

AKILLI İÇERİK OLMADAN;

AKILLI TAHTA,

TEKNOLOJİK BİR TAHTA

OLMAKTAN

ÖTEYE GEÇEMEZ..!

a akıllı ders defteri
akıllı tahta içeriği

ELFi YAYINCILIK
Elmas Fikirler

YAYIN KURULU

Hazırlayanlar

Yasemin ÇELİK, Abdulkadir ARSLAN

YAYINA HAZIRLAYANLAR KURULU

Kurumsal Yayınlar Yönetmeni

Saime YILDIRIM

Kurumsal Yayınlar Birimi – Dizgi & Grafik

Mustafa Burak SANK & Ezgi GÜLER & Meltem TEMEL

Sumru ALMACAK & Gamze KAYA & Pınar KORKMAZ

Yasin ÇELEBİ & Reyhan KARAHASANOĞLU

Baskı - Cilt

Neşe Matbaacılık Yayıncılık Sanayi ve Tic. A.Ş.

Adres:Akçaburgaz Mh. Mehmet Deniz Kopuz Sk. No:17

3.Bodrum Esenyurt / İSTANBUL

Yayıncı Sertifika No: 32077

Matbaa Sertifika No: 22861

ISBN: 978-605-9213-44-8

İstanbul – 2015

Bu eserin her hakkı saklı olup tüm hakları Elfi Yayıncılık'a aittir. Kısmi de olsa alıntı yapılamaz, metin ve soruları aynen değiştirilerek elektronik, mekanik, fotokopi ya da başka bir sistemle çoğaltılamaz, depolanamaz.

Copyright © Tüm Hakları Saklıdır.

11.SINIF

TÜRK EDEBİYATI

AKILLI DERS DEFTERİ

Defterlerimizi Tanıyalım

Neler Öğreneceğim?

Ünite konularının belirtilerek soru tarzında öğrencinin ilgisini çekecek şekilde yazıldığı bölümdür.

Örnek

Konu ile ilgili verilen örnekler bölümüdür.

Dikkat

Konu ile ilgili dikkat edilmesi gereken, uyarılar, notlar vb.

Notlarım

Öğrencinin akıllı defter üzerinde not tutması için ayrılan bölümlerdir.

Çöz Öğren

Derste işlenen konuların öğrenilip pekiştirilmesi için öğrencilerin çözeceği açık uçlu veya çoktan seçmeli sorularıdır.

Haydi Sen Yap

Derste işlenen konular ile ilgili öğrencilerin bireysel, arkadaşlarıyla veya ailesiyle birlikte gerçekleştirebileceği ders dışı müze önerisi, roman tavsiyesi, atölye çalışması, bilimsel çalışmalar, vb. içeriklerin yer aldığı hareketli kutudur.

Defterlerimizi Tanıyalım

Bunları Biliyor Musun?

Konu ile ilişkili gerçek hayattan merak uyandıracak ilginç bilgiler bölümüdür.

Etkinlik Sayfam

Ders esnasında öğrencilerin bireysel veya grupta çalışacağı konu ile ilgili üst düzey düşünme becerileri kazandıran çalışma sayfasıdır.

Ne Kadar Öğrendim?

İlgili ünitedeki bölümleri veya konuları öğrencinin ne kadar öğrendiğini test edecek açık uçlu ve çoktan seçmeli sorulardan oluşan bölümdür.

Biraz Ara Verelim

Konu ile ilgili oyun, bulmaca, zeka soruları vb. eğlence köşeleridir. Ünite sonunda veya konu aralarında olabilir.

Ünite Özetim

Ünitenin sonunda yer alan üniteyi özetleyen kavram ağlarıdır.

Ünite Değerlendirme

Ünite sonunda ilgili üniteye tüm bölümleri ve konu / kavramları içerecek şekilde klasik ve / veya test türündeki soruları içeren bölümdür.

İÇİNDEKİLER

1. ÜNİTE: EDEBİYATLA DÜŞÜNCE, SOSYAL VE SİYASİ HAYATIN İLİŞKİSİ

Edebiyat, Sosyal ve Siyasî Hayat İlişkisi	11
Yenileşme Dönemi	12
Ne Kadar Öğrendim	17
Ünite Özetim	18
Ünite Değerlendirme	19

2. ÜNİTE: TANZİMAT DÖNEMİ EDEBİYATI (1860-1896)

Tanzimat Dönemi Edebiyatı'nın Oluşumu	24
Öğretici Metinler	25
Coşku ve Heyecanı Dile Getiren Metinler	33
Olay Çevresinde Oluşan Edebî Metinler	41
Anlatmaya Bağlı Edebî Metinler	41
Göstermeye Bağlı Edebî Metinler	51
Tanzimat Dönemi Edebiyatı'nın Genel Özellikleri	57
Ne Kadar Öğrendim	59
Ünite Özetim	61
Ünite Değerlendirme	63

