 Halk edebiyatı

(Halk edebiyatı adı üzerinde halkın yaşayışı,hayata bakışı,edebi zevkini yansıtan bir edebiyattır.

(Halk edebiyatını İslamiyet öncesi Türk edebiyatına benzetebiliriz.

(Dil sade açık ve halkın konuşma dilidir.

(Şiir ve düz yazı alanında eserler verilmiştir.

(Şiirler nazım şekilleriyle genellikle adlandırılmıştır.

(Şiirlerde nazım birimi olarak dörtlük kullanılmıştır.

(Daha çok yarım uyak kullanılmıştır.

(Ölçü olarak hece ölçüsü kullanılmıştır.(Aruz ölçüsüyle şiir yazan şairlerde vardır.)

(Daha çok 7,8 ve 11’li hece ölçüsü kullanılmıştır.

(Şiirleraşk,doğa,ayrılık,özlem,ölüm gibi her konuda yazılmıştır.

(Şiir geleneğinde usta-çırak ilişkisine göre yeni şairler yetişir.

(Somut kavramlara daha çok yer verilmiştir.

(En çok şiir alanında eserler verilmiştir.

(HalkEdebiyatı üçe ayrılır.

 1-Anonim Halk edebiyatı

(Söyleyeni belli olmayan ağızdan ağza yayılan bir edebiyattır.

(Halkın ortak malı olan ürünlerden oluşur.

(Eserlernazım ve nesir olarak verilmiştir.

(Dil oldukça sadedir.(Dil halkın konuşma dilidir.)

(Hece ölçüsü kullanılmıştır.
(Nazım birimi dörtlüktür.
(Daha çok yarım uyak kullanılmıştır.

(Aşk ,hasretlik ,ölüm,sevgi,yiğitlik gibi konular işlenmiştir.
 2-Aşık Edebiyatı
(Aşıklar saz çalıp söylediği için bu adla anılır.

(Anadolu’da ilk örneklerine 15. yy’da rastlamaktayız.

(Bu edebiyatta usta-çırak ilişkisi vardır.(Aşık olmak isteyen kişi bir ustanın yanına giderek ona kapılanır. Ustadan aşık edebiyatının inceliklerini öğrenir.Ustası ona icazet vereceği zaman ona üç mahlas yazar ve birini çekmesini söyler bu çektiği de onun mahlası olur.Ve ustasının iznini alarak Aşıklık geleneğini icra eder.)

(Bir de rüyada bade içme vardır.Dere kenarında uyuya kalan aşık rüyasında bade içer ve uyandığında aşıklık geleneğini öğrenmiş olarak uyanır saz çalmasını ve şiir söylemsini öğrenmiş olarak uyandığına da inanılır.

(Saz şairleri genelde okuma yazma bilmezler.bu yüzden doğaçlama söylerler.

(Dil sadedir.Halkın konuştuğu dildir.

(Nazım birimi dörtlüktür.
(Hece ölçüsü kullanılmıştır.(Cinaslı uyakta sıkça kullanılmış)

(Medrese eğitimi almış aşıklar aruz vezni ile de şiirler yazmışlardır.Bunlara Kalem şuarası da denir.Bu şairler kalıplaşmış sözler kullanmış diğer şairlere göre dilleri biraz süslüdür.

(Şiirler işlenen konulara göre güzelleme,koçaklama,ağıt gibi isimler almıştır.

(Aşıklar şiirlerin sonunda mahlaslarını (takma ad)kullanmışlardır.buna tapşırma da denir.

3-Dini Tasavvufi(Tekke)Halk Edebiyatı
(Dini konular işediği için bu adı almıştır.

Daha çok dini düşünceleri yaymak için yapılan bir edebiyattır.

(Tasavvuf edebiyatı 12. Yy da Ahmet Yesevi ile başlamış Anadolu’da ise Yunus Emre bu edebiyatta önde gelen kişidir.

(İlahi aşk anlatılır.

(Didaktik özellik gösterir.

(Hece ölçüsü ve aruz ölçüsü kullanılmıştır.

(Nazım birimi çoğunlukla dörtlüktür.
(Dil halkın anlayabileceği şekildedir.(Aşık ve Anonim halk edebiyatına göre biraz ağırdır.)

(Belli bir ezgi ile söylenir.

(Tasavvuf edebiyatında “Vahdeti vücud”anlayışı vardır.(Evrende tek bir varlık vardır diğer varlıklar onun yansımasıdır felesefesi hakimdir.)

