku-ma çalışması yaptık.

 * *

*Fı-rat üzerine barajlar kuruluyor. / Fı-rat bugün bize geldi.

 * *

*”Yal-nız Adam” diye bir romanı varmış. /Git, yal-nız kendine dikkat et!

 * *

Türkçenin vurgu sistemi tam olarak çözülebilmiş değildir. Ancak belirginleşen bazı

şekiller vardır. Türkçe yapısı bakımından sondan eklemeli bir dildir. Bu temel bilgi Türkçenin

vurgusuyla doğrudan ilgilidir. Şöyle ki, sözcüğün sonuna gelerek anlamını değiştiren veya

çekimini belirleyen ek vurguyu da genellikle üzerine alır.

Örneğin:

Gü-zel –zel hecesi vurgulu

 *

Güzel-lik – lik hecesi vurgulu

 *

Güzellik-ten –ten hecesi vurgulu

 2

Türkçede vurgu bakımından en zayıf hece orta hecelerdir. Ancak dilimize Batı ve

Doğu dillerinden giren kelimeler genellikle kendi dillerindeki vurgu şekillerini taşıdıklarından

orta hecesi vurgulu kelimeler de mevcuttur.

Örneğin:

*fa-kül-te

 *

*san-dal-ye

 *

Vurgu dilin bünyesinden kaynaklandığı kadar, konuşan kişinin ruhsal durumundan da

kaynaklanır. Buna göre Türkçenin vurgusu; zorunlu ve isteğe bağlı vurgu olmak üzere ikiye

ayrılır.

ĐSTEĞE BAĞLI OLAN VURGU:

Konuşan kişinin isteğine ve kullanışına göre değişen, dilin doğal vurgusu dışında

yapılan vurgudur. Konuşmanın etkisini arttırmak, konuşmaya ahenk kazandırmak,

dinleyenleri etkilemek amacıyla yapılır.

Đsteğe bağlı vurguyu pekiştirme vurgusu ve ahenk vurgusu olmak üzere ikiye

ayırıyoruz.

PEKĐŞTĐRME VURGUSU:

 Duygu ve düşüncenin şiddetini, derecesini göstermeye yarayan vurgudur.

Çok güzel! Enfes! Berbat! Çek git!

Yeter be yeter!

AHENK (UYUM) VURGUSU:

Bir dinleyici topluğuna karşı yapılan konuşmalarda, şiir okurken söylenenlerin

etkisini, ahengini arttırmak, dinleyiciler üzerinde olumlu ve güçlü bir etki uyandırmak

amacıyla isteğe bağlı olarak yapılan vurgu şeklidir.

Ne sabahı göreyim ne sabah görüneyim

Gündüzler size kalsın verin karanlıklar

 3

Islak bir yorgan gibi sımsıkı bürüneyim

Örtün üstüme örtün serin karanlıkları, Necip Fazıl Kısakürek

 GÜN EKSĐLMESĐN PENCEREMDEN

Ne doğan güne hükmüm geçer,

Ne halden anlayan bulunur;

Ah aklımdan ölümüm geçer;

Sonra bu kuş, bu bahçe, bu nur

Ve gönül, Tanrısına der ki:

-Pervam yok verdiğin elemden;

 Her mihnet kabulüm, yeter ki

Gün eksilmesin penceremden! Cahit Sıtkı Tarancı

DOĞAL VURGU:

Dilin yapısı ve kelimenin anlamıyla doğrudan ilgili olan, konuşana ve kullanışa göre

değişmeyen, herkes tarafından uyulması gereken vurgudur. Doğal vurguya uyulmadığı zaman

dilin yapısı bozulur. Bazen de söylenmek istenenle ortaya çıkan anlam birbirinden farklı olur.

Kullanıldığı dil birliğine göre üç çeşit vurgu vardır: 1-sözcük vurgusu 2-sözcük grubu

vurgusu 3-cümle vurgusu

1-SÖZCÜK VURGUSU:

Kelimedeki bir hecenin diğerlerinden baskısı, tonlaması, ezgisi yönünden daha farklı

söylenmesidir. Türkçede kelimelerin genellikle son hecesi vurguludur. Vurgunun oluşumunda

hece uzunluğunun rolü vardır Yapım ya da çekim ekiyle kelime genişledikçe vurgunun yeri

değişir genellikle son heceye kayar. Orta hecelerin vurgusuz olduğunu söylemiştik. Vurgu

çoğunlukla ya ilk hecede ya da son hecededir. Vurgu son hecedeyse başta; ilk hecedeyse

sonda ikinci derecede bir vurgu vardır. Türkçenin bu “genel” vurgu sistemine ek ve kelimeler

şunlardır:

A- VURGUSUZ EKLER: Bu ekler vurgusuz oldukları için vurguyu kendilerinden önceki

heceye taşırlar.

