

Turkish Studies - International Periodical For The Languages, Literature and History of Turkish or Turkic

Volume 6/1 Winter 2011, p. 583-596, TURKEY

Turkish Studies

International Periodical For the Languages, Literature

and History of Turkish or Turkic

Volume 6/1 Winter 2011

YENİ TÜRK EDEBİYATININ DEVİRLERİ VE GENÇ TÜRK
EDEBİYATI BİRLİĞİ

Abdullah ACEHAN

ÖZET

Bu çalışma, daha uygun olur düşüncesiyle, iki bölüme ayrıldı. İlk

bölümde genel olarak edebiyat tarihi çalışmaları hakkında bilgi verildi. İkinci

bölümde Genç Türk Edebiyatı Birliği ele alındı. Çok geniş bir zaman dilimi ve
coğrafyayı kapsayan Türk edebiyatının şimdiye kadar birçok tasnifi

yapılmıştır. Buradan yola çıkarak çalışmanın ilk bölümünde edebiyat

tarihlerinin künyeleri verildikten sonra edebiyat tarihinin ne olduğu hakkında

muhtelif ilim adamlarının görüşleri sıralandı. Yenileşme dönemi Türk

edebiyatı, 1839 Tanzimat Fermanı’nın ilanından bu güne kadar olan zaman
dilimini kapsadığı düşünülmektedir. Bu da yaklaşık olarak yüzyetmiş yıllık

bir zamanı kapsayan bir dönemdir. Bu dönem için de birçok tasnif çalışması

yapılmıştır. Çalışmada, yapılan bu tasniflerin değerlendirilmesinden sonra

son olarak Genç Türk Edebiyatı Birliği üzerinde durulmuştur.

Anahtar Kelimeler: Edebiyat, Edebiyat Tarihi, Metot, Terim, Usul,

Genç Türk Edebiyatçılar Birliği

THE NEW ERA OF TURKISH LITERATURE AND YOUNG
TURKISH LITERATURE ASSOCIATION

ABSTRACT

This study wasseperated into two parts, for this is more appropriate. In

the first part, there is generally knowledge about history of literature studies.

In the second part, Assosiation of Youbg Turkish Literature is considered.
There have been many classifications of Turkish Literature, which covers a

wide range of time and geography. By this way, after the tags of literary

history were given inthe first part of the study, views of some certain

scientists - about what history of literature was - were arranged in an order.

It is considered that Turkish Literature in Refreshing period comprises the

period from 1839 the declaration of administartive reform till today. This is a
period about one hundred and seventy years. In this period there were many

classification studies. In this study, after evaluating those classifications,

finally Assosiation of Young Turkish Literature is dwelled on.

Key Word: Literature, Literary History, Methods, Terminology, Rules,

Yoong Turkish Authors Association.

 Yard. Doç. Dr., Dumlupınar Üniversitesi Fen Edebiyat Fakültesi Türk Dili ve Edebiyatı Bölümü, elmek:

aace1968@hotmail.com

mailto:aace1968@hotmail.com

584 Abdullah ACEHAN

Turkish Studies

International Periodical For the Languages, Literature

and History of Turkish or Turkic

Volume 6/1 Winter 2011

Bu çalıĢma, daha uygun olur düĢüncesiyle iki bölüm halinde kurgulanmıĢtır. Ġlk bölümde

edebiyat tarihi ile ilgili çalıĢmalar sıralanarak bunların bir değerlendirmesi yapılmaya çalıĢılmıĢtır; ikinci

bölümde ise Genç Türk Edebiyatı Birliği adı verilen topluluk hakkında tanıtıcı bilgiler verilerek Türk

edebiyatında yerine getirdikleri iĢlevler değerlendirilmiĢitir.

Gustave Lanson‟a göre edebiyat tarihi, medeniyet tarihinin bir kısmıdır (Lanson; 1937, 5). Bizde

edebiyat tarihi denince ilk akla gelen kiĢi olan Fuat Köprülü‟ye göre edebiyat tarihi; medeniyet tarihinin

en mühim kısmı olduğu gibi canlı bir tarih Ģubesidir. (Köprülü; 1986, 1). Türk edebiyatı tarihi ilgili olarak

Ģimdiye kadar birçok Ģey yazılmıĢtır.
1
 Bilinen ilk Türk edebiyatı tarihi Tarih-i Edebiyat-ı Osmaniyye‟dir

(1306/1890) ve Abdülhalim Memduh‟a aittir.
2
 Abdülhalim Memduh ile baĢlayan edebiyat tarihçiliğimiz

1 Bu arada bazı araĢtırmacılar, edebiyat tarihi fikrine karĢı oldukları gibi edebiyatın da bir tarihinin olabileceğini

kabul etmemektedirler. W. P. Kerr ve T. S. Eliot bu görüĢü paylaĢmaktadır. (Wellek; 1983, 352).
2 Abdülhalim Memduh‟un bu eserinden önce bazı antolojiler veya -tam olmasa da- bazı edebiyat tarihleri mevcuttur.

