
1

ANLATIM BOZUKLUKLARI

Anlatım bozukluğu, dilin yanlış kullanımının sonucudur. Buna göre, bir cümleden

hiçbir anlamın çıkarılamaması ya da eksik, yanlış veya birden fazla anlamın çıkarılması

anlatım bozukluğudur. Hazırlıksız konuşmalarda, düşünceyi hızlı bir şekilde söze dökmek söz

konusu olduğundan ve ifade bozuklukları jest, mimik, ses tonu gibi iletişimin diğer

unsurlarıyla eş zamanlı olarak düzeltilip giderilebildiğinden anlatım bozukluğu, bir noktaya

kadar normal karşılanır. Özellikle yazarken anlatım bozukluğu yapmamak gerekir. Anlatım

bozuklukları dilin genel işleyişindeki aksaklıkları ifade eder ve bir bütünlük taşır. Konuyu

daha iyi kavratmak için anlatım bozuklukları, bir sınıflandırma çerçevesinde ele alınıp

incelenmektedir. Anlatım bozuklukları yapay ve esnek bir sınıflandırmaya sahiptir. Bir

ifadedeki bozukluk, aşağıda maddeler hâlinde verdiğimiz bozuklukların birkaçını

örnekleyebilir. Bu sebeple, konunun birçok kaynakta benzer veya farklı birçok

sınıflandırmayla ele alındığını görmek mümkündür.

1. Anlama Dayalı Anlatım Bozuklukları

1.1. Gereksiz Sözcük Kullanımı

Aynı anlamı karşılayan ifadelerin bir arada kullanılmasıdır. Bu anlatım

bozukluğunda aynı anlamın, bazen sözün de tekrarlanması söz konusudur. Gereksiz sözcük

kullanımı, eş anlamlı kelimelerin bir arada kullanılmasından kaynaklanabileceği gibi sözlerin

cümledeki kullanım bağlamından da kaynaklanabilir. Genellikle Türkçe kelimeleri yabancı

karşılıklarıyla kullanmak, kelimenin ifade sınırını bilmemek veya kısaltmada var olan

kelimeyi kısaltmayla tekrarlamak gereksiz kullanıma yol açmaktadır:

Duygu, düşünce ve fikirlerini rahatlıkla anlatırdı.

Kendisine kışlık bir palto almıştı.

Zevkler kişiden kişiye göre değişir.

Yarım gün part-time çalışıyor.

Bu ürün yurt dışından ithal ediliyor.

KPSS sınavından 80 almıştı.

Geçiş döneminde yeni YTL kullanıldı.

Orta refüje çarptıktan sonra durabildi.

Saat, aşağı yukarı, yaklaşık 10.30 civarıydı.

2

1.2. Yanlış Anlamda Kullanılan veya Yerinde Kullanılmayan Sözler

Anlamı veya yazımı birbirine benzeyen kelimelerin birbirinin yerine kullanılmasıdır.

Genellikle aynı kökten gelen kelimeler ile yazım farkları tek sese dayanan sözler birbirinin

yerine kullanılmaktadır:

Çok çalışmak başarının ölçütü değildir.

Hepimiz sınav olayına çalışıyorduk.

Çok mütevazi birisiydi.

Ateş olsa cürmü kadar yer yakar.

Sorunlarla cebelleşiyordu.

1.3. Çelişen Sözleri Bir Arada Kullanmak

Çelişen sözlerin bir arada kullanılmasından kaynaklanan anlatım bozuklukları

genellikle, net ifadelerle netlik içermeyen ifadelerin aynı cümlede kullanılmasından

kaynaklanır:

Yaklaşık üç kişiydi.

 Mutlaka arayacaktır.

1.4. Deyim ve Atasözü Yanlışlıkları

Deyim ve atasözleri kalıplaşmış ifadelerdir. Belli durum ve kuralları anlatırlar. Söz

dizimleri ve eş anlamlılarıyla da olsa kelimeleri değiştirilemez. Kullanılan deyim ve

atasözlerinin anlatılan durum veya olaya uygun olması gerekir. Bu özelliklere uymayan

kullanımlar anlatım bozukluğuna yol açar:

Bütün birikimini bitirdi, alt üst etti.

Alma garibin ahını, çıkar aheste aheste.

Sevinçten kulağı ağzına vardı.

1.5. Mantık Hataları

Bütün anlatım bozuklukları belli bir mantığa aykırılığı ifade eder. Bu maddeyle

kastedilen eşyanın doğasına aykırı kullanımlardır:

Özel zevklerinden bisiklete binmeyi severdi.