 4

a) Olumsuzluk eki –ma, -me,

b) Eşitlik, benzerlik veya görelik ifade eden –ca, -ce, -ça, -çe,

c) Küçültme eki (abartma, pekiştirme, acıma işlevli kullanılır) –cık, -cik, -cuk, -

cük…

d) Şahıs ekleri

e) Ekfiil ekleri –idi, -imiş, -ise, -iken, -dir ve bunlardan sonra gelen kip ve şahıs

ekleri.

f) Đle edatının ekleşmiş hali

g) Şimdiki zaman eki –yor

h) Bazı kalıplaşmış birleşik ekler –casına, -cesine, -imtrak, -leyin, -madam, -meden

i) Bazı kalıplaşmış çok heceli eklerde vurgu ekin ilk hecesindedir –erek, -arak,-

ecek, -acak, -dıkça, -dikçe, -ınca, -ince gibi

j) Akrabalık, grup, topluluk bildiren –gil, eki

k) Aslında vurgulu olan ancak vurgusuz eklerin oluşturduğu heceye kayan

ekler; geniş zaman eki

l) Sıfat türeten –ki,

m) Vasıta eki –ın,

n) Đsmin bulunma durumu eki –da, -de, -ta, -te,

o) Pekiştirme, abartma ekleri kelimenin başına getirilmesine rağmen

vurguludurlar.

*pekiştirme iki heceliyse vurgu pekiştirmenin ikinci hecesinde yer alır.

 Sap-sağlam, sa-pa-sağlam

 * *

B- VURGUSU FARKLI OLAN KELĐMELER:

a) Coğrafya adları

-istan eki ile yapılanlar dışında son hecede değildir. Hece yapısına ve hece sayısına

bağlı olarak vurgunun yeri değişir. Bunları şu şekilde genellenebilir:

*iki heceli yer veya coğrafya adlarında vurgu ilk hecededir.

Samsun, Konya, Bartın, Mersin

*Üç heceli yer isimlerinde ilk veya ikinci heceden biri açık diğeri kapalı ise vurgu

kapalı hecededir

Ma-lat-ya, An-ka-ra, Ay-valık

 5

*Birinci ve ikinci hecelerden her ikisi de açık veya her ikisi de kapalı ise vurgu ikinci

hecededir.

Đs-tan-bul, Ban-dır-ma, E-la-zığ

*Dört veya daha çok heceli yer adlarında vurgu ikinci hecededir.

Kas-ta-monu

b) Akrabalık adları

Akrabalık bildiren kelimelerde ilk hece vurguludur.

Yen-ge, tey-ze

c) Özel adlar ve tür adları

Özel adlar ve tür adlarında vurgu son hecede yer alır, ancak seslenmelerde isim iki

heceliyse birinci heceye, üç veya daha çok heceliyse ikinci heceye kayar:

Fat-ma, Fat-ma buraya gel!

d)Renk bildiren kelimelerde son hece vurguludur.

Ye-şil, be-yaz

e)Ünlem, seslenme ve zarflarda vurgu çoğunlukla ilk hecededir.

Ey-vah! hay-di! Ar-kadaşlar!

f)Dilimize yabancı dillerden giren kelimelerde vurgu

*kelime az heceliyse ilk hece vurguludur,

Rad-yo, has-ta

*kelime çok heceliyse orta hece vurguludur.

Si-ne-ma, a-san-sör, san-dal-ye

g)Tür adı özel ad olduğunda ya da tür farklılaştığında vurgunun yeri değişir.

*Bu yol çok dik-miş (isim) / Evinin perdelerini özenle dik-miş (fiil)

 * *

 6

2- SÖZCÜK GRUBU VURGUSU:

Sözcük grubundaki bir sözün veya hecenin daha belirgin, daha baskılı, daha farklı

söylenmesidir. Bir sözcük grubunu oluşturan kelimelerin her birinin ayrı ayrı vurguları

olduğu gibi grubun da kendine özgü vurgusu vardır. Grup vurgusunda vurgu tamlayanda

tamlayanın da son hecesinde yer alır. Sözcük grubu vurguları şunlardır:

a) Birleşik isim biçimindeki coğrafya adlarında vurgu tamlayanda (ilk sözcükte)

tamlayanın da son hecesindedir.