Fakat az önce de ifade ettiğimiz gibi hiçbirisinin adı edebiyat tarihi değildir: Ziya PaĢa: Harabat [1874], Ebuzziya Tevfik:

Numune-i Edebiyat-ı Osmaniye [1879], Recaizade Mahmut Ekrem: Kudemadan Birkaç ġair [1885], Muallim Naci: Osmanlı

ġairleri [1887], Mehmet Celal: Osmanlı Edebiyat Numuneleri [1893]. Tam olarak adı edebiyat tarihi olmasa da genel hatlarıyla,

Türk edebiyatının tamamını veya bir bölümünü ele alan eselerden tespit edebildiklerim Ģunlardır:

1. A.Ferhan Oğuzkan, Türk Edebiyatı Tarihi [Tanzimat‟a Kadar], Ġstanbul 1949

2. Abdullah Uçman, Ġsmail Parlatır, Nurullah Çetin vd, Tanzimat Edebiyatı, Akçağ Yayınları, Ankara 2006

3. Abdülhalim Memduh, Tarih-i Edebiyat-ı Osmaniye, Mahmutbey Matbaası, Ġstanbul 1306

3. Abide Doğan, Ġsmail ÇetiĢli, Alim Gür vd, II. MeĢrutiyet Dönemi Türk Edebiyatı, Akçağ Yayınları, Ankara 2006

4. Ağah Sırrı (Levent), Edebiyat Tarihi Dersleri, Maarif Matbaası, 3 Cilt, Ġstanbul 1932

5. Ağah Sırrı Levent, Türk Edebiyatı Tarihi, Türk Tarih Kurumu Basımevi, Ankara 1973

6. Ahmet Hamdi Tanpınar, 19. Asır Türk Edebiyatı Tarihi, Çağlayan Kitabevi, Ġstanbul 1988

7. Ahmet Kabaklı, Türk Edebiyatı, Türk Edebiyatı Vakfı Yayınları, 5 Cilt, Ġstanbul 2008

8. Ahmet Oktay, Cumhuriyet Dönemi Türk Edebiyatı, Kültür Bakanlığı Yayınları, Ankara 1993

9. Alessio Bombacı, Storia Della Lettaratura Turca, Nuova Accademia Editrice, Milano 1956.

10. Ali Ekrem, Tarih-i Edebiyat-ı Osmaniye, Ġstanbul 1328

11. Atilla Özkırımlı, Türk Edebiyatı Tarihi, Ġnkilap Kitabevi, Ġstanbul 2004

12. Cevdet Kudret Solok, Örnekli Türk Edebiyatı Tarihi, Kültür Bakanlığı Yayınları, Ankara 1995

13. Celal Tahsin [Boran], Edebiyat Tarihi Dersleri, 1933

14. E. J. W. Gibb, Osmanlı ġiir Tarihi, [Çev:Ali ÇavuĢoğlu], Akçağ Yayınları, Ankara 1999

15. Faik ReĢat, Tarih-i Edebiyat-ı Osmaniye, Zerâfet Matbaası, Ġstanbul (?).

16. Hasan Ali Yücel, Edebiyat Tarihimizden, Türk Tarih Kurumu Basımevi, Ankara 1957

17. Hıfzı Tevfik Gönensay, Nihat Sami Banarlı, Türk Edebiyatı Tarihi, [BaĢlangıçtan Tanzimat‟a Kadar], Remzi

Kitabevi, Ġstanbul 1941

18. Hıfzı Tevfik Gönensay, Türk Edebiyatı Tarihi, [Tanzimat‟tan Zamanımıza Kadar], Ġstanbul 1944

19. Hüseyin Nihal Atsız, Türk Edebiyatı Tarihi, IĢık Basımevi, Ġstanbul 1943

20. Ġbrahim Necmi Dilmen, Tarih-i Edebiyat Dersleri, Matbaa i Amire, Ġstanbul 1925

21. Ġbrahim Necmi Dilmen, Tanzimat Edebiyatı Tarihi Notları, Dil ve Tarih, Coğrafya Fakültesi Türk Dili ve