İÇİNDEKİLER

3. ÜNİTE: SERVETİFÜNÛN (EDEBİYAT-I CEDİDE) (1896-1901) ve FECRİÂTİ TOPLULUĞU (1909-1912)

Servetifünûn Edebiyatı'nın Oluşumu	68
Öğretici Metinler	72
Coşku ve Heyecanı Dile Getiren Metinler	80
Servetifünun Döneminde(Şiir) ve Mensur Şiir	80
Şiir	84
Mensur Şiir	84
Olay Çevresinde Oluşan Edebî Metinler	85
Hikaye	85
Roman	88
Anlatmaya Bağlı Edebî Metinler	85
Göstermeye Bağlı Edebî Metinler	94
Servetifünûn Edebiyatı'nın Genel Özellikleri	94
Fecriati Topluluğu (1909 - 1912)	96
Fecriati Şiiri	100
Fecriati Topluluğu'nun Genel Özellikleri	100
Ne Kadar Öğrendim	101
Ünite Özetim	103
Ünite Değerlendirme	105

İÇİNDEKİLER

4. ÜNİTE: MİLLÎ EDEBİYAT DÖNEMİ (1911-1923)

Millî Edebiyat Dönemi'nin Oluşumu	110
Öğretici Metinler	116
Coşku ve Heyecanı Dile Getiren Metinler	118
Sade Dil ve Hece Ölçüsüyle Yazılmış Şiir	119
Saf (Öz) Şiir	120
Halkın Yaşayış Tarzını ve Değerlerini Anlatan Manzumeler	121
Olay Çevresinde Oluşan Edebî Metinler	126
Anlatmaya Bağlı Edebî Metinler	126
Hikaye	126
Roman	129
Göstermeye Bağlı Edebî Metinler	136
Millî Edebiyat Dönemi'nin Genel Özellikleri	138
Ne Kadar Öğrendim	139
Ünite Özetim	141
Ünite Değerlendirme	142

Ünite 1

EDEBİYATLA DÜŞÜNCE, SOSYAL VE SİYASİ HAYATIN İLİŞKİSİ

Neler Öğreneceğim?

1. Edebi metnin sosyal çevre ile ilişkisini,
2. Yazarın sosyal ve siyasi şartlardan nasıl etkilendiğini,
3. Metinlerin, yazıldığı dönemin zihniyetiyle ilişkisini ve dönemin zihniyetini,
4. Osmanlı İmparatorluğu'nu güçlü kılan sosyal, siyasi düzenin bozulma nedenlerini,
5. Tanzimat öncesi zihniyet ile Tanzimat sonrası zihniyeti ve kültür değerlerini,
6. Batı devletleriyle yapılan savaşlarda yenilme nedenlerini,
7. Batı düşüncesine, yaşama biçimine ve Batı'da gerçekleştirilen bilimsel gelişmelere ilgi duyulma nedenlerini,
8. Devleti yöneten aydınların imparatorluğu devam ettirmek için yönetim, eğitim hayatında ve askerî sistemde değişiklik yapmak istemelerinin nedenlerini
9. Tanzimat Fermanı'nın (1839) ilan edilme nedenlerini öğreneceksiniz.

Notlarım

Edebiyatla Düşünce, Sosyal ve Siyasi Hayatın İlişkisi

1. Edebiyat Sosyal ve Siyasi Hayat İlişkisi

Düşünce, duygu ve hayallerin sözlü veya yazılı olarak güzel ve etkili biçimde aktarılması sanatına edebiyat denir.

Şair ya da yazarların içinde buldukları toplum gibi düşünceleri, onlar gibi hareket etmeleri toplumun edebiyat üzerindeki etkisini göstermektedir. İçinde bulunduğu toplumdaki etkilenen sanatçı, ister olumlu olsun ister olumsuz olsun sosyal ve siyasi yaşam ile edebiyat arasında bir bağ kurar.

Edebiyat ve Sosyal Hayat İlişkisi

Bir ulusun edebiyatıyla o ulusun toplumsal yapısı arasında doğrudan etkileşim vardır. Yani toplumsal yaşamdaki değişiklikler edebiyata da yansır. Bunu yansıtan da şair, öykücü, romancıdır, yani edebiyatçılardır. Yazar veya şairi, yaşadıkları toplumdaki ayrı düşünemeyeceğimize göre, onlar sosyal hayattaki değişiklikleri edebiyat ürünlerinde ortaya koymuşlardır.

Edebî eseri üreten sanatçı, öncelikle içinde yaşadığı toplumu ve insanı anlatmak amacındadır. Sanatçı, insanı soyut olarak ele almaz, onu sosyal çevresi ile birlikte anlatır. Edebiyatla sosyal yaşam iç içedir. Dolayısıyla edebî bir metni, sosyal çevreden ayrı düşünmek mümkün değildir.