Şartları oluştuğunda işsizlik sorunu ortadan kalkacaktır.

Önce kendimi sonra seni aşağı atacağım.

3

2. Yapıya Dayalı Anlatım Bozuklukları

2.1. Ekleri Eksik, Fazla veya Yanlış Kullanmak

Eklerin gerekli yerde kullanılmamaları veya işlev çerçevesi dışında kullanılmaları

anlatım bozukluklarına yol açar:

Çevresindeki toplanan kalabalığa baktı.

Haksız ve suçsuz değilsin.

Kimse gelmeyince toplantı iptal oldu.

Çayırdaki kuzuların melemesiyle ortalık karışmıştı.

2.2. Tamlamaları Yanlış Kurmak

Tamlamaları eksik veya yanlış kurmak anlatım bozukluklarına yol açar:

Đsimler isimlerle, sıfatlar sıfatlarla tamlama kurar.

Toplantıda askerî, siyasî, ekonomi konular ele alındı.

Bu kitap, özel ve devlet okullarında okutulacak.

Kardeşini okuluna bıraktık.

Bir tamlamada sıralanmış unsurlar için ortak ifade kullanılacaksa sade unsur önce,

ortak ifadeli yapı sonra sıralanır:

Mavi göğe ve ağaçlara baktı.

Belirtisiz isim tamlamasının unsurları arasına sıfat giremez. Belirtisiz isim

tamlamalarında niteleyen unsur ne tamlayanı ne de tamlananı niteler, tamlamayı niteler. Buna

göre aşağıdaki kullanımlar yanlıştır:

Tarih yeni öğretmeni göreve başladı.

Maliye eski müsteşarı da değerlendirmelerde bulundu.

Devlet eski bakanı da gelmişti.

2.3. Noktalama Đşaretlerini Kullanmamak veya Yanlış Kullanmak

Cümlenin anlamıyla noktalaması arasında sıkı bir bağ vardır. Noktalama yönünden

kusurlu bir cümle anlam yönünden de kusurludur. Genellikle nokta, virgül, noktalı virgülü

kullanmamak, yanlış kullanmak anlatım bozukluğuna yol açmaktadır:

Gül Merkel görüşmesi olumlu geçti.

Sen de git, herkes gibi bekleme.

Ali, Murat ve Ahmet diyerek iki kişiyi çağırdı.

4

2.4. Öge Eksikliği veya Fazlalığı

Sıralı cümlelerde ortak ögelerin bütün yüklemlere uyumlu olması gerekir. Bu

uyumun olmadığı cümlelerde anlatım bozukluğu vardır:

Arkadaşlarına değer verir, her zaman arayıp sorardı.

Çocukları çağırdı, hediyeler verdi.

Kırmızı kravat, mavi gömlek giymişti.

Onları topla, onları içeri taşı.

Herkes susmuş, müdahale etmiyordu.

2.5. Sıralama Yanlışlıkları

Cümlenin söz diziminde yanlış yerde bulunan unsur, anlatım bozukluğuna yol açar:

Ağrısız kulak delinir.

Đzinsiz inşaata girilmez.

Hafta sonu petrol üreten ülkeleri ziyaret etti.

Çok canı sıkılmıştı bu olaya.

2.6. Uyum Kurallarına Uymamak

Aşağıdaki uyum kurallarına uymamak anlatım bozukluğuna sebep olur:

Özne-yüklem uygunluğu: Birden fazla farklı şahıs tek yükleme bağlandığında

yüklem, kendisine bağlanan şahısları karşılayan çoğul şahsı anlatır.

Sen kendi işine, o kendi işine baksın.

Ben ön kapıda, o arka kapıda beklesin.

Sen kendi odana, ben kendi odama çekilirim.

Tekillik-çoğulluk uyumu: Đnsan dışı varlıklar(bitki, hayvan, eşya, alet, topluluk,

organ adı…) özne olduğunda yüklem daima tekildir. Kişileştirme söz konusu olduğunda

yüklem çoğul olabilir. Saygı veya kinaye amacıyla tekil öznenin yüklemi çoğul olabilir.

Sandalyeler kırılmışlar, çöpler dökülmüşlerdi.

Elleri üşüyorlar.

Ormanlar yanmasınlar diye uğraşıyoruz.

Çatı uyumu: Bir cümledeki fiil ve fiilimsilerin tamamı çatı olarak etken veya edilgen

olmalıdır.

Her ne kadar büyük şehre gelindiyse de beklenen başarıyı gösteremedi.