Edebiyatı Semineri, Alaeddin Kral Basımevi, Ankara 1942

22. Ġnci Enginün, Tanzimat‟tan Cumhuriyet‟e [1839-1923] Yeni Türk Edebiyatı, Dergâh Yayınları, Ġstanbul 2005

23. Ġnci Enginün, Cumhuriyet Dönemi Türk Edebiyatı, Dergâh Yayınları, Ġstanbul 2006

24. Ġsmail Habip Sevük, Avrupa Edebiyatı ve Biz, Remzi Kitabevi, 2 Cilt, Ġstanbul 1940

25. Ġsmail Habip Sevük, Edebi Yeniliğimiz, Remzi Kitabevi, Ġstanbul 1940

26. Ġsmail Habip Sevük, Türk Teceddüt Edebiyatı Tarihi, Türkiye Cumhuriyeti Maarif Vekâleti NeĢriyatı, No:62,

Matbaa i Amire, Ġstanbul 1924

27. Ġsmail Hikmet Ertaylan, Türk Edebiyatı Tarihi, 2 Cilt, Bakü 1925

28. Kazım YetiĢ, Dönemler ve Problemler Aynasında Türk Edebiyatı, Kitabevi Yayınları, Ġstanbul 2007

29. Kenan Akyüz, Modern Türk Edebiyatının Ana Çizgileri, Ġnkilap Yayınları, Ġstanbul 1995

30. Koecherowa, Historia Literatury Tureckiej, ĠM Yayınevi, Wroclaw 1971

31. Komisyon, Türk Dünyası El Kitabı, Türk Kültürünü AraĢtırma Enstitüsü, 3 Cilt, Ankara 1992

32. Komisyon, Atatürk Devri Türk Edebiyatı, Kültür Bakanlığı Yayınları,2 Cilt, Ankara 1992

33. Komisyon, Türk Edebiyatı Tarihi, Kültür ve Turizm Bakanlığı Yayınları, 4 Cilt, Ġstanbul 2006

34. Köprülüzade Fuat (Fuat Köprülü), Türk Tarih-i Edebiyat Dersleri, Ġstanbul 1329

35. Köprülüzade Mehmet Fuat (Fuat Köprülü), Türk Edebiyatı Tarihi, Milli Matbaa, Ġstanbul 1926

36. Köprülüzade Mehmet Fuat-ġahabettin Süleyman, Yeni Osmanlı Tarih-i Edebiyatı, Ġstanbul 1913

37. M. Fatih Andı, Tanzimat‟tan Cumhuriyet‟e Türk Edebiyatı, Yeni ġafak Kitaplığı, Ġstanbul 1995

38. Orhan Okay, BatılılaĢma Devri Türk Edebiyatı, Dergâh Yayınları, Ġstanbul 2005

Yeni Türk Edebiyatının Devirleri ve Genç Türk Edebiyatı Birliği 585

Turkish Studies

International Periodical For the Languages, Literature

and History of Turkish or Turkic

Volume 6/1 Winter 2011

bugünlere kadar devam etmiĢtir.
3
 Hatta edebiyat tarihinin nasıl olması gerektiği hakkındaki görüĢ

bildirenler de olmuĢtur:

1. Âdem Ceyhan, “Türk Tarih ve Edebiyatı AraĢtırmalarında Usûl Üzerine”, Yeni Türkiye [Türkoloji ve

Türk Tarihi AraĢtırmaları Özel Sayısı-I], Ocak-ġubat 2002, N:43, s.429.

2. Agâh Sırrı Levent, Türk Edebiyatı Tarihi Nasıl Hazırlanabilir-I, Türk Dili, 1 Haziran 1971, C. 24,

No:238, s. 177

3. Agâh Sırrı Levent, Türk Edebiyatı Tarihi Nasıl Hazırlanabilir-II, Türk Dili, 1 Temmuz 1971, C. 24,

No:239, s. 261

4. Agâh Sırrı Levent, Türk edebiyatı Tarihi Nasıl Meydana Gelebilir, Türk Dili, 1952, C. I, No:1, s. 3

5. Ali Ġhsan Kolcu, “Edebiyat AraĢtırmalarında Usûl Konusunda Örnek Bir Eser Olarak «Harâbat

KarĢısında Namık Kemal»”, Türklük Bilimi AraĢtırmaları, Sivas 1997, N:5, s.81.