Sosyal çevre, kişinin yaşadığı yerdeki insanlarla iletişim kurduğu ortamdır. Kişinin içinde yaşadığı toplumun kültürü sosyal çevreyi oluşturan en önemli öğedir. Çünkü kişinin yaşam tarzını, dünyaya bakışını, düşüncesini kendi ulusunun kültürel değerleri belirler.

ŞARKI

Bir safa bahşedelim gel şu dil-i nâ-şâda
Gidelim serv-i revanım yürü Sa'd-âbâd'a
İşte üç çifte kayık iskelede âmâde
Gidelim serv-i revanım yürü Sa'd-âbâd'a

(Gel şu sevinçli olmayan gönüle bir safa verelim. Ey salınan selvim, yürü Sâdâbâd'a gidelim. İşte üççifte kayık iskelede hazır. Ey salınan selvim, yürü, Sâdâbâd'a gidelim.)

Gâh varıp havz kenarında hırâmân olalım
Gâh gelip kasr-ı cinan seyrine hayran olalım
Gâh şarkı okuyup gâh gazel-hân olalım
Gidelim serv-i revanım yürü Sa'd-âbâd'a

(Kâh gidip havuz kıyısında salınalım, kâh gelip cennet köşkünü seyrederek hayran kalalım; kâh şarkı, kâh gazel okuyalım; ey salınan selvim, yürü Sâdâbâd'a gidelim.)

Bir sen-ü bir ben-ü bir mutrıb-ı pâkîze-edâ
İznin olursa eğer bir de Nedîm-i şeydâ
Gayrı yârânı bu günlük edip ey şûh feda
Gidelim serv-i revanım yürü Sa'd-âbâd'a

(Bir sen, bir ben, bir de güzel sesli çalgıcı; eğer iznin olursa bir de çılgın Nedim; başka dostları bu günlük fedâ ederek, ey salınan selvim, yürü, Sâdâbâd'a gidelim.)

Nedim

Yukarıda divan şairi Nedim'in şarkısından bazı dörtlükler verilmiştir. Bu dörtlüklerden Nedim'in kendi duygu ve düşüncelerini anlatırken dönemin sosyal yaşantısı hakkında bilgi verdiğini görmekteyiz. Lale Devri denilen dönemde yaşayan şair, özellikle o dönemde İstanbul'da yaşanan eğlencelere, sandal sefalarına, kadınlı erkekli söylenen şarkılara, Sa'd-abad gibi görülmeye değer köşklere değinmiştir. Lale Devri'nin özelliklerini yansıtmaları bakımından edebiyat ve sosyal hayat ilişkisine örnek gösterilebilir.

Notlarım

Edebiyat ve Siyasi Hayat İlişkisi

Siyasetin edebiyata yansımaları olmuştur. Ancak sosyal ve siyasi olaylar, her edebiyatçıda aynı etkiyi bırakmaz. Çünkü her yazarın bir ideolojisi, dünya görüşü, hayata bakışı vardır. İşte yazarlar, dönemlerindeki sosyal ve siyasi olaylara kendi dünya görüşleri çerçevesinde bakarlar. Bunları eserlerinde bu çerçevede ele alırlar. Kimi sanatçılar dönemlerinin siyasi olaylarını eleştirmiş, kimileri ise bu olaylara alkış tutmuştur. Edebiyatçıların siyasetle ilgili yazdıkları eserler, devleti yönetenler tarafından bazen sansürlenmiş, piyasadan toplatılmıştır. Hatta sanatçılar sürgüne gönderilmiştir. Örneğin Namık Kemal, yazdığı siyasi bir yazıdan dolayı (II. Abdülhamit'in baskıcı yönetimini eleştirmiştir.) sürgüne gönderilmiştir. Tanzimat sanatçılarından Ali Suavi, V. Murat'ı tekrar tahta çıkarmak için beş yüz kadar Rumeli göçmeniyle Çırağan Sarayı'nı basmış, sonra da olay yerine yetişen Beşiktaş Muhafızı Hasan Paşa tarafından öldürülmüştür. Aynı dönemde yaşamalarına karşın Tevfik Fikret ile Mehmet Akif Ersoy'un sosyal ve siyasal olaylara karşı tavrı bir değildir. Bu iki şair, dönemlerinde yaşanan sosyal ve siyasi olayları farklı bakış açılarıyla ele almıştır.

2. Yenileşme Dönemi

Osmanlı Devleti, XVI.ve XVII. yüzyıllarda her alanda gelişmesini sürdürüyor, yüzölçümü bakımından en büyük devletlerden biri sayılıyordu. Devlet içinde Türklerle birlikte Yunan, Latin, Slav, Ermeni, Arap soyundan topluluklar kendi inaçlarıyla yaşıyorlardı.