Ga-zi-antep, Ye-şil-ırmak, Ça-nak-kale

b) Birleşik sözcüklerde birinci sözcük vurguludur.

Đlk-bahar,

c)Birleşik sözcüğün ilk kelimesi çok heceliyse vurgu ilk kelimenin son hecesinde

yer alır.

Cu-mar-tesi,

d) Ad ve sıfat tamlamalarında vurgu genellikle tamlayanda, tamlayanın da son

hecesinde yer alır.

Yuvar-lak masa, genç-lik günleri

e) Akrabalık, ünvan ve saygı bildiren sözcük gruplarında özel isim vurguludur.

Gönül Abla, Osman Bey, Oğuz Kağan,

f) Daha, en, pek, çok, kadar gibi sözlerle oluşturulan gruplarda bu sözcükler

vurguludur.

Daha akıllı, en güzel, Cennet kadar güzel vatan

ğ) Sayı gruplarında son sayı vurguludur.

Yirmi beş, yirmi beş bin

h) Şükür, seyir, fikir, hazım gibi Arapçadan gelen sözcükler etmek, eylemek,

yardımcı eylemiyle birleşince vurgu ilk heceye kayar.

Sey-retmek, haz-metmek, şük-retmek

 7

i) –ebilmek, yeterlik birleşik fiiliyle yapılan birleşik sözcüklerde vurgu –bil-

fiilindedir.

Söyleye-bil-dim, yapa-bil-din

j) Đkilemelerde vurgu ilk sözcüktedir.

Güzel güzel, iri yarı,

k)Deyimlerde vurgu sondadır.

Gözü pek, canı tez

l)Ünlem gruplarında “ünlem” vurguludur.

Ey Türk gençliği!

3- CÜMLE VURGUSU:

Cümle vurgusu konuşma sırasında, cümlenin anlamına bağlı olarak kelimeler arasında

yer değiştirebilen ve kelimelerin, kelime gruplarının kendi vurgularından daha kuvvetli olan

vurgudur. Aslında her cümlede esas olan öge yüklemin kendisidir ve dolayısıyla yüklem

vurguludur. Cümlede yüklemden başka önemli olan belirtilmek istenen bir sözcük ya da

sözcük grubunun anlamı çeşitli yöntemlerle belirginleştirilir, güçlendirilir. Buna “cümle

vurgusu” denir. Bir cümlede vurguyu belirginleştirmenin bazı yolları vardır. Bunlar:

a)Kurallı eylem cümlelerinde yüklemden önceki öge vurguludur.

*Bu yıl Kaş’a tatil için gideceğiz. (niçin gidileceği vurgulu)

*Bu yıl tatil için Kaş’a gideceğiz. (nereye gidileceği vurgulu)

* Kaş’a tatil için bu yıl gideceğiz (ne zaman gidileceği vurgulu)

b)Đsim cümlelerinde yüklemin kendisi vurguludur.

*Kardır yağan üstümüze geceden,

 Yağmurlu, karanlık bir düşünceden, Ahmet Muhip Dranas

*Başarının sırrı düzenli çalışmaktadır.

 8

c)Devrik cümle de vurgulamanın başka bir yoludur.

*Gördün mü dünkü kavgayı?

*Mesela turuncuya ya da pembeye

Ya da cennete ait olacaksın.

Çok sahiplenmeden, çok ait olmadan yaşayacaksın.

Hem her an avuçlarından kayıp gidecekmiş gibi,

Hem de hep senin kalacakmış gibi hayat.

Đlişik yaşayacaksın, ucundan tutarak… Can Yücel

d)Yükleme uzak düşen özne vurgulanmak istendiğinde kendisinden sonra virgül

getirilir.

*Aslı, bütün bu olanların sonucunda kendisinin çok büyük zarar göreceğini en sonunda

anlamıştı.

e)Soru edatı mi, ki ve de bağlacı kendisinden önceki ögeyi vurgular.

* Sen bu konuyu çok iyi biliyor musun? *Sen bu konuyu çok mu iyi biliyorsun?

*Sen bu konuyu mu çok iyi biliyorsun? *Sen mi bu konuyu çok iyi biliyorsun?

f)“Kendi” kelimesiyle de vurgu güçlendirilir.

 *Sana tüm bunları ben, kendim söyledim.

