TÜRK ŞİİRİNİN GENEL AHENK EĞİLİMLERİ

Prof. Dr. Rıza FİLİZOK

Bütün büyük edebî gelenekler gibi Türk Şiir Geleneği’nin çağlar içinde aynı kalan, değişmeyen içerik ve biçim nitelikleri vardır. Bunlardan birisi Türk şiirinin “ses”idir: Çağlar içinde gelişen Türk şiirinde bazı temel ses eğilimleri kolayca göze çarpar ve bunlar nesnel bir biçimde ve matematiksel olarak tespit edilebilir durumdadır.

Şiirimiz üzerinde yaptığımız araştırmalar bizi şu nesnel sonuca ulaştırdı: Günümüze kadar yazılan bütün Türkçe şiirler ses yönünden çok belirgin bazı eğilimlere sahiptir. Nasıl dilimizde “büyük ses uyumu” ve “küçük ses uyumu” gibi oldukça genel eğilimler varsa aynı şekilde Türk şiirinin sesinde ve kafiyelenişinde de ses uyumu olgusu gibi oldukça genel eğilimler, kurallar vardır. Bu kurallar, divan edebiyatımız ve halk edebiyatımızdan Cumhuriyet Devri Türk edebiyatına kadar varlığını matematiksel bir kesinlikle ortaya koyar.

Bu yazımızda Türk şiirinin sadece “son sesler”ine dayanarak tespit ettiğimiz bu eğilimi ortaya koyacağız. Türk şiirinin mısralarının son sesleri incelendiğinde şöyle bir kural ortaya çıkmaktadır: Şiirler tek tek değil, bir bütünlük içinde ele alındığında (korpus), şu olguyu gözlemliyoruz: Türkçe yazılmış mısraların %50’si “sonor ses” denilen “ N, R, M, L” sesleriyle biter.
ŞİMDİ BUNU AÇIKLAYALIM:

Şiirimizde kolaylıkla sezilebilecek bu niteliğin kabul edilebilir ifadelerle dile getirilebilmesi oldukça zor​dur. Bununla birlikte istatistiklerden yararlanarak bu olguyu nesnel bir şekilde ve sayılarla ifade edebiliriz:

Şiirde "ses" in önemli unsurlarından birisi olan kafiye karmaşık ve muğlak bir terim olduğundan işe en basitinden başlamanın doğru olacağını düşündük : Meselâ mısraın en son sesinden. Bu aslında uygulamada mısraın son harflerinin incelenmesi manasına gelir. Tartışmalara imkân vermemek için mısraın son harflerine “son ses” adını verdik. Birçok şairimizin divanlarına, halk şairlerinin eserlerine, cumhuriyet dönemi şairlerinin şiir kitaplarına geniş bir anket uyguladık. Örnekleme yöntemiyle seçtiğimiz bu eserlerin hepsinde yukarıda verdiğimiz kuralın –küçük ve gözardı edilebilir ufak sapmalarla- geçerli olduğunu gördük. Bu kurala uymayan şiir külliyatları da gördük: Meselâ İlhan Berk’in şiirleri bu kurala pek uymuyordu. Onun bu geleneğin az çok dışında olduğunu gördük. Ancak bu tespitimiz de koyduğumuz kuralı bir başka açıdan doğrular nitelikteydi: İlhan Berk’in şiirleri, içerik yönünden de Türk şiirinden çok Batı şiirine yakındı. (Türk şiirinin son yirmi-otuz yılı çok değişik eğilimleri içerdiğinden konumuz açısından ayrıca ve ayrıntılı olarak gözden geçirilmek zorundadır. Bu dönem için ayrı bir çalışmaya ihtiyaç vardır. Koyduğumuz kuralın bu dönem için ne kadar geçerli olduğunu ayrıca araştırmak gerekmektedir.)

Yukarıdaki iddiamızı ispatlamak ve olgunun kavranmasını sağlamak için aşağıda sadece üç örnek üzerinde duracağız. Bu örnekler, Karacaoğlan, Gevherî ve Cahit Sıtkı Tarancı’dır. (Aynı eğilim Divan şiirimizde de vardır.)
Mısra sonu seslerini göz önünde bulundurarak halk şiirimizin "son ses”leriyle Cahit Sıtkı'nın mısralarının "son ses”lerini karşılaştırmayı denedik. So​nuçlar tahminlerimizin de üstünde anlamlı tablolar ortaya koydu. Bu araştırmamızı kısaca özetlemek faydalı olacaktır :

Önce şiirimizdeki ahenk meselesini daraltmak, konuyu sınırlandırmak amacıyla şu soruya cevap ara​dık : Halk şiirinde "son ses" olarak bulunan ünsüz harflerin “konsonantlar” kul​lanılışında bazı eğilimler var mıdır ?
Karacaoğlan'ın 144 şiirindeki son seslerin neler olduğunu incelettiğimiz bir bitirme tezinde
 şu sonuca vardık: Alfabemizdeki 21 ünsüzden 12'si mısraın son harfi olarak hiç kullanılmamıştır. Hiç kullanılmayan ünsüzler şunlardır : C, Ç, D, F, G, Ğ, H, J, P, S, V, Y. Son ses olarak kullanılan ünsüzlerin sayısı ise 9'dur : N, M. R, L, Z, K, Ş, T, B. Bu tablo, şiir geleneğimizin son seste mutlak tercihlerinin olduğunu açıkça göstermektedir. Son ses olarak kullanılan bu ünsüzlerin 144 şiirde kaç defa tekrarlandığını ve 2502 mısrada yani bütün mısralara göre kullanılış yüzdesini şöylece tespit ettik :

Ses
 Toplam tekrar sayısı Mısra sayısına göre yüzdesi
N
484
%
19.3

M
463
%
18.5

R
231
%
9.2

L
82
%
3.2

Z
58
%
2.3

K
55
%
2.1

Ş
35
%
1.3

T
3
%
0.1

B
 1 %
0.1

Bu tablo Karacaoğlan'nın 144 şiirinde bulunan 2502 mısraın %50'sinin "N, M, R, L" ünsüzleriyle bittiğini göstermektedir. Bu dört ünsüz, ses bilimi tespitlerine göre ünsüzlerin en ahenkli grubunu oluşturan "sonore" seslerdir. Ayrıca tonlu, yumuşak ünsüzler grubuna dahildirler, yani seslerini ses tellerinin titreşiminden alırlar, ses yönünden en zengin ünsüzlerdir.

 Bu araştırma, Türk şiir ge​leneğinin hangi şairinin üzerinde yapılırsa yapılsın, benzer sonuçlar alınacaktır: "Maniler" gibi anonim ürünlerde de aynı sonuç alınmaktadır. Böyle anlamlı bir tablonun ortaya çıkmasının tabiî ki makûl izahları vardır: Nazım şekilleri, redif geleneği, dilin imkânları (tamlamalar, fiil çekimi ekler sistemi, vb...) bunların İlk ak​la gelenleri arasındadır. Bu sebepleri göstermek oldukça kolay bir iştir, ancak ayrı bir araştırma konusudur. Bu​rada üzerinde durduğumuz husus Türk şiir geleneğinin bazı ses niteliklerine dayandığını istatistikten faydalanarak ortaya koymaktır.

Gevheri Divanı'ndaki son sesleri incelettiğimiz bir başka lisans te​zinde
 Prof. Dr. Şükrü Elçin'in yayınladığı 645 şiirde bulunan 10856 mısra üzerinde yapılan araştırma şu sonucu vermiştir :

Ses Toplam tekrar sayısı Mısra sayısına göre yüzdesi

	N
	2003
	% 18.4

	R
	1870
	% 17.2

	M
	1411
	% 13

	L
	323
	% 3

	Z
	322
	% 3

	K
	277
	% 2.5

	T
	181
	% 1.6

	S
	159
	% 1.4

Bu tablo Gevheri Divanında bulunan 10586 mısraın % 51'inin "N, R, M, L" ünsüzleriyle bittiğini ve bu ünsüzlerin ahenkli yani "sonore" nite​likli sesler olduğunu göstermektedir. B. C, Ç. D, F, G, Ğ. H, J, P, S, V, Y ünsüzleri ya % 0.6 oranını aşamamakta ya da hiç bulunmamak​tadır.

Cahit Sıtkı'nın Otuz Beş Yaş adlı kitabında bulunan 108 şiiri üzerinde yaptığımız araştırma şu sonucu vermiştir :

Ses
 Toplam tekrar sayısı Mısra sayısına göre yüzdesi

N
234
%
19

R
233
%
18.9

M
145
%
11.8

L
32
%
2.6

Z
77
%
6

K
56
%
4.5

T
28
%
2

Ş
14
%
1

Bu tablo Otuz Beş Yaş adlı şiir kitabında bulunan 1228 mısraın %52'sinin "N, R, M, L" ünsüzleriyle bittiğini ve bu ünsüzlerin yine "sonore" nitelikli olduğunu göstermektedir. Gevheri Divanında olduğu gibi Cahit Sıtkı'nın eserinde de B, C. Ç, D, F. G. Ğ, H, J,P, S, V, Y konsonantları ya %04 oranını aşamamakta ya da hiç bulunmamaktadır.

Kafiyelerin son sesleri üzerinde yaptığımız bu mukayese, şiir ge​leneğimiz içinde oluşmuş bazı ses eğilimlerinin Cahit Sıtkı'nın şiirlerine sayılarla gösterilebilir bir kesinlikle yansıdığını ortaya koy​maktadır. Sonuç olarak, Cahit Sıtkı'nın şiirlerinin "ses" olarak ge​leneğe dayalı olduğunu söyleyebiliriz. Yukarıda halk şiiri ile Cahit Sıtkı'nın şiirleri üzerinde yaptığımız bu karşılaştırmaya Meşrutiyet ve Cumhuriyet devirlerinin diğer şairleri üzerinde giriştiğimizde de benzer sonuçlar alınabileceğini gözlemledik. Cahit Sıtkı'nın şiirleriyle halk şiirinin "ses" yönünden bu yakınlığı, genel bir eğilim olarak söz ko​nusu dönemin pek çok şairinde vardır.

Bu araştırmanın boyutları yeterince genişletildiği takdirde çok daha kesin sonuçlara ulaşılabilecektir. Bu tespitimiz, şiirimizin sadece son sesleri üzerinde yapılmıştır. Şiirimizde görülen diğer ses olguları da aynı tarzda incelenirse benzer kuralların elde edilebileceğinden kuşkumuz yoktur.

Sonuç olarak şunu söyleyebiliriz: Türk şiirinde, Türk dilinin “b ü y ü k s e s u y u m u” ve “k ü ç ü k s e s u y u m u” kadar köklü ses eğilimleri vardır. Bunlardan birisi şudur: Genelde (korpus), Türk şiirinin her iki mısraından birisi ahenkli ünsüz olan “N, R, M, L” sesleriyle biter.
 (http://www.ege-edebiyat.org
� Raziye Korur, Karaca Oğlan'ın Şiirlerinde Son Sesler, E.Ü. Edebiyat Fakültesi, Lisans Tezi, İzmir, 1988.

� Emel Kutlu, Gevheri Divanı'nda Bulunan Koşmalardaki Son Seslerin İncelenmesi, E.Ü. Edebiyat Fakültesi, lisans Tezi, 1988