XVII. yüzyıldan sonra, Batıda bilim, sanat, endüstri ve ekonomik alanlarda büyük gelişmeler oldu. Fransız İhtilali'nin getirdiği milliyetçilik akımının etkisiyle yabancı toplumlar kıpırdanmaya başladı. Osmanlı Devleti ise geniş bir alana yayılmanın, bağlı bulunduğu uygarlığın ve geleneklerin etkisiyle Batıdaki gelişme ve değişimlerden uzak, birtakım iç ve dış sorunlarla karşı karşıya kaldı. Batıdaki gelişmeleri göremedi.

Batıdaki gelişmelerin temelinde ise Rönesans, Reform, Sanayi İnkılabı gibi gelişmeler bulunuyordu.

Dikkat

- 15. ve 16. yüzyılda Avrupa'da güzel sanatlar, edebiyat ve düşünce alanında meydana gelen yenilikler ve gelişmelere "Rönesans" denir. 'Yeniden Doğuş' anlamına gelen bu hareket dine dayanan güçleri kırmış buna bağlı olarak milletin edebiyat aracılığı ile gerçeklere dayanan özgür düşüncelerini yazarak Skolastik düşüncenin (kilise ve dine dayalı düşünce sistemi) etkisini kaybetmesini sağlamıştır.
- 16. yüzyılda Hıristiyanlığın Katolik mezhebinde yapılan değişikliklere ve yeni düzenlemelere "Reform" denir.

Lale Devri

Dönemin padişahı III. Ahmet, sadrazamı Nevşehirli Damat İbrahim Paşa'dır. Dönem Patrona Halil İsyanı'na kadar sürmüştür.

Bu dönemde sadece kültürel alanda yenilikler yapılmıştır. Bu yenilikler şunlardır:

- Avrupa başkentlerinde elçilikler açılmıştır.
- İbrahim Müteferrika'nın girişimiyle matbaa Osmanlı Devleti'ne kazandırılmıştır.
- Kağıt fabrikaları kurulmuştur.
- Çok sayıda yünlülük ve ipekli kumaş fabrikası açılmıştır.
- İtfaiye Teşkilatı kurulmuştur.
- Kütahya'da çini fabrikası açılmıştır.

Yeniliğe kapalı olan Osmanlı İmparatorluğu III. Ahmet zamanında Batı ile ilişkilerini geliştirmiştir. 1720 yılında Yirmisekiz Çelebi Mehmet'in Fransa'ya gönderilmesi Batılılaşma yolunda atılan ilk adım olmuştur. Yirmisekiz Çelebi Mehmet'in yazdığı Fransa Sefaretnamesi ile Fransa'nın okulları, hastaneleri, limanları, rasathaneleri, eğlence yerleri ve daha birçok yerle ilgili bilgi edinilmiştir.

1730'da tahta çıkan I. Mahmut Batı tarzı ıslahatlar yapmaya başlamıştır ve bu ıslahatlar daha çok askeri alanda olmuştur. Kaybedilen toprakların geri alınma isteği III. Mustafa, I. Abdülhamit, III. Selim ve II. Mahmut zamanında da ıslahatların devam etmesi gerekliliğini ortaya çıkarmıştır.

Notlarım

Siyasi Alanda Yapılan Yenilikler ve Gelişmeler	Düşünce ve Eğitim Hayatında Meydana Gelen Gelişmeler	Sosyal Hayatta Meydana Gelen Değişmeler, Olaylar ve Toplumun Genel Yapısı	Ekonomik ve Askeri Alandaki Yenilikler	Yapılan Savaşlar ve Bu Savaşların Sonuçları
<ul style="list-style-type: none"> • Divan örgütü kaldırıldı. Yerine bakanlıklar kuruldu. • Müsadere usulü kaldırıldı. • İller merkeze bağlandı, âyanlık kaldırıldı. • Köylerde muhtarlıklar, şehirlerde ise posta ve polis teşkilâtları kuruldu. • Devlet memurları hariciye ve dâhiliye olarak ayrıldı. • İlk defa nüfus sayımı yapıldı. 	<ul style="list-style-type: none"> • II. Mahmut döneminde Batılılaşmaya ve kültürel faaliyetlere önem verildi, Batı tarzında okullar açıldı. • İstanbul'da ilköğretim zorunlu hâle getirildi. • Rüşdiye ve Mekteb-i Ulum-u Edebiye açıldı. • Avrupa'ya ilk kez öğrenci gönderildi. • Bando okulu, askerî tıp ve devlet memuru okulları açıldı. • Tercüme odası kuruldu. • Takvim-i Vakayi isimli ilk resmi gazete çıkarıldı. 	<ul style="list-style-type: none"> • Padişah resimleri devlet dairelerine asıldı. • Halkın kılık kıyafeti değişti. • Memurlara fes ve pantolon giyme zorunluluğu getirildi. • Karantina servisleri kuruldu. • Yurt dışı gezilerinde pasaport uygulaması başlatıldı. 	<ul style="list-style-type: none"> • Sekban-ı Cedit isimli bir ocak kuruldu. • Yeniçeri Ocağı kaldırıldı. Yerine Asakir-i Mansure-i Muhammediye diye bir ordu kuruldu. • Askerlik görevi zorunlu hale getirildi. • Yerli mal kullanımı desteklendi. • Vergide düzenlemeler yapıldı. • Gümrük vergilerinde kolaylıklar sağlandı. • Yol yapımına önem verildi. • İlk defa kağıt para basıldı. 	<p>Osmanlı - Rus Savaşı</p> <p>Sonucu: 1812'de Bükreş Antlaşması imzalandı.</p> <p>Osmanlı - Rus Savaşı</p> <p>Sonucu: 1829'da Edirne Antlaşması imzalandı.</p> <p>Osmanlı - Kırım Savaşı (1854)</p> <p>Sonucu: 1856'da Paris Antlaşması imzalandı.</p> <p>93 Harbi (1877 - 1878)</p> <p>Sonucu: 1878'de Berlin Antlaşması imzalandı.</p>