6. Ali Nihat Tarlan, Edebiyat Tarihi Hakkında, Ġstanbul Üniversitesi Edebiyat Fakültesi Türk Dili ve

Edebiyatı Dergisi, 1965, C. 13, s. 12

7. Atilla Özkırımlı, Edebiyat Tarihinde Yöntem, Tarih Ġçinde Türk Edebiyatı, Ümit Yayıncılık, Ankara

1995, s. 22

8. Faruk Kadri TimurtaĢ, Türk Edebiyatı Tarihi Ana Kitabı Nasıl Yazılabilir ?, Türk Kültürü, Mayıs

1963, No:7, s. 28

39. Mehmet Hayrettin, Tarih-i Edebiyat-ı Osmaniyye Dersleri, Vilayet Matbaası, Konya 1330

40. Mahir Ünlü, 20. Yüzyıl Türk Edebiyatı Tarihi, Ġnkilap ve Aka Yayınları, Ġstanbul 1987

41. Mustafa Ġsen, Muhsin Macit, Osman Horata vd, Eski Türk Edebiyatı El Kitabı, Grafiker Yayınları, Ankara 2002

42. Mustafa Nihat Özön, Metinlerle Muasır Türk Edebiyatı Tarihi, Devlet Matbaası, Ġstanbul 1934

43. Mustafa Nihat Özön, Son Asır Türk Edebiyatı Tarihi, Milli Eğitim Yayınları, Ankara 1945

44. Muvaffak Hüsnü Benderli, Edebiyat ve Edebiyat Tarihi El Kitabı, Cumhuriyet Kütüphanesi, Ġstanbul 1937

45. Necla Pekolcay, Ġslami Türk Edebiyatı, Dergâh Yayınları, Ġstanbul 1981

46. Nihat Sami Banarlı, Resimli Türk Edebiyatı Tarihi, Milli Eğitim Bakanlığı Matbaası, 2 Cilt, Ankara 1988

47. Nihat Sami Banarlı, Metinlerle Türk Edebiyatı Tarihi, Remzi Kitabevi, Ġstanbul 1952

48. Orhan Rıza [Aktunç], Türk Edebiyatı Tarihi, Suhulet Basımevi, Ġstanbul 1934

49. Ramazan Korkmaz, Hülya ArgunĢah, Ali Ġhsan Kolcu vd, Yeni Türk Edebiyatı El Kitabı, Grafiker Yayınları,

Ankara 2004

50. Rauf Mutluay, 50 Yılın Türk Edebiyatı, ĠĢ Bankası Yayınları, Ġstanbul 1976

51. Saadettin Nüzhet, Tanzimat‟a Kadar Muhtasar Türk Edebiyatı Tarihi ve Numuneleri, Suhûlet Basımevi, Ġstanbul

1931

52. Saadettin Nüzhet Ergun, Edebiyat ve Edebiyat Tarihi Özü, Ġnkilap Kitabevi, Ġstanbul 1939

53. Seyit Kemal Karaalioğlu, Türk Edebiyatı Tarihi, Ġnkilap ve Aka Basımevi, 4 Cilt, Ankara 1964

54. Seyit Kemal Karaalioğlu, Resimli Motifli Türk Edebiyatı Tarihi, Ġnkilap ve Aka Kitabevi, Ġstanbul 1973

55. ġahabettin Süleyman, Tarih-i Edebiyat ı Osmaniye, Sancakyan Matbası, Ġstanbul 1328

56. ġükran Kurdakul, ÇağdaĢ Türk Edebiyatı, Bilgi Yayınevi, 4 Cilt, Ġstanbul 1994

57. Tahir Olgun, Türk Edebiyatı Tarihine Dair Manzum Bir Muhtıra, Ġstanbul 1931

58. Türk Edebiyatı Tarihi, Hürriyet Gazetesi Yayınları, Ġstanbul 1969

59. Vasfi Mahir Kocatürk, Büyük Türk Edebiyatı Tarihi, Edebiyat Yayınevi, Ankara 1964

60. Ziya PaĢa, Harabat, 3 Cilt, Ġstanbul 1291/1874
3 BaĢlangıcından bugüne kadar olan edebiyat tarihçiliğimiz üzerine yapılmıĢ çalıĢmalardan tespit edebildiklerim

Ģunlardır:

a. Sadık Kemal Tural, “Edebiyat Tarihi Kavramı ve Edebiyat Tarihçiliğimiz”, Ondokuz Mayıs Üniversitesi Eğitim

Fakültesi Dergisi, Samsun 1986, N:1, s. 21

b. Nurullah Çetin, Tanzimat‟tan Fuat Köprülü‟ye Kadar Bizde Edebiyat Tarihçiliği, Yüksel Lisans Tezi, Ankara

