www.dersimiz.com

PARAGRAF

Paragraf, bir ana düşünce etrafında kurulan cümlelerin oluşturduğu topluluktur. Bir satır başından diğer satış başına kadar devam eder. Tanımdan da anlaşılacağı gibi paragrafın iki özelliği vardır; cümlelerden oluşması ve konu bütünlüğünün bulunması

Paragraf konusunu üç başlık altında işleyebiliriz:

A) Paragrafın anlam yönü

B) Paragrafın yapı yönü

C) Paragrafın anlatım yönü

Bu konuları incelemeden önce, bütün paragraf sorularının çözümünde yararlı olabilecek birkaç hususu bilmek gerekir:

1. Önce soru okunur.

2. Daha sonra parça (metin) okunur.

3. Parça okunurken, önemli yerlerin altı çizilir. (Önemli yer, sorunun cevabı olabilecek olan yerdir)

4. Cevap bulunurken, yazıda anlatılanlar dikkate alınmalıdır. Kendi görüş ve düşüncelerimize göre hareket edilmemelidir.

5. Doğru seçenek bulunurken yanlış seçenekler elenmelidir.

A. PARAGRAFIN ANLAM YÖNÜ

Paragrafın anlam yönü; ana fikir, konu, başlık, parçadan çıkarılabilecek ve çıkarılamayacak sonuçlar ile duyu ile ilgili ayrıntılar ve parçaya hakim olan duygulardan oluşur.

KONU : Yazarın mesajını bize verirken kullandığı vasıtadır. Konu yazıda anlatılanlardır. Konu bir amaç değil, amaca giden araçtır. Bir yazının konusunu bulmak için;

Yazıda anlatılanlar nelerdir?

Bu yazıda nelerden bahsediliyor? Gibi soru kalıpları kullanılabilir.

ANA FİKİR : Ana fikir bir parçada esas vurgulanmak istenen düşüncedir. Yazarın okuyucusuna vermek istediği mesaj ana fikri oluşturur. Konu için araçtır, demiştir. Ana fikir de amaçtır.

Ana fikir soruları çözülürken şunlara dikkat edilmelidir:

1. Ana fikir paragrafın tamamını kapsar.

2. Bazı paragraflarda ana fikir cümle halinde metnin başında veya sonunda verilebilir. Bazı paragraflarda ise direkt verilmez. Okuyucu “anlam bütünlemesi” yaparak ana fikri bulur.

3. Ana fikir bulunurken kendi düşüncelerimiz değil, paragrafta yazılanlar dikkate alınmalıdır.

4. Ana fikir bulunurken; yazar bu yazıyı niye yazmış? Veya yazarın vermek istediği mesaj nedir? Soruları sorulabilir.

5. Şiirlerin konusu ve ana fikri olmaz. Şiirlerin teması vardır.

BAŞLIK :
1. Başlık paragrafın tamamını kapsamalı.

2. Ana fikirden izler taşımalı, ana fikirle uyum içinde olmalı.

3. Birden çok başlık, seçeneklerde doğru gibi görünebilir. İçlerinden en uygun olanı seçilmelidir.

DUYULAR : İnsanın beş duyusu vardır. Cümlelerde bu beş duyu organından herhangi birisiyle algılanan bir ayrıntıya yer verilebilir. Görme, tatma, duyma, dokunma ve koklama beş duyuyu oluşturur.

DUYGULAR: Duygu beş duyu organıyla algılanmayan (kalben algılanan) hislerdir. Genellikle; sitem, ümit, ümitsizlik, coşku, sevinç, korku, merak, endişe vb. kavramlardır.

PARÇADAN ÇIKARILACAK SONUÇLAR: Paragraftan çıkarılabilecek, çıkarılamayacak sonuçlar, paragrafta işlenen yan konularda bulunur. Bu tip sorular eleme yöntemiyle çözülürse sonuca daha kolay ulaşılır.

B. PARAGRAFIN YAPI YÖNÜ

 Paragrafın cümlelerden oluştuğunu söylemiştik. Bu cümlelerin anlam ve yapı yönünden bir sıralanışı vardır. Bu da paragrafın bölümlerini oluşturur.

1. Paragrafın Bölümleri

a. Giriş Cümlesi : Giriş cümlesi bağımsızdır. Diğer cümleler giriş cümlesine biçimce ve anlamca bağlıdır. Kendinden önce geçmiş bir cümle var mı, izlenimi uyandırmamalıdır. Geliştirilmeye, açıklanmaya uygundur.

b. Gelişme Cümlesi : Giriş cümlesine ya da bir sonraki cümleye anlamca ve yapıca bağlıdır. Ana düşünceyi açıklayıcı destekleyici örnek ve tanımlamalar vardır.

c. Sonuç Cümlesi : Paragrafta anlatılanları özetleyen cümledir. Çoğunlukla; kısaca, özetle, böylece, bununla birlikte, bundan dolayı gibi bağlayıcı sözlerle başlar.

2.Paragraf Tamamlama ve Paragraf Oluşturma: Paragrafı tamamlama, sonuç cümlesini bulma ile ilgilidir. Paragraf oluşturma ise giriş, gelişme ve sonuç cümlelerinin bulunup bir anlam bütünlüğü içerisinde sıralanmasıdır.

C. PARAGRAFIN ANLATIM YÖNÜ

 Yazarın, paragrafta ana düşünceyi veriş şekline anlatım denir. Yazar, yazısını daha etkileyici hale getirmek için örnekler, tanımlamalar, benzetmeler vb. tekniklerden yararlanabilir. Buna da “Anlatım Biçimleri” denir.

1. Anlatım Biçimleri

a) Açıklama : Açık, sade bir dil kullanılır. Tanımlama ve örneklere sıkça yer verilir. Daha çok düşünce yazılarında kullanılır.

b) Tartışma: Samimi, konuşuyormuş gibi bir dille anlatım yapılır. Soru-cevaplara yer verilir. Okuyucunun düşüncesini değiştirme çabası vardır.

c) Betimleme (Tasvir) : Gözlemlemeye dayanır. Görülen iç ve dış özellikler açık bir şekilde anlatılır. Buna kelimelerle resim yapma sanatı denir.

d) Öyküleme (Hikaye etme) : Olaya dayalı anlatım biçimidir. Olay, kişi ve mekana bağlı olarak anlatılır. Olayın bir zaman akışı vardır.

2. Düşünceyi Geliştirme Yolları

a) Tanımlama : Bir kavramın kendine has özelliklerini anlatmaya yarayan, “.......... nedir?” sorusuna cevap veren anlatımdır. Müzik, duyguların notalarla ifadesidir.

b) Tanık Gösterme : Bir düşünceyi ünlü kişilerin sözlerinden yararlanarak, inandırıcı kılmaktır. Yunus “Benim işim sevgi için” mısraını sanki bugün için söylemiş gibidir.

c) Benzetme: Anlatılan düşünceye güç ve güzellik katmak, bir şeyin niteliğini anlatmak için; o niteliği, tam olarak taşıyan bir şeyle göstermektir. Salıncak, sonbaharda yere düşerken sallanan bir yaprak gibi sallanıyordu.

d) Örneklendirme: Düşünceye inandırıcılık kazandırmak için düşünceyi örneklerle açıklamaktır. Müzeler, medeniyetleri günümüze kadar taşır. Ankara’daki Etnoğrafya Müzesi de onlardan biridir.

e) Karşılaştırma: Birden fazla varlık ya da kavram arasındaki benzerlik ve farklılıklardan yararlanarak düşünceyi geliştirmektir. Edebiyatın konusu insan; eleştirinin konusu ise eserdir.

f) Nesnel Anlatım: Yazar, kendi duygularına ve düşüncelerine yer vermez, ispatlanabilir yargılardır. İstanbul, Türkiye’nin nüfus yoğunluğu en fazla olan şehridir.

g) Öznel Anlatım: Yazarın kişisel duygularının ve düşüncelerinin yer aldığı anlatımdır. Yazarın yorumunu içerir. Evin yeni boyası eve yeni bir renk ve neşe katmıştı.

PAGE
 Harun KART / Türkçe Öğretmeni