II. Mahmut ölünce tahta oğlu Abdülmecid geçti. Sadrazamlığa da Londra ve Paris büyükelçiliklerinde bulunarak çağın siyasal durumunu kavramış olan Mustafa Reşit Paşa getirildi.

Notlarım

Tanzimat Dönemi

Tanzimat Fermanı'nın ilan edilmesiyle başlayan dönemdir.

Dikkat

İlan edilen bu fermanla devlet, imparatorluk içindeki müslüman ve hıristiyanları birbirine yaklaştırarak iç barışı sağlamayı amaçlamıştır. Osmanlı Devleti hukukun üstünlüğünü ilk kez kabul etmiş ve demokrasi yolunda ilk adım atılmıştır.

Tanzimat Fermanı'nın İlan Edilme Nedenleri

- Mısır ve Boğazlar sorununun uluslararası bir boyut kazanması
- Avrupalı devletlerin Osmanlı'nın içişlerine karışması.
- Osmanlı'yı çağdaş düzeye ulaştırma çabası.
- Fransız İhtilali sonrasında ortaya çıkan milliyetçilik akımının ülkede yayılması ve devletin bütünlüğünü tehdit etmesi.
- Azınlıklara kanun önünde Müslümanlarla eşit olduklarını göstererek azınlık isyanlarının önüne geçilmek istenmesi.

Dönemin Sadrazamı Mustafa Reşit Paşa tarafından 3 Kasım 1839'da bugünkü adı Gülhane Parkı olan yerde okunduğu için bu fermana Gülhane-i Hatt-ı Hümayunu da denilmiştir. Fermanla yer alan önemli maddeler şunlardır:

- Bütün halkın can, namus, ve mal güvenliği sağlanacak,
- Herkesten gelirine göre vergi toplanacak,
- Hiç kimse yargılanmadan cezalandırılmayacak,
- Mahkemeler herkese açık olacak,
- Rüşvet ve kayırmaya son verilecek,
- Askerlik süresi kısaltılacaktır.

Bütün bu gelişmelerle beraber Osmanlı Devleti'ne Batı medeniyetinin kapıları açılmış olur.

Notlarım

TANZİMAT FERMANI

Kim tarafından ilan edildi?

Hangi tarihte ilan edildi?

Nerede ilan edildi?

Mustafa Reşit

3 Kasım 1839

Gülhane Parkı

Ferman, I. Abdülmecit'in isteğiyle dönemin Sadrazamı Mustafa Reşit Paşa tarafından ilan edildi.

SADULLAH PAŞA (1838 – 1890)

Sadullah Paşa

Erzurum'da doğan Sadullah Paşa, II. Mahmut döneminin ünlü vezirlerindendi. Bab-ı Ali Tercüme Odası'nda yetişti. Devletin çeşitli kademelerinde ve yurtdışı elçiliklerinde bulundu. Lamartine'den çevirdiği "Göl" şiiri ile tanındı. XIX. yüzyıl medeniyetinde ilim ve tekniğin çok önemli olduğunu belirterek akıl ve ilerlemeyi savundu. "Ondokuzuncu Asır" isimli manzumesinde de akıl, ilim ve tekniğin Türk kültürünün temeli olması gerektiğinden

söz etmiştir.

Ondokuzuncu Asır

Mebâhis-i felek ü arz ü hikmet ü kimyâ
Değil vesâvis-i ezhân ü vehm ü temsilât

(Astronomi, coğrafya, kimya, fizik ve felsefe konuları artık zihni kuruntulardan, mantık yürütmekten ibaret değil.)

Havâ vü berk ü ziyâ vü buhâr u mîknâtis
Yed-i tasarruf-ı insanda unsur-ı harekât

(Bilim sayesinde hava, elektrik, ışık, buhar ve mıknatis, insanın elindeki hareket unsurlarıdır.)