Üniversitesi Sosyal Bilimler Enstitüsü, Ankara 1988

c. Nurullah Çetin, Türkçede Ġlk Edebiyat Tarihi, Türkoloji Dergisi, Yıl:1991, Cilt:9, No:1, s.143

ç. Nurullah Çetin, Edebiyat Akımı Terimi, Türk Dili, 1996, N:534,s.1340.

d. Muharrem Dayanç, Yeni Türk Edebiyatı‟nda Edebiyat Teorisi Literatürü Üzerine Bir Deneme, Türkiye

AraĢtırmaları Literatür Dergisi, Yıl:2006, Cilt:4, No:7, s.227

e. Turan KarataĢ, Edebiyat Terimleri Kaynakçası Üzerine Bir Değerlendirme, Türkiye AraĢtırmaları Literatür

Dergisi, Yıl:2006, Cilt:4, No:7, s. 411

f. Nazım Hikmet Polat, Türk Edebiyatı Tarihi ÇalıĢmalarının Neresindeyiz?, BeĢinci Türk Kültürü Uluslararası Bilgi

ġöleni, (17 Aralık), Atatürk Kültür Merkezi, Ankara 2002

g. Tahire ġebnem Arıcıoğlu, 1923-1970 Yılları Arasında Bizde Edebiyat Tarihçiliği, Selçuk Üniversitesi, Sosyal

Bilimler Enstitüsü, DanıĢman Alim Gür, BasılmamıĢ Yüksek Lisans Tezi, Konya 1995

586 Abdullah ACEHAN

Turkish Studies

International Periodical For the Languages, Literature

and History of Turkish or Turkic

Volume 6/1 Winter 2011

9. Fuat Köprülü, Türk Edebiyatı Tarihinde Usul, Edebiyat AraĢtırmaları, Türk Tarih Kurumu Basımevi,

Ankara 1986, C.1, s. 22

10. Mehmet Kaplan, Bir Türk Edebiyatı Tarihi Yazabilmek Ġçin, Hisar, Kasım 1975, C.15, No:143, s. 3

11. Mehmet Kaplan, “Yeni Edebiyat AraĢtırma Usûlleri ve Ahmet HaĢim‟in ġiirinde Renkli Hayaller”,

Fikir ve Sanatta Hareket, Ocak-ġubat 1980, N:11-12 (173-174), s. 30.

12. Muhsin Ziya, Edebiyat Tarihleri Hakkında, Kubbealtı Akademi Mecmuası, Ekim 1976, No:4, s. 64

13. Mustafa ġerif Onaran, Eksiksiz Bir Edebiyat Tarihi Yazılabilir mi? , Hece, N:135, s.121

14. Neslihan Demirci, Orhan Okay Ġle Türk Edebiyatı Tarihi Üzerine, Türkiye AraĢtırmaları Literatür

Dergisi, Yıl:2006, Cilt:4, No:7, s. 351

15. Nuran Özyer, Edebiyat Tarihi Yazımı ve Edebiyat EleĢtirisi, Batı Edebiyatı AraĢtırmları Dergisi, Güz

1979, N:2, s. 88

16. Orhan Okay, Edebiyat Tarihi, Diyanet Vakfı Ġslam Ansiklopedisi, Cilt:10, s. 403

17. Ömer Faruk Akün, Bir Türk Edebiyatı Tarihi Yazmak Mümkün müdür? , Dergâh Mecmuası,

Ġstanbul 1990, C. 1, No:1, s. 12.

18. Ömer Faruk Huyugüzel, Edebiyat Teorisi, Tarihi ve Tenkidi Üzerine, Dergâh Mecmuası, 1992, C. 3,

N:30, s. 12

19. Philippe Van Tieghem, Edebiyat Tarihinde Usul Hakkında Bir MünakaĢa, Çeviren: Cevat Perin,

Ġstanbul Üniversitesi Edebiyat Fakültesi Türk Dili ve Edebiyatı Dergisi, 30 Kasım 1948, C. 3, No:1 2, s.

163

20. Rene Wellek-Austin Warren, “Edebiyat ve Edebiyat AraĢtırması”, [Çev. Abdullah Uçman], Fikir ve

Sanatta Hareket, Mayıs 1980, N:15, (177), s.28.

21. Sadık Kemal Tural, “Tarihçinin Edebiyat Dünyasından Alması Gerekenler veya Metoda Âit

DüĢünceler”, Edebiyat Bilimine Katkılar, Ecdad Yayınları, Ankara 1993, s. 27.

22. Selami Ece, Klasik Türk Edebiyatı AraĢtırma Yöntemleri, Fenomen Yayınları, Erzurum 2007.

23. ġaban Sağlık, “Edebiyat Tarihi Nasıl Yazılır? ”, Edebiyat Tarihi, Edebiyat Ansiklopedisi, Edebiyat

Antolojisi, Hece, N:135, s. 97

24. ġerif AktaĢ, “Türk Dünyası Edebiyat Tarihi Metodolojisi Üzerine”, Bilig, Bahar 1997, N:5, s.197.

Burada, geniĢ bir zaman dilimi ve coğrafyaya sahip olan Türk edebiyatının tamamından ziyade,

1839 Tanzimat Fermanı‟nda Ģimdiye kadar olan dönemini ele almanın daha uygun olacağını düĢündüm.

Tanzimat‟ı baĢlangıç olarak seçmemin bir kaç nedeni var:

Ġlki, bu ferman ile cemiyet hayatında yeni devir baĢlar. Ġkincisi, yenileĢme hareketinin kesin bir

zaferi kabul edilir. Üçüncüsü, Osmanlı Devleti, asırlardır içinde yaĢadığı bir medeniyet dairesinden dıĢarı

çıkarak, mücadele halinde bulunduğu baĢka bir medeniyet dairesine girdiğini ilan eder. Dördüncüsü,

Osmanlı Devleti baĢka bir medeniyet dairesine girmekle kalmıyor onun değerlerini açıkça kabul ediyor.

BeĢincisi, bu vesika ile hükümdarın kendi hak ve hürriyetleri bir parça da olsa sınırlanıyor, keyfi idareye

son veriliyor, meĢrutiyet idaresine giriĢ yapılıyor, insan hukuku yeni bir safhaya giriyor, idari-mali-askeri

sahalardaki bazı konularda ıslahat vaat ediliyordu. (Tanpınar; 1988, 129).

ĠĢte Tanpınar‟ın da ifade ettiği bu gibi sebeplerden dolayı, Gülhane Hatt-ı Hümayunu‟nun

ilanından bu güne kadar olan zaman dilimini kapsayan dönem üzerinde duracağım. Ġlk önce, Tanzimat‟ın

ilanıyla baĢlayıp bu günlere kadar gelen bu dönemin isimlendirilmesinden bahsedelim.
4

Birol Emil‟in “Bu devir edebiyatımız üzerine, onun mahiyet ve meselelerine uygun ortak bir

isimlendirmeye ilim adamlarımızca dahi varılmıĢ değildir. Modern Türk Edebiyatı, Batı Tesirinde Türk

ġiiri (Kenan Akyüz), Ondukuzuncu Asır Türk Edebiyatı (Ahmet Hamdi Tanpınar), ArayıĢlar Devri Türk

Edebiyatı (Sadık Kemal Tural), iki neslin temsil ettiği edebiyata Tanzimat Edebiyatı denilemeyeceği

4 Kenan Akyüz, Modern Türk Edebiyatı‟nın baĢlangıcını 1839 Tanzimat Fermanı‟na değil 1860 yılında yayım

hayatına baĢlayan Ağah Efendi ve Ġbrahim ġinasi‟nin birlikte hazırladıkları Tercüman-ı Ahval gazetesinin çıkıĢ tarihinden (22

Ekim 1860) baĢlatmıĢtır. Ġsmail Parlatır (Parlatır; 1992, 10), Orhan Okay (Okay; 1988, 305), Birol Emil (Emil; 1997; 147) de

1860 yılını baĢlangıç olarak kabul edenler arasında yer almaktadırlar.

Yeni Türk Edebiyatının Devirleri ve Genç Türk Edebiyatı Birliği 587

Turkish Studies

International Periodical For the Languages, Literature

and History of Turkish or Turkic

Volume 6/1 Winter 2011

(Ömer Faruk Akün‟ün geniĢ bir „erudition‟a dayanan tezi) gibi isimlendirme ve fikirlere YenileĢme Devri

Edebiyatı, Son Çağ Türk Edebiyatı, ÇağdaĢ Türk Edebiyatı vasıflandırmalarını da eklersek son yüzelli

yıllık edebiyatımızın hâlâ adsız ve sıfatsız olduğunu görürüz” sözlerinden henüz isimlendirme konusunda

birlikteliğin olmadığını anlıyoruz. (Emil; 1997, 160).
5

Bu dönemin isimlendirilmesi konusunda ortak bir anlayıĢ olmadığı gibi, dönemin tasnifi

konusunda da bir ortak bakıĢ açısına rastlamadım.
6
 Vasfi Mahir Kocatürk, -tasnif konusunda ortak bir

anlayıĢ olmaması sebebiyle- Büyük Türk Edebiyatı Tarihi isimli çalıĢmasında sanatçıları, herhangi bir

kriter veya bir metoda bağlı kalmadan geliĢi güzel sıralamıĢtır. (Karadeniz; 2008, 91). Ramazan Kaplan‟a

göre tasnifte kullanılan metod çok önemlidir.
7
 Mevcut bazı edebiyat tarihlerinin tasnifine baktığımızda;

Taine, Lanson, Brunetiere, Thibaudet, Escarpit‟in metotlarının kullanıldığına Ģahit oluyoruz. (Narlı; 2008,

82). Sabit bir metot olmadığı için yapılan tasniflerin bir bölümü; o dönemde çıkarılan bir gazete ile

(Tercüman-ı Ahval), bir bölümü dergi ile (Servet-i Fünun, Dergâh ve Hisar), bir bölümü yönetim Ģeklinin

adıyla (Cumhuriyet Dönemi), hatta bir kısmı da yayımlanan poetikanın ismiyle (Fecr-i Ati Beyannamesi,

Garip Mukaddimesi) isimlendirilmiĢtir. Öztürk Emiroğlu, Türk edebiyatındaki grupların teĢekkülünde;

Siyasi ÇekiĢme ve fikir Ayrılıkları, Sosyal ve Siyasi GeliĢmeler, Düalizm, Batı Kaynaklı Akımlar, Süreli

Yayınlar gibi beĢ unsurun etkili olduğunu söylüyor. (Emiroğlu; 2003, 195).

1839‟dan bugüne kadar olan zaman diliminin tasnifinde birliktelik sağlanamadığı gibi; akım,

mektep gibi terimler konusunda da ortak bir düĢünüĢ tarzı yoktur. Servet-i Fünun bir edebi dönem adı

olduğu halde, Yedi MeĢale, Hisarcılar ve Garipçiler birer ekol, mektep adıdır.
8
 Bu terimlerin yanlıĢ

kullanılmasından dolayı bazı hatalar da yapılmıĢtır:

“Aynı grup için kimisi akım, kimisi hareket, kimisi topluluk derken, bazen de birisi akım olarak

nitelendirdiği için gerçekte akım olmayan bir oluĢuma akım denilmiĢtir.” (Emiroğlu; 2003, 39).

Orhan Okay, edebiyatımızdaki ekol, mektep düĢüncesine yani terim meselesine Ģu Ģekilde bir

yaklaĢım sergiliyor:

“Felsefi bir düĢünceden doğan sanat gruplarının ecole veya mektep diye anıldığını biliyoruz.

Bunlardan bazıları belli sayıda sanatkârın bir araya gelerek bir beyanname yayımlamaları suretiyle

5 Bilge Ercilasun da bu dönemi Ģu Ģekilde isimlendiriyor: “Tanzimat‟tan bu güne kadar olan edebiyatı, „Batı

Tesirinde Türk Edebiyatı‟ olarak adlandırıyoruz. Fakat belki bu edebiyata „Modern Türk Edebiyatı‟ veya „YenileĢme Devri Türk

Edebiyatı‟ demek daha uygun olacaktır.” (Ercilasun; 1977, 736).
6 Ġnci Enginün‟ün “Cumhuriyet dönemi Türk Ģiirinin safhalarıyla ilgili bazı tasnif denemeleri yapılmıĢsa da henüz

herkesçe kabul edilen, kesin bir tasnif yoktur” sözleri de bu konuda müĢterek bir bakıĢ açısının olmadığı görüĢünü

desteklemektedir. (Enginün; 1992, 565). Ayrıca Nuri Sağlam, edebiyat tarihimizde metot meselesinin henüz halledilmediğini

düĢünenmektedir. (Sağlam; 2006, 21). Yine bu konuda Selçuk Çıkla‟nın da güzel bir çalıĢması mevcutur: Selçuk Çıkla, Yeni

Türk Edebiyatı AraĢtırmalarında Usul, Turkish Studies, International Periodical For the Languages, Literature and History of

Turkish or Turkic, Volume 4 /1 I Winter 2009.
7 “ BaĢka bilimlerde olduğu gibi edebiyat araĢtırmalarında da yöntem, araĢtırmanın baĢarısına katkısı derecesinde

değerlidir. ÇeĢitli bakıĢ açıları etrafında kurumsallaĢtırılan yöntem anlayıĢlarının, ancak, edebiyatın tabiatına uygunluğu

bakımından birbirlerine üstünlükleri söz konusu olabilir. Bunun dıĢında yöntemin baĢarısı, edebiyat tarihçisinin herhangi bir

yöntemi uygulamadaki baĢarısı olarak görülmelidir. Dikkatli bir araĢtırmacı, eserden hareketle, esere uygun yöntem veya

yöntemleri bulabilir. Burada iĢaret edilmesi gerekli bir husus da, kargaĢa ve belirsizliğe düĢmemek kaydıyla, edebiyat

tarihçiliğinde mümkün olabildiği ölçülerde çoklu bakıĢ açılarının benimsenmesinin edebiyat araĢtırmalarının ruhuna daha uygun

düĢtüğüdür.” (Kaplan; 2008, 57).
8ġimdi burada, Öztürk Emiroğlu‟nun terimlerin anlamı, akımların tanım ve özelliklerini de dikkate alarak yapmıĢ

olduğu bir tasnifi sunmak istiyorum:

“Kesin kriterlerle net bir Ģekilde herkesin üzerinde anlaĢabileceği bir isimlendirme Ģimdiye kadar yapılamamıĢtır.

Bundan dolayı kelimelerin sözlük ve terim anlamlarını, akımın tanım ve özellikleri ile toplulukların oluĢum, söylem ve

çalıĢmalarını da dikkate alarak Ģöyle bir ayrım yapmıĢ bulunmaktayız. Etkisi fazla olmamıĢ; Nev Yunaniler, Rübabcılar,

Nayiler, Hecenin BeĢ ġâiri, ġâirler Derneği, Yedi MeĢale ve Mavi grup; kalabalık kadrosu olan daha etkili oluĢumlar; Servet-i

Fünun, Fecr-i Ati, Dergâh ve Hisar Topluluğu; söylemleri, eserleri, yaptıkları, etkileme gücü ve edebiyattaki yerleri önemli

oluĢumlar; Genç Kalemler ve Garip hareketi olarak değerlendirilmiĢtir. Böylece kendi kendisiyle sınırlı kalmıĢ oluĢumlar grup,

orta düzeyde etkileme gücü olanlar topluluk, en etkili oluĢumlar hareket olarak üç kategoriye ayrılarak incelenmiĢtir.”

(Emiroğlu; 2003, 40).

588 Abdullah ACEHAN

Turkish Studies

International Periodical For the Languages, Literature

and History of Turkish or Turkic

Volume 6/1 Winter 2011

kurulmuĢlardır. Bizim edebiyat geleneğimizde fiili olarak böyle bir gruplaĢma yoktur. Mevcut topluluklar

Tanzimat‟tan sonra batı tesirinde, batılı yazarlara özenerek veya onları taklit ederek ya sonraki tenkitçiler

tarafından gruplandırılmıĢ ve isimlendirilmiĢ (Tanzimat Edebiyatı yahut Edebiyat-ı Cedide gibi) veya

yine batılı örneklerine özenilerek bir beyanname ile ortaya çıkmıĢlardır (Fecr-i Ati, Garip Hareketi gibi).”

(Okay; 1992, 290).

Buraya kadar edebiyat tarihi, edebiyat tarihleri ve terimleri üzerinde durduk. Bundan sonra,

yapılmıĢ bazı tasniflerden bahsetmek istiyorum.
9
 Bu tasniflerden ilki Bilge Ercilasun‟a aittir. (Ercilasun;

1977, 736). Ercilasun, Yeni Türk Edebiyatı‟nı Ģu Ģekilde tasnif ediyor:

1. Tanzimat Devri Türk edebiyatı (1859-1908)

a) Edebi Neviler

b) Türkçülük Cereyanı

2. İstibdat Devri Türk Edebiyatı (1883-1908)

a) Servet-i Fünun‟dan Önce (1889-1896)

b) Servet-i Fünun Edebiyatı (1896-1901)

c) Türkçülük Cereyanı

Bilge Ercilasun, “Ġsmail Habip, her ne kadar Tanzimat‟ın birinci ve ikinci neslini ilk grup içinde

veriyorsa da, Tanzimat Edebiyatı‟ndan sonra, Abdülhamit devrini ayrı bir edebiyat dönemi olarak takdim

ediyor. Bu bize, Orhan Okay‟ın aynı konudaki teklifini hatırlatıyor.
10

 Ancak dönemlerin baĢlangıç ve

bitiĢ tarihlerini yeniden gözden geçirmek gerekecek ve Abdