

DİVAN EDEBİYATI

Divan Edebiyatı Genel Özellikleri

- *Arap, Fars edebiyatı örnek alınarak İslami unsurlarla şekillenen bir edebiyattır.
- *Divan edebiyatının kaynakları: Kur'an, hadisler, kelim, fıkıh, peygamber hikayeleri, menkıbeler, tasavvuf, mitoloji, astronomi, musiki, tıp...
- *Yüksek zümre ve seçkinler edebiyatıdır.
- *Dili; Arapça, Farsça, Türkçenin iç içe olduğu Osmanlıcadır.
- *Dili ağır ve süslüdür.
- *Kurmaca ve soyut bir edebiyattır. Konudan çok, konunun nasıl ifade edildiği önemsenmiştir.
- *Aşk, sevgili, şarap, tasavvuf ve dini temalar ağırlıktadır.
- *İmge ve söz sanatlarından sıkça yararlanır.
- *Nazım ağırlıklıdır, nesir biçiminden yazılan eserler azdır.

Divan Şiirinin Genel Özellikleri

- *Aruz ölçüsü kullanılır.
- *Süslü ve sanatlı bir anlatımı vardır.
- *Genellikle tam ve zengin uyak kullanılmış, göz için kafiye ilkesi benimsenmiştir.
- *Şiirlerin son biriminde mahlas adı verilen takma isim kullanılmıştır.
- *Bütün güzelliği yerine parça güzelliği önemsenmiştir.
- *Şiirlerde başlık kullanılmamış, şiirler rediflerinin ya da nazım biçimlerinin adıyla anılmıştır.
- *Aşk, şarap, sevgili, ölüm, övgü, yergi başlıca konulardır.
- *Aşk açısından duyulan mutluluk sıkça dile getirilir.
- *Şiirde genellikle "âşık , mâşuk , ağyar" üçgeni işlenir.
- *Mazmun: Divan şiirinde kullanılan kalıplaşmış sözlerdir.

Servi-boy ok-kirpik yay-kaş inci-diş mah-yüz

Divan Edebiyatı Nazım Biçimleri

Beyitlerle kurulan nazım biçimleri:

Gazel

*Divan şiirinin en yaygın nazım biçimidir.

*Beyit sayısı 5-15 arasındadır. Beyit sayısı 15'i geçen gazellere gazel-i mutavvel denir. Ahmedi ve Nesimi'nin uzun gazelleri vardır.

*Gazelin ilk beyti kendi arasında kafiyeli olur, buna musarra ya da mukaffa beyit denir.,

*İlk beytine matla, son beytine makta denir.

*Matladan sonra gelen beyte hüsn-i matla, maktadan önce gelen beyte hüsn-i makta denir.

*Şairlerin şiirlerde kullandıkları takma ada mahlas denir.

*Gazelin en güzel beytine şah beyit ya da beytü'l gazel denir.

Yek-ahenk gazel, beyitleri arasında konu bütünlüğü olan gazellerdir.

Yek-avaz gazel, bütün beyitleri aynı güzellikte olan gazellerdir.

Musammat gazel, dize ortalarında iç kafiye bulunan gazellerdir.

Müşterek gazel, iki şairin birlikte yazdıkları gazellerdir.

Müraca'a gazel, dedim-dedi biçiminde yazılan gazellerdir.

Âşıkâne gazel, aşk konusunu işleyen gazellerdir. Aşkın verdiği acı ya da mutluluk anlatılır. Bu gazelin temsilcisi Fuzuli'dir.

Rindâne gazel; içkiyi, içki zevkini, hayata karşı umursamazlığı, yaşamaktan zevk almayı anlatan gazellerdir. Rindane gazelin en başarılı şairi Baki'dir.

Şuhâne gazel, kadını ve aşkı konu alan, zarif ve çapkın bir anlatımla söylenmiş gazellerdir. Nedim şuhane gazelleriyle tanınır, bu tür gazellere Nedimane tarz gazel de denir.

Hâkimane (hikemî) gazel, didaktik konuları işler. Ahlaki öğütler veren, özdeyiş niteliğindeki sözlerin ağır bastığı gazellerdir. Bu tarzda Nâbî ünlüdür, Nâbîyane gazel de denir.

Sofiyâne gazel, din ve tasavvuf konularını işleyen gazellerdir.

Kaside

*Belli bir amaç için yazılmış şiirlerdir. Özellikle din ve devlet büyüklerini övmek için yazılır.

- Beyit sayısı 33-99 arasında değişir.
- *Gazeldeki gibi aa/ba/ca/da...
- şeklinde kafiyelenir.
- *ilk beytine matla, son beytine makta, en güzel beytine şah beyit ya da beytü'l kasid, şairin mahlasının geçtiği beyte taç beyit denir.

- *Beyitlerinde iç kafiye bulunan kasidelere musammat kaside adı verilir.

Kasidenin Bölümleri:

Nesib – Teşbib : Kasidenin giriş bölümüdür. Genellikle 15-20 beyitten oluşur. Bu bölümde asıl konuyla ilgisi olmayan kış, yaz, aşk, bahar, bayram gibi konulardan söz edilir. Aşkla ilgili duygular anlatılırsa nesib; diğer konular (bahar, tabiat, bayram vb.) işlenmişse teşbib adını alır.

Girizgâh: Nesib bölümünden methiyeye geçerken söylenen beyitlerdir. Şair bu bölümde asıl konuya geçeceğini haber verir.

Methiye: Kasidenin sunulduğu kişinin övüldüğü ve asıl konunun işlendiği bölümdür.

Tegazzül: Şair bu bölümde aşk ve eğlence duygularını dile getirir, gazel söyler. Nesib ile methiye arasında ya da methiye ile fahriye arasında yer alır. Her kasidede bulunmaz.

Fahriye: Şairin kendisini ve sanatını övdüğü bölümdür. Beyit sayısı değişkendir. Şair kendisini överken şiir yeteneğini de gösterir.

Dua: Kasidenin son bölümüdür. Birkaç beyitten oluşur. Kasidenin sunulduğu kişiye dua edilen bölümdür. Aynı zamanda Allah'a şükredilir, Allah'ın övülen kişiye uzun ömür vermesi dlenir.

Konularına Göre Kasideler

Medhiye bölümüne göre,

Tevhit, Allah'ın yüceliğini ve birliğini konu alan kasideler

Münacat, Allah'a yakarıшта bulunan kasideler

Naat, Hz. Muhammet ve onun dört halifesini öven kasideler

Mersiye, ölüm konusunu işleyen kasideler

Hicviye, birini yermek için yazılan kasideler

Nesib-teşbib bölümüne göre,

Bahariye, baharı anlatan kasideler

Şitaiye, kış mevsimini anlatan kasideler

Hazaniye, sonbaharı anlatan kasideler

Temmuziye, yaz mevsimini anlatan kasideler

Sûriye, düğünleri anlatan kasideler

Nevruziye, nevruzu anlatan kasideler

Rahşiye, atların anlatıldığı ve övüldüğü kasideler

Dariye, devlet büyüklerinin yaptırdıkları köşkleri anlatan kasideler

Cülusiye, padişahın tahta çıkışını anlatan kasideler

Bayramiye , bayramları anlatan kasideler

Mesnevi

*İki beyitten binlerce beyte kadar uzayabilir.

*Her beyti kendi arasında kafiyelidir. Kafiye düzeni aa/bb/cc/dd... biçimindedir.

*Konu bütünlüğü vardır.

*Konularına göre,dini-tasavvufi mesneviler, ahlaki ve didaktik mesneviler, sosyal konulu mesneviler, savaş konulu mesneviler, aşk ve macera mesnevileri olarak ayrılır.

*Mesnevilerde olaylar abartılarak anlatılır. Gerçek dışı, masalsı varlıklar da kullanılır.

*Başkahramanlar şehzadeler ve padişah kızlarıdır.

*Olayların geçtiği zaman belli değildir.

*Mekanlar değişkendir. Genellikle saraylar, şehirler ya da hayali mekanlardır.

*Düş görme, resimde görüp aşık olma,mektuplaşma, kılık değiştirme, çocuğu olmayan padişah gibi motifler kullanılmıştır.

*Aruzun kısa kalıplarıyla yazılır.

Dibâce: Mesnevinin ön sözüdür. Manzum veya mensur olabilir.

Tevhid: Allah'ın birliği ve bütünlüğü anlatılır.

Münacaat: Allah'a yalvarış ve yakarışlarda bulunulur.

Naat: Hz. Muhammed övülür.

Miraciye: Miraç olayı anlatılır.

Medh-i Çehar-yâr-i Güzîn: Genellikle dört halife övülür. Dört halife dışında devrin büyükleri de övülebilir.

Medhiye: Yapıtın sunulacağı kişiye övgüler bulunur.

Sebeb-i Telif: Mesnevinin yazılış nedeni belirtilir.

Âğâz-ı Dâstan: Mesnevinin asıl konusunun bulunduğu bölümdür.

Hatime: Mesnevinin bittiğini belirten bölümdür.

*Hamse: Aynı şairin yazdığı beş mesneviye hamse denir.

Kıt'a

*Beyit sayısı 2-12 arasındadır.

*İki beyitten fazla olanlara kıta-i kebire (büyük kıta) denmiştir.

*Genellikle mahlas kullanılmaz.

*Kafiye düzeni aa/cb şeklindedir. ab/ab şeklinde olanlar da vardır.

*Aruzun her kalıbıyla yazılabilir.

*Mısraların arasında anlam bütünlüğü bulunur.

*Felsefi, tasavvuf, yergi, övgü, hayat görüşü, bir olayın tarihi gibi konular işlenir.

*Kıta nazım biçimiyle muamma, tarih, lügaz ve hicviye yazılır.

Müstezat

*Bir uzun kısa dize ile kurulu beyitlerle yazılan nazım biçimidir. Bir gazelin her dizesine bir kısa dize eklenerek oluşturulur.

*Kısa dizelere ziyade denir.

*Uzun ve kısa dizeler arasında anlam bütünlüğü vardır, ziyadeler okunmasa da anlam bütünlüğü bozulmamalıdır.

*Aruzun tek bir kalıbıyla yazılır.

Bentlerle kurulan nazım biçimleri:

Rubai

*Dört dizelik tek bentten oluşan bir nazım biçimidir.

*Kendine özgü kalıpları vardır, her bir dizesi farklı bir kalıpla yazılabilir.

*Az sözle derin anlamlar ifade eder.

*Hayat felsefesi, dünya görüşü, tasavvuf, aşk , ölüm gibi konular işlenir.

*Uyak düzeni aaxa biçimindedir.

*İlk iki dize hazırlık niteliğinde olup, asıl söylenmek istenen son iki dizededir..

*Genellikle mahlas kullanılmaz.

Tuyuğ

*Divan şiirine Türklerin kazandırdığı bir nazım biçimidir.

*Dört dizelik tek bentten oluşur.

*Konu, mısra sayısı, uyak örgüsü olarak rubaiye benzer.

*Rubaiden farkı aruzun 11 heceye denk gelen “fâilâtün/ fâilâtün/ fâilâtün/ fâilün” kalıbıyla yazılmasıdır. Rubai ise 24 çeşit kalıpla yazılabilir.

*Halk edebiyatındaki maninin divan edebiyatına yansımış biçimidir.

*Manilerde olduğu gibi uyakları genellikle cinaslı olur.

*Genellikle mahlas kullanılmaz.

*Tuyuğ nazım şeklini ilk kullanan şair Kadı Burhaneddin'dir.

Şarkı

*Türklerin divan şiirine kazandırdığı bir nazım şeklidir.

*Bestelenmek için yazılır.

*Yalın bir dili vardır.

*Aşk, sevgili, güzellik, ayrılık, içki, eğlence konularını işler.

*Dörder dizelik bentlerden oluşur, bent sayısı 3-5 arasındadır.

*Uyak düzeni

aaaa/bbba/ccca... şeklindedir.

*Bazı şarkılarda ilk bendin ikinci ve dördüncü dizesi diğer bentlerin son dizesi olarak tekrarlanır. Buna nakarat denir.

*Şarkıların miyan adı verilen bentlerin üçüncü dizesi, anlam bakımından güçlü ve dokunaklı olur.

Murabba

*Dörder dizelik bentlerden oluşur, bent sayısı 3-7 arasındadır.

*Uyak düzeni

aaaa/bbba/ccca... şeklindedir.

*Din, ahlak, öğreticilik, aşk, övgü, yergi, ölüm konuları işlenir.

*Dili ağırdır.

*Son dizeleri sadece kafiyeye ile bağlıysa murabba-ı müzdeviç, son mısraları aynen tekrarlanırsa murabba-ı mütekerrir adını alır.

Terkib-i Bent

*Aynı vezinde 8-20 dizelik bentlerin birleştirilmesiyle oluşur.

*Genellikle 5-7 bent olarak yazılır.

*Bentlere terhib-hane, birleştiren beyitlere vasıta ya da bendiye denir.

*Kafiye düzeni,

aa/xa/xa.....bb

cc/xc/xc/...dd...

*Vasıta beyti her bendin sonunda deęiřir. řairin mahlası son terkişhanede söylenir.

*Her konTerci-i Bent

*Terkib-i bendden farkı vasıta beytinin her bendin sonunda aynen tekrarlanmasıdır.

u işlenebilir.

Üç Dizelik Bentler

Müselles:Her üç mısradan oluşur.

Dört Dizelik Bentler

Terbi: Bir gazelin beyitlerinin önüne başka bir řair tarafından aynı konu, ölçü ve uyakta ikişer dize eklenerek oluşur.

Beş Dizelik Bentler

Muhammes: Aynı ölçüde beş dizelik bentlerden oluşur.

Tahmis: Bir gazelin beyitlerinin önüne başka bir řair tarafından aynı konu, ölçü ve uyakta üç dize eklenerek oluşur.

Taştir: Bir gazelin beyitlerinin arasına başka bir řair tarafından aynı konu, ölçü ve uyakta üç dize eklenerek oluşur.

Altı Dizelik Bentler

Müseddes: Aynı ölçüde altışar dizelik bentlerden oluşur.

Tesdis: Bir gazelin beyitlerinin önüne başka bir řair tarafından aynı konu, ölçü ve uyakta dört dize eklenerek oluşur.

Yedi Dizelik Bentler

Müsebba: Aynı ölçüde yedi dizelik bentlerden oluşur.

Tesbi: Bir gazelin beyitlerinin önüne başka bir řair tarafından aynı konu, ölçü ve uyakta beş dize eklenerek oluşur.

Divan Edebiyatında Görülen Akımlar

Sebk-i Hindi Akımı

*Hint tarzı ya da Hint yolu anlamındadır.

*Türk edebiyatında 17. ve 18. yüzyıllarda etkili olmuş bir akımdır.

*Şiirde anlam derinleştirilmiş ve şiirde kapalı bir anlam benimsenmiştir.

*Az sözle çok şey anlatmak önemlidir.

*Herkeşçe bilinmeyen mazmunlar, yeni mecazlar kullanılmıştır.

*İnsan ruhunun çektiği acılar dolayısıyla da tasavvuf bu tarz şiirlerin ana konusunu oluşturur.

*Söz ahengini önemsemek ve şiirde musiki oluşturmak amaçlanmıştır.

*Temsilcileri: Neşati, Naili, Şeyh Galip

Türkî-i Basit Akımı

*15. yy'da divan şairi Necati'nin başlattığı bir akımdır.

*Mahalli konular, günlük yaşayış şiire girmiştir.

*Soyuttan çok somut güzeller ve güzellikler işlenmiştir.

*Günlük konuşma dili, deyim ve atasözleri şiirde kullanılmıştır.

*Nedim, halk şiirindeki türküye yakın olan "şarkı" türüne en çok örnek veren şair olarak bu akımın en önemli temsilcisi olmuştur.

*Nedim şiirlerinde İstanbul'un somut güzelliklerini, eğlence ve gezinti yerlerini divan şiirine sokmuş; Baki gibi İstanbul Türkçesini şiir dili olarak kullanmıştır.

*Temsilcileri :Necati, Baki, Nedim, Şeyhülislam Yahya ve Enderunlu Vasıf'tır.

Hikemi (Hakimane) Şiir

*Düşünceye ağırlık veren, okura yol gösteren şiirlerdir.

*İnsanı, dünyayı, olayları değerlendiren çeşitli konular işlenmiştir.

*Anlatım kısa ve özündür.

*Daha öncesinde böyle şiirler yazılmakla birlikte akım olarak ortaya çıkması 17. yy'da olmuştur.

*En önemli temsilcisi Nabi'dir. "Nabi Ekolü" olarak da bilinen hikemi şiirlerin önemli diğer temsilcisi 18. yy divan şairlerinden Koca Ragıp Paşa'dır.

DİVAN EDEBİYATI ŞAİRLERİ

13. yy.

Hoca Dehhani

*Anadolu'da din dışı divan edebiyatının kurucusudur.

*Aşk, şarap, tabiat konularını işlemiştir.

*Oğuz Türkçesini kullanmıştır.

*Günümüze bir kasidesi ve yedi gazeli ulaşmıştır.

*Selçuklu Şehnemesi isimli Farsça mesnevisi olduğu düşünülmektedir ancak eser günümüze ulaşmamıştır.

Mevlana Celaleddin-i Rumi

*Sevgi ve hoşgörü çağrısı ile tüm insanlara kucak açmış, mutasavvıf, düşünür ve şairdir.

*Hocası Şems-i Tebrizi ile tanıştıktan sonra tasavvuf yoluna girmiştir.

*Eserlerinde tasavvuf düşüncesini işlemiştir.

*Eserlerini Farsça olarak yazmıştır.

*2007 yılı, UNESCO tarafından Dünya Mevlana Yılı ilan edilmiştir.

Mesnevi:Asıl adı Mesnevi-i Manevi'dir. 6 ciltten oluşur. Din, ahlak, tasavvuf konularını içeren 26 bin beyitlik didaktik bir mesnevidir.

Divan-ı Kebir:Tasavvufi aşkı konu edinen şiirlerinden oluşan eseridir. "Şemsu'l-Hakayık" olarak da bilinir.

Mektubat:Selçuklu devletinin hükümdarlarına, devrin ileri gelenlerine ve dostlarına yazdığı 145 mektubun bir araya getirilmesiyle oluşmuş mensur bir eserdir.

Fih-i Mafih: Tasavvufi sohbetlerinden oluşan eseridir.

Mecalis-i Seba: Mevlana'nın yedi vaazının bir araya getirilmesiyle oluşan eseridir.

Sultan Veled

*Mevlana'nın oğlu ve Mevlevilik tarikatının kurucusudur.

*Anadolu'da aruz vezniyle Türkçe şiir yazma geleneğinin oluşmasında katkıları büyüktür.

Eserleri

Divan: Dini, tasavvufi, ahlaki şiirlerden oluşan bir eserdir. Gazeller bölümünde Türkçe, Farsça ve Rumca şiirler vardır.

Mesnevileri: İbtidaname(Farsça), İntihaname(Farsça), Rebabname (Farsça)

Maarif:Farsça mensur bir eserdir. Dini-ahlaki öğütler içerir.

Ahmet Fakih

*Mevlana'nın babasından fıkıh dersleri aldığı için "fakih" olarak anılmıştır.

*Mutasavvıftır.

*Eski Anadolu Türkçesinin en eski şairi olarak bilinmektedir.

Eserleri:

Çarhname: Dini-tasavvufi konuları işleyen, kaside biçiminde yazılmış bir eserdir.

Kitab-ı Evsaf-ı Mesacidi'ş-Şerife: Mesnevidir. Hac yolculuğu sırasında gördüğü yerleri ve camileri anlatmıştır. İlk manzum seyahatname özelliği taşır.

Şeyyad Hamza

*Dini-tasavvufi şiirler yazmıştır. Din dışı konuları işlediği şiirleri de vardır.

*Gezgin bir derviş olarak Anadolu'yu dolaşmıştır.

*Şiirlerinde hem aruz hem heceyi kullanmıştır.

Eserleri

Yusuf u Züleyha: Konusunu Kur'an'dan aldığı mesnevidir. Türk edebiyatında yazılmış olan ilk Yusuf u Züleyha mesnevidir. Aynı zamanda Türk edebiyatında aşk konulu ilk mesnevidir.

Dastan-ı Sultan Mahmud: Mesnevidir.

14. YY.

Gülşehri

*Mutasavvıf şairdir.

*Sade bir Türkçeyle yazmış, Türkçeyi sanat dili haline getirmeye çalışmıştır.

*Eserleri:

Mantikut Tayr: Feridüddin Attar'ın aynı isimli eserini esas alarak yazmıştır. Vahdet-i vücud inancını işlediği alegorik bir mesnevidir. Gülşenname olarak da anılır.

Felek-name: Farsça, tasavvufi bir mesnevidir.

Aruz Risalesi: Farsça yazılmıştır.

Keramet-i Ahi Evran: Türkçe mesnevidir.

Aşık Paşa

*Mutasavvıf bir şairdir.

*Eserlerini sade bir Türkçeyle yazmış ve Türkçenin edebiyat dili olmasında önemli katkıları olmuştur.

*Hem arzu hem de hece ile yazmıştır.

Eserleri

Garibname: Dini tasavvufi bir mesnevidir. Halka tasavvufu öğretmek amacıyla sade bir Türkçeyle yazılmıştır.

Fakrname: Tasavvufi bir mesnevidir.

Kimya Risalesi :Nazım-nesir karışık bir eserdir.

Ahmedî

*Aşk, şarap, eğlence, tarih ve tabiat konulu şiirler yazmıştır.

*Şairliğin yanında tıp, astronomi, geometri, resim, hattatlıkla da ilgilenmiştir.

*Türkçeyi ustalıkla kullanan, şiir tekniği iyi olan bir sanatçıdır.

*İskendername: On bin beyitlik bir mesnevidir. Büyük iskender'in savaşlarını ve hayatını anlatır. Eserin sonunda ilk manzum Osmanlı tarihi sayılabilecek bir Osmanlı vakayinamesi yer almaktadır.

*Cemşid u Hurşid: Mesnevidir. Çin hükümdarı Cemşid ile Rum kayserinin kızı Hurşid'in aşkını anlatır.

*Tervihu'l Ervah: Tıpla ilgili bir mesnevidir.

Mirkatü'l Edeb: Arapça-Farsça manzum lügattir.

Kadı Burhaneddin

*Şair, bilgin, devlet adamıdır.

*Aruz ve heceyi kullanmıştır.

*Şiirlerinde Azeri Türkçesini kullanmış, gazel ve tuyuğlarıyla ün kazanmıştır.

*Aşk, tabiat, yiğitlik ve tasavvuf temalarını işlemiştir.

Eserleri:

Divan

Tercihü't Tavzih: Fıkıhla ilgili Arapça bir eserdir.

Seyyit Nesimî

*Azeri sahasında yetişmiş mutasavvıf bir şairdir.

*Vahdet-i vücud düşüncesini Hurufilik inancı çerçevesinde cesur ve taşkın bir şekilde anlatmıştır.

*Alevi-Bektaşî şairler arasında yedi ulu ozandan biri kabul edilir.

*Şiirlerinde coşkun bir lirizm görülür.

*Arapça, Farsça, Türkçe olmak üzere üç divanı vardır.

*Tuyuğlarıyla ünlüdür.

*Şiirlerinde genellikle Azerî şivesini kullanmıştır.

Hoca Mesud

*Hayatı hakkında yeterli bilgi yoktur. Türkçeyi iyi kullandığı bilinir.

Eserleri

Süheyl ü Nevbahar : Diğer adı Kenzül Bedayi'dir. Aşk konulu mesnevidir. Yemen padişahının oğlu Süheyl ile Çin imparatorunun kızı Nevbahar'ın aşkı anlatılmıştır.

Ferhengname-i Sadi: İranlı Sadi'nin Bostan adlı eserinden çeviridir. Tasavvufî bir mesnevidir.

15. YY.

Ali Şir Nevaî

*Çağatay edebiyatının en ünlü şairidir.

*Çağatay Türkçesi onun sayesinde büyük bir edebiyat dili haline gelmiştir.

*Hamse sahibi ilk Türk şairidir.

fulyahoca.com

Divanları (Hazâ'inü'l-Me'ân'i): Türkçe şiirlerini topladığı dört divanı vardır.Şairin çocukluk, gençlik, orta yaş ve yaşlılık dönemlerinde yazdığı şiirleri ihtiva eder. Garâ'ibü's-Sıgâr, Nevâdirü's-Şebâb, Bedâyi'ü'l-Vasat ve Fevâ'idü'l-Kiber olarak düzenlenmiştir.

Mecâlisü'n-Nefâis: Tür edebiyatının ilk şairler tezkiresidir.

Muhakemetü'l-Lugateyn:

Nevâyî'nin bu eseri onun dil alanındaki milli duruşunu sergilemesi bakımından önemlidir. Farsça ile Türkçeyi mukayese eden bu eserde Türkçenin Farsçaya üstünlüğü gözler önüne serilmek istenmiştir.

Mizanü'l-Evzân:

Aruz vezni hakkında bilgi vermeyi amaçlayan bir kitaptır.

Hamse:

Hayretü'l-ebrar

Leylâ ile Mecnûn

Ferhâd ile Şirin

Seba-yi Seyyâre

Sedd-i İskenderi

Lisânü't-tayr

Şeyhî

*Tasavvuf ve tıp eğitimi almıştır.

*Tasavvufi ve din dışı şiirleri, hiciv üslubuyla yazdığı sosyal içerikli eserleri de vardır.

*Döneminin Türkçesini başarıyla yansıtmıştır.

Eserleri:

Divan

Harname: Edebiyatımızın hiciv ve fabl türündeki ilk eseridir. Olaylar bir eşegin başından geçmiş gibi anlatıldığı için alegorik bir eserdir. Didaktiktir.

Hüsrev ü Şirin: Genceli Nizami'nin aynı adlı eserinin çevirisidir. İran hükümdarı Hüzmüz'ün oğlu Hüsrev ile Ermeni melikinın yeğeni Şirin arasındaki aşk hikayesi anlatılır.

Süleyman Çelebi

*İmamlık yapmıştır.

*Hz. Muhammed'in doğumunu anlatan tür olan mevlit yazma geleneğini başlatmıştır.

Vesiletü'n-Necat (Mevlit) : Hz. Muhammed'in doğumunu ve hayatını anlatan bir mesnevidir. Altı bölümden oluşur.

Münacat: Allah'a yakarış

Veladet: Peygamberin doğumu

Risalet: Hz. Muhammed'in peygamber oluşu

Miraç: Hz. Muhammed'in göğe yükselişi

Rıhlet: Hz. Muhammed'in vefatı

Dua

Ahmet Paşa

*Kadılık ve vezirlik yapmıştır.

*Döneminde "sultanu'ş-şuara" olarak anılmıştır.

*Fatih tarafından idama mahkum edilmiş, Kerem Kaside'sini yazarak idamdan kurtulmuştur.

*Fatih için yazdığı Güneş Kasidesi de ünlüdür.

*Din dışı gazel ve murabbalarıyla tanınmıştır.

*Tarih düşürme ve nazire yazmada önde gelen isimlerdendir.

*Divanı vardır.

Necati Bey

*Şair ve hattattır.

*Aşk konulu gazelleriyle ünlüdür.

*Şiirlerinde sade bir dil kullanmış; atasözlerine, deyimlere ve halk söyleyişlerine şiirlerinde yer vermiştir.

*Türkçe divanı vardır.

16. YY.

Fuzulî

*Aşk şairidir. Beşeri aşktan ilahi aşka dönüşen platonik aşkı anlatır.

*Mutasavvıf değildir ancak anlattığı aşk Allah aşkıdır.

*Izdırap şairidir. Mutluluğu istemez, aşk acısını, derdi, üzüntüyü arar.

*Divan şairlerinin en lirik şairlerinden biridir.

*Mazmun bulma ve kullanmada çok ustadır.

*Gazelleriyle ünlüdür.

*Şiirlerinde Azeri Türkçesinin özellikleri görülür.

*Şiirleri kolay söylenmiş gibi görünür ancak derin anlamlar içerir.

*"İlimsiz şiir, temelsiz duvara benzer." demiştir.

- **Türkçe Divan:** Divan'da yer alan Su Kasidesi , edebiyatımızın en ünlü naat örneklerindedir.
- **Farsça Divan**
- **Leyla vü Mecnun:** Bu konuda yazılmış olan en güzel eserdir. Mesnevidir. Asıl olarak, Arap hikâyesi olan Leyla ve Mecnun arasındaki aşkı anlatır. Kademe kademe maddi aşktan geçerek, ilahi aşka ulaşan Mecnun'un hikâyesidir.
- **Beng ü Bade:** 444 beyitten oluşmuştur, Türkçedir ve Şah İsmail'e sunulmuştur. Şarap ile afyon arasında karşılaştırma yapılarak şarabın üstünlüğü ortaya konmuştur. Hikâye'de bade, Şah İsmail'i, beng ise II. Bayezid'i simgelemektedir. Sonunda bade kazanır ve Şah İsmail'e sunulan bu eserde onun ihsanına kavuşma amacı vardır.
- **Heft-cam/Saki-name:** Farsça yazılmış olan bu eser, 327 beyitten oluşmaktadır. Meyhanenin övgüsü yapılmıştır ve yedi kadehten ilahi şarabı içerek kendinden geçer. Tamamıyla tasavvufi bir anlam taşıyan mistik bir eserdir.
- **Hadis-i Erbain Tercümesi:** Manzum kırk hadis tercümesidir. Nevayi'nin de tercüme etmiş olduğu, Molla Cami'nin Hadis-i Erbain eserinin tercümesidir.

- **Hadikatü's-Süeda:** Fuzuli'nin tanınmış eserlerindedir ve Kerbela olayını anlatmaktadır. Mensur olarak tertip edilmiş, yer yer manzum parçalarla süslenmiştir.
- **Rind ü Zahid:** Fuzuli'nin Farsça mensur eseridir, içinde yer yer manzum parçalar da vardır. Rind ve Zahid arasındaki tartışmadan bahsetmektedir.
- **Sihhat ü Maraz:** Farsça mensur bir risaledir. Ruhun beden ülkesine seyahatini, o günün tıp bilimine dayanarak açıklamış ve ruh-beden ilişkisini tasavvufi bir görüşle anlatmıştır.
- **Muamma Risalesi:** Farsça yazılmıştır ve Fuzuli'nin bir çeşit manzum bilmece olarak bilinen muamma yazmadaki hünerini gösteren eserdir.
- **Şikayetname:** Edebiyatımızda ilk edebi mektuptur. Kendisine bağlanan maaşı alamayınca yazmıştır.
- **Enisü'l Kalb:** Kasidedir.

Bâkî

*Döneminde “sultanu’ş şuara” olarak anılmıştır.

*Aruzun kusurlarını en aza indirgemıştır.

*Mazmunları, söz sanatlarını kullanmada çok başarılıdır.

*Şiirlerinde genellikle din dışı konuları işlemiştir. Rint bir şairdir. Zevke, eğlenceye düşkün olan şair dünyayı kısa, geçici bir hayal alemi olarak görmüştür.

*Şiirlerinde tabiat ve İstanbul’a da yer verir.

*Şiirlerinde sade İstanbul Türkçesi görülür.

*Gazel şairi olan Baki’nin Kanuni’nin ölümü üzerine, terkibi bent biçiminde yazdığı Kanuni Mersiyesi ünlüdür.

*Divanı vardır.

*Fezail-i Mekke ve Feza’ilü’l Cihad Arapçadan çeviri mensur eserleridir.

Bağdatlı Ruhi

*Düşünce ve toplumsal konulu şiirler yazmıştır. Hicivleriyle ünlüdür.

*Lirik ve tasavvufi şiirler de yazmıştır ancak şiirleri nazım tekniği bakımından zayıftır.

*Divan’ında bulunan 17 bentlik sosyal hiciv içerikli terki-i bendi ünlüdür. Tanzimat şairlerinden Ziya Paşa bu esere nazire yazmıştır.

Zâtî

*Ayakkabıcı dükkanı olarak açtığı yerde remilcilik yapmıştır. Daha sonra para karşılığı şiir yazmaya başlamış ve burası Baki’nin de geldiği, genç şairlerin yetiştiği bir edebi okul haline gelmiştir.

*Yaklaşık üç bin gazeli ile Türk edebiyatının en çok gazel yazan şairidir.

*Divan

*Şem ü Pervane: Mesnevidir.

*Ahmed ü Mahmud: Mesnevidir.

Ferruhname : Mesnevidir.

Letaif: Manzum latifedir.

Edirne Şehrengizi

Siyer-i Nebi

Mevlid

Taşlıcalı Yahya

*Kanuni'nin oğlu Şehzade Mustafa'nın ölümü üzerine yazdığı Şehzade Mustafa Mersiyesi ile ünlüdür.

*Mesnevilerinde mahalli çizgilere ve deyimlere yer vermesiyle mahallileşme akımı içindedir.

*Hamse sahibidir:

Gencine-i Raz

Kitab-ı Usul

Gülşen-i Envar

Yusuf u Züleyha

Şah u Geda

*Divan

Hayalî

*Şiirlerinde mahalli çizgilere ve deyimlere yer vermiş, mahallileşme akımının içinde olmuştur.

*Rindane tarzda şiirleri vardır.

*Tasavvufu işlemiştir ancak tasavvuf şairi değildir.

*Divan

17. YY.

Nef'î

*Divan şiirinin en büyük yergi ve övgü şairidir.

*Aşıkane gazelleri, hicivleri ile ün kazanmıştır.

*Kaside tarzında yakaladığı sağlam teknik, ahenk ve abartmalarla bir ekol olmuştur.

*Din dışı konularda yazmıştır.

*Kasidelerinde ağır ve sanatlı, gazellerinde yalın bir dil kullanmıştır.

Divan

Siham-ı Kaza (Kader okları):Kaside nazım biçimiyle yazılmış olan eser, Türk edebiyatında hiciv türünün en önemli örneklerindendir.

Tuhfetü'l Uşak: Kasidedir.

Nâbî

*Didaktik şiirleriyle tanınır.

*Nabi Ekolü olarak bilinen , düşünceyi ön planda tutan Hikemi Şiir'in kurucusu ve en büyük temsilcisidir.

*Nazım tekniği kusursuzdur, şiirlerinde söz sanatlarını çok kullanmamış, sade ve akıcı bir dille yazmıştır.

*Bazı hikmetli sözleri atasözü gibi halk arasında yerleşmiştir.

*Sorunlara çözüm üreten, öğüt veren bir şiir anlayışı vardır.

*Manzum eserlerinde sade bir dil kullanmış, mensur eserlerinde ise süslü bir dili tercih etmiştir.

*Türkçe ve Farsça Divan

*Tercüme-i Hadis-i Erbain: Kırk hadis tercümesi

*Hayriyye: Oğluna yazdığı öğütleri içeren didaktik bir mesnevidir. Pendname tarzındaki eser aynı zamanda sosyal hicviye örneğidir.

*Hayrabad: Feridüttin Attar'ın İlahiname adlı eserinden çeviridir. Aşıkane bir mesnevidir.

*Surname: IV. Mehmet'in oğullarının sünnet törenini anlatan bir mesnevidir.

*Fetihname-i Kamanîçe: IV. Mehmet'in Lehistan seferini ve Kamanîçe kalesinin alınışını anlatan mensur bir eserdir.

*Tuhfetü'l Haremeyn: Hac yolculuğunu anlatan seyahatname tarzında mensur bir eserdir.

Zeyl-i Siyer-i Veysi: Veysi'nin Siyer'ine ek yazdığı mensur eserdir.

*Münşeat: Özel ve resmi mektuplarının toplandığı mensur eseridir.

Nâîlî

*Divan katipliği yapmıştır.

*Sebk-i Hindi akımının edebiyatımızdaki ilk temsilcisidir.

*Kelime seçimine çok önem vermiştir.

*Daha çok gazelleriyle tanınmıştır.

*Genelde aşıkane gazeller yazmış ancak rindane, arifane bazen de hikemi tarzda şiirler de yazmıştır.

*Divan

Neşatî

*Mevlevî şeyhidir.

*Sebk-i Hindi akımının etkisinde şiirler yazmıştır.

*Sade, doğal bir dili; zarif bir üslubu vardır.

*Bir mutasavvıf olmasına rağmen bu yönü şiirlerine çok yansımamıştır.

*Divan

*Hilye-i Enbiya: Peygamberlerin mucizelerini anlatan mesnevi

Şehrengiz: Edirne'yi anlatan eseri

Şeyhülislam Yahya

*Gazel tarzının üstatlarından. Gazelleri rindane ve aşıkane.

*Hayatın zevk ve eğlencelerini, duygusal özlemlerini, şarap ve meyhaneyi şiirlerinde işlemiştir.

*Beşeri aşk şairidir. Az da olsa tasavvufî şiirler de yazmıştır.

*Sade bir İstanbul Türkçesi kullanmıştır.

*Divan

*Dini, tarihi, edebi risale ve çevirileri vardır.

18. YY.

Nedim

*Lale Devri şairidir.

*Şiirlerinde İstanbul'un köşk ve bahçelerini, şenlikleri, eğlencelerini anlatmıştır.

*Hayatı hep güzel yanlarıyla görmüş, zevk ve eğlence içinde yaşamış, bu neşesini şiirlerine de yansıtmıştır.

*İstanbul Türkçesini kullanmıştır.

*Mahallileşme akımının en güçlü temsilcisidir.

*Nedimane denilen bir tarz yaratmıştır. Şiiri soyut dünyadan çıkarıp somut dünyayı anlatmıştır.

*Aşk,şarap ve sevgiliyi anlatmıştır.

*Gazel ve şarkılarında sade, kasidelerinde ağır bir dil kullanmıştır.

*Şarkıları ve şuhane gazelleriyle tanınır.

*Divan

Şeyh Galip

*Mevlevi şeyhidir.

*Divan edebiyatının son büyük şairi kabul edilir.

*Tasavvuf ve ilahi aşkı işlemiştir.

*Sebk-i Hindi akımının önemli bir temsilcisidir.

*Divan

Hüsn ü Aşk: Mesnevidir. İlahi aşkı anlatan, tasavvufi, alegorik bir aşk hikayesidir. Hüsn,Allah'ın kusursuz güzelliğini,Aşk ise Allah sevgisine ulaşmak isteyen dervişi temsil eder.

fulyahoca.com

DİVAN EDEBİYATINDA NESİR

15. yy Sinan Paşa

Tazarruname: Tasavvufi, ahlaki, didaktik bir eserdir. Münacat türünde yazılmıştır.

Tezkiretü'l Evliya: Evliyaların yaşamını anlatan biyografik eserdir. Eserde 28 evliyanın menkıbeleri vardır.

Maarifname: Din ve ahlak konularında yazılmış bir ahlak kitabıdır.

Mercimek Ahmet 15. yy

Kabusname: İran hükümdarı Keykavus'un oğlu için yazdığı Farsça öğüt kitabının çevirisidir. Eserde tıp, şiir, musiki, ahlak, astronomi, ticaret, hayat görüşü gibi birçok konuda bilgi vardır.

Latifi 16. yy

Latifi Tezkiresi: İlk defa alfabetik bir düzenle yazılan tezkiredir.

Sehi Bey 16. yy

Heřt Behiřt: Anadolu (Osmanlı) sahasında yazılmıř ilk tezkire örneğidir. Eser Anadolu'da tezkire yazma geleneğini bařlatmıřtır.

Seydi Ali Reis 16. yy

Miratü'l Memalik: Edebiyatımızın ilk gezi yazısı örneğidir. Hindistan'dan dönüşü konu alır.

Babür Şah 16. yy

Babürname: Anı türündedir. Askeri, siyasi, ahlaki, dini konularda yaşadığı birçok olayı anlatmıştır.

Piri Reis 16. yy

Kitab-ı Bahriye: Tarih, coğrafya, denizcilik ile ilgili bir eserdir. Baş tarafı manzum daha sonra mensur olmak üzere iki bölümden oluşur.

Evliya Çelebi 17. yy

Seyahatname: 50 yıl boyunca gezip incelediği Osmanlı coğrafyasını ve birçok yabancı ülkeyi anlatan on ciltlik eserdir.

Katip Çelebi 17. yy

Fezleke: Tarih kitabıdır.

Takvimü't Tevarih: Hz. Adem'den 1648 yılına kadar geçen olayları kronolojik olarak anlattığı eser Arapça yazılmıştır.

Keřfü'z Zünun: On bin İslam yazarının eserlerini incelediği bir bibliyografyadır.

Cihannüma: Türkçe yazılmış bir coğrafya kitabıdır.

Tuhfetü'l Kibar: Denizcilik, deniz savaşları alanında yazdığı bir kitaptır.

Mizanü'l Hak: Toplum, din, ahlak konularını ele aldığı kitabıdır.

Dusturu'l Amel: İmparatorluktaki bozulmuş kurumların düzeltilmesini bilimsel yollardan anlattığı eserdir.

Naima 17. yy

Naima Tarihi: Altı ciltlik bir tarih kitabıdır.

Veysi 17. yy

Habname: I. Ahmet'le Büyük İskender'i rüyasında karşı karşıya konuşturuyormuş gibi hikaye ettiği eserdir.

Siyer-i Veysi: Hz. Muhammed'in hayatını anlattığı eserdir.

fulyahoca.com