Cihât-ı erbaaya berk nâkil-i ahbâr
Buhâr; bahr ü ber üstünde Hızr-ı nakliyyât

(Elektrik, dört yöne haberler taşıyor. Buhar, deniz ve kara üstünde taşımacılığın Hızır'ıdır.)

Tefâhür eylemesin mi bu asr â'sâra
Kısalttı bu'd-ı mekân ü zamânı muhtereât

(Bu asır diğer asırlara karşı övünmesin mi? İcatlar mekân uzaklıkları ve zamanı kısalttı.)

Ne kaldı çeşme-i hayvan ne dâru-yı Suhrâb
Ne kaldı nusha-i efsûn ne hükmi tılsımıyât

(Ne ölümsüzlük çeşmesi ne Sührab'ın bütün hastalıkları iyileştiren ilacı kaldı. Ne büyü kitabı ne de tılsımın hükmü kaldı.)

Sadullah Paşa

Notlarım

Yukarıda Sadullah Paşa'nın yazdığı Ondokuzuncu Asır manzumesinden bazı beyitler alınmıştır. Sadullah Paşa, şiirinde insan aklını ön plana çıkarmış ve insan aklının yaptığı keşifler, icatlar sayesinde insanın Ortaçağ'ı aşarak yeni bir çağ yarattığını dile getirmiştir. Bu manzume yeni ve eski dünya görüşlerini karşılaştırması bakımından önemlidir. Eski dünya görüşü olarak kastettiğimiz Ortaçağ düşüncesidir. Yeni dünya görüşü ise Rönesans, Reform ve Sanayi İnkılabı sonrası ortaya çıkan pozitivizm ve modernizm gibi akımların etkisinde kalmış düşünce sistemidir.

Dikkat

Pozitivizm Nedir?

Pozitivizm, modern bilimi temele alan, ona uygun düşen ve batıl inançları, metafizik ve dini, insanlığın ilerlemesini engelleyen bilim öncesi düşünce tarzları ya da formları olarak gören dünya görüşüdür. Bu felsefi düşünce sadece deney konusu olabilecek olgularla ilgilenir. Pozitivistlerin en önemli özelliği ise "metafizik" olarak isimlendirdikleri geleneksel felsefe düşüncelerine karşı çıkmalarıdır. Tarihte pozitivizm terimini ilk kullanan Saint Simon'dur. Bu felsefeyi geliştirip sistemleştiren kişi ise August Comte'dir.

Dikkat

Modernizm Nedir?

19. yüzyılda ortaya çıkan modernizm geleneksel anlamdaki her şeye karşı çıkan bir görüştür. Temelde dayandığı fikir, geleneksel sanatlar, edebiyat, toplumsal kuruluşlar ve günlük yaşamın artık zamanını doldurduğu ve bu yüzden bunların bir kenara bırakıp yeni bir kültür icat edilmesi gerektiğidir. Modernizm ticaretten felsefeye her şeyin sorgulanmasının gerekliliğini savunur. Böylelikle kültürün öğeleri yeni ve daha iyi olanla değiştirilebilir.

Notlarım

Örnek

Edebiyatta düşünce, sosyal ve siyasi yaşam ilişkisi göz önüne alındığında, aşağıdakilerden hangisi bir edebiyatçının özelliklerinden biri olamaz?

- A) Edebiyatçılar düşüncelerini yapıtlarına yansıtarak okuyucunun bilinçlenmesini amaçlar.
- B) Edebi ürünlerde sosyal yaşamdan da izler bulunduğu için edebiyatçı toplumu kendi bakış açısıyla değerlendirir.
- C) Edebiyatçılardan bazıları toplumu eğitmeyi amaçlarken bazıları da kendi sanatını güçlendirme çabasıdadırlar.
- D) Bazı eserlerde sanatkarlar gerçeği olduğu gibi yansıtırken bazı eserlerde de kurmaca bir tablo çizerler.
- E) Edebi eserlerin tümü kaynağını halkın yaşantısından aldığı için edebiyatçıların hepsi toplum için sanat ilkesi üzerine eser kaleme almıştır.

Çözüm: A, B, C ve D seçenekleri bir edebiyatçının özelliklerindedir. Ancak E seçeneğinde verilen bilgi yanlıştır. Çünkü edebiyatçıların anlayışı "toplum için sanat" ve "sanat için sanat" ilkeleriyle verilmelidir. Dolayısıyla edebiyatçılardan bazıları "sanat için sanat" ilkesini savunmuştur. **Cevap: E**

Haydi Sen Yap

Tanzimat, edebiyatımıza neler getirmiş ve kazandırmış olabilir?

Ne Kadar Öğrendim?

1. Aşağıdaki cümlelerde boş bırakılan yerleri uygun şekilde doldurunuz.

- Tanzimat Fermanı tarihinde sadrazam tarafından ilan edilmiştir.
- Saray tarafından çıkarılan ilk resmi gazete dir.
- Edebi eser, güzel sanatlar, sosyal hayat ve hayattan etkilenir.
- Lale devrinde sadece alanda yenilikler yapılmıştır.
- Tanzimat Fermanı adıyla da bilinmektedir.

2. Aşağıda verilen yargılar doğru ise "D", yanlış ise "Y" yazınız.

- Osmanlı Devleti'nde yenileşme hareketi Osmanlı Devleti'ndeki çöküşün sebebi değil sonucudur. ()
- Edebi eserler yazıldığı dönemi yansıtmak zorunda değildir. ()
- Mustafa Reşit Paşa öncülüğünde hazırlanan Tanzimat Fermanı ile Osmanlı Devleti, Batı medeniyetine girdiğini resmen ilan eder. ()
- Tanzimat Fermanı ile padişahın yetkileri genişletilmiştir. ()
- Yirmisekiz Çelebi Mehmet'in Fransa'ya gönderilmesi Batılılaşma yolunda atılan ilk adım olmuştur. ()

3. Tanzimat Fermanı ile Batıcılığın sosyal hayatta daha aktif rol oynaması dönemin edebiyatçıları ve aynı zamanda onların eserlerini etkilemiştir. Bu önerme doğrultusunda edebiyatın aşağıdakilerden hangisi ile doğrudan ilişkili olduğu söylenebilir?

- A) Toplumsal hayat
- B) Düşünce hayatı
- C) Siyasi hayat
- D) Doğal çevre
- E) Edebi akım

4. Aşağıdakilerden hangisi Tanzimat Dönemi Edebiyatının oluşumunda Yenileşme hareketi olarak yer almaz?

- A) Plastik sanatlar
- B) Sayıları artan gazeteler
- C) Avrupa'dan yeni gelen fikirler
- D) Tercüme edilen eserler
- E) Yeni açılan okullar

Ünite Özetim

- Edebiyat, ifade aracı olarak toplumun meydana getirdiği dili kullanan sosyal bir kurumdur. Edebiyat, hayatı temsil eder ve hayat ise büyük ölçüde sosyal bir gerçekliktir. Başka bir deyişle edebi eserlerdeki konular, toplumsal hayatın konularıdır.
- Edebi metinler sosyal, siyasi ve tarihî şartlardan yararlanılarak ortaya konulan sanat eserleridir. Sosyal olayların edebiyatçıları / eserleri etkilemesi gibi devrimler, yönetim şeklinde veya kanunlarda meydana gelen değişimler ile islahatlar ve inkılaplar gibi her türlü siyasi olay da yazarların eserlerine etki edebilir.
- Yenileşme dönemi II. Mahmut zamanındaki Vaka-yı Hayriyye ile başlayan ve Tanzimat dönemini de kapsayan sosyal, siyasi ve askerî alanda çoğunlukla Batı örnek alınarak çeşitli islahatların yapıldığı bir süreçtir.
- XIX. yüzyılda yapılan yenilikler genellikle Batı örnek alınarak yapılmış, devletten millete doğru değişimleri kapsamaktadır. Yani Osmanlılarda değişimin merkezinde, siyasi yapı yani devletin kendisi bulunmaktadır. Doğu ülkelerinde bilimsel, teorik ve kültürel alanda hissedilir bir yavaşlama meydana gelmiştir. Bu yavaşlama sebebiyle aydınlarımız Batı'nın ileri gittiği yönlerinin taklit edilmesini istemiştir.
- Dönemin aydınlarının pek çoğu yabancı dili çok iyi bildiklerinden Batı'yı temsil eden yazarları ve felsefecileri aslından okuyabilmişlerdir. Bu durum onların dünya görüşlerinde de ciddi değişikliğe sebep olmuştur.
- Aydınlar ülkelerinin içinde bulunduğu kötü durumdan kurtulmak için Batı'nın bilim ve düşünce sisteminden yararlanmak gerektiğini savunmuşlardır. Bu sebepten ülkede hemen her alanda yenilikler yapılması gerektiğini söylemişlerdir.
- Batılı ülkelerin ekonomik, sosyal, siyasi açıdan rahat bir ortama sahip olması, insanların hayat standartlarının yüksekliği aydınlarımızı etkilemiştir.
- Doğuların ekonomik, sosyal, siyasi yönlerden kötü durumları aydınların Batı ile Doğu arasında karşılaştırmalar yapmasına ve her yönden ileri olan Batı medeniyetinin taraftarı olmalarına sebep olmuştur.
- 1839 Tanzimat Fermanı'nın ilan edilmesiyle birlikte azınlıklara müslümanlarla eşit haklar tanınmış ve Osmanlı Devleti hukukun üstünlüğünü ilk kez kabul etmiştir.

Ünite Değerlendirme

1. Aşağıdakilerden hangisi yenileşme hareketinin amaçlarından değildir?

- A) Avrupa devletlerinin içişlerimize karışmasını engellemek
- B) Devletin kaybettiği yerleri geri almak
- C) Toprak bütünlüğünü korumak
- D) Merkezi yönetimi eski gücüne kavuşturmak
- E) Azınlıkların devlete bağlılığını daha da kuvvetlendirmek

2. I. Cumhuriyet'in ilk yıllarında edebi eserlerde Anadolu ve Anadolu insanına yönelme
II. Cumhuriyet Dönemi Türk Edebiyatında Atatürk ilke ve inkılaplarının edebi eserlerde yer bulması
III. Birinci ve İkinci Dünya Savaşı'nda Batı dünyasında ortaya çıkan ve bireyin bunalımını esas alan edebi hareketlerden yararlanması

Yukarıda verilen özelliklerden hangisi ya da hangileri edebiyat-sosyal hayat ilişkisi ile doğrudan ilgilidir?

- A) Yalnız I
- B) Yalnız II
- C) I ve III
- D) II ve III
- E) I, II ve III

3. I. Kültürel hayat
II. Toplumsal hayat
III. Düşünce hayatı
Bir edebi eser yukarıda verilenlerden hangisi ya da hangileri ile etkileşim içerisinde?

- A) Yalnız I
- B) Yalnız II
- C) I ve III
- D) II ve III
- E) I, II ve III

4. Tanzimat Fermanı'nın ilan edilmesinden sonra vatan, hürriyet, eşitlik gibi kavramların eserlerde işlenmesi, edebi eserin hangi yönünü gösterir?

- A) Sosyal hayatın edebi esere etkisi
- B) Edebi eserin sosyal ve siyasi hayata etkisi
- C) Edebi eserin düşünce hayatına etkisi
- D) Edebi eserin toplumsal hayata etkisi
- E) Güzel sanatların edebi esere etkisi

5. I. Tanzimat Fermanı'nın ilan edilmesi
II. Sosyal düzenin merkezî otorite çevresinde sağlanması
III. Avrupa'ya öğrenci gönderilmesi
Yukarıda verilenlerden hangisi ya da hangileri yenileşme hareketlerinden değildir?

- A) Yalnız I
- B) Yalnız II
- C) I ve II
- D) II ve III
- E) I, II ve III

6. "Tanzimat" kelimesinin anlamı aşağıdakilerden hangisidir?

- A) Değişim
- B) İnkılap
- C) Düzenleme
- D) Yenileşme
- E) Batılılaşma

7. Tanzimat Fermanı aşağıdakilerden hangisi ile ilgili bir düzenlemeye yer vermemiştir?

- A) Hukuki kurallar
- B) Askerî yaşam
- C) İdari yapı
- D) Kültürel yaşam
- E) Sosyal yaşam

8. Aşağıdakilerden hangisi Yenileşme Döneminde Batıya ilgi duyulma nedenlerinden biri değildir?

- A) Avrupa'nın XVIII. yüzyıldan itibaren her alanda ilerlemesi
- B) Avrupa devletlerinin Osmanlı Devleti'ni desteklemesi
- C) Batı toplumlarının bilim ve teknikte ileri düzeyde olmaları
- D) Yeni icatların Avrupa'yı güçlendirmesi
- E) Osmanlı Devleti'nin Batılı devletlerin gerisinde kalması

9. Aşağıda verilen bilgilerden hangisi yanlıştır?

- A) Siyasi, felsefi ve bilimsel konular edebi metinlerin konusu olabilir.
- B) Edebi eser yazıldığı dönemin siyasi ve tarihi şartlarından etkilenir.
- C) Edebi eser oluşurken kendinden önceki edebi gelişmelerden etkilenir.
- D) Tarih ve Sosyoloji gibi bilimler edebi eserlerde belge olarak kullanılabilir.
- E) Bütün edebi eserler, aynı dönemi aynı şekilde değerlendirir.

10. Osmanlı Devleti'ndeki yenileşme hareketinin başarıya ulaşamamasının temel nedeni aşağıdakilerden hangisidir?

- A) Eğitim ve yönetim hayatı ile askeri sistemde gerçekleştirilmesi
- B) Rönesans ve pozitivism akımlarının yenileşme hareketi ile tam örtüşmemesi
- C) Halkın değil saray ve çevresinin isteği ile gerçekleşmesi
- D) Dış devletlerin desteği ile gerçekleşmesi
- E) Kendi içinde bir bütünlük sağlayamaması

Notlarım

A large rectangular area with a light blue background and horizontal white lines, intended for taking notes.

A large empty rectangular box with a light blue border, intended for additional notes or a drawing.

Notlarım

A large rectangular area with a light blue background and horizontal white stripes, intended for taking notes.

A large empty rectangular box with a light blue border, intended for additional notes or a drawing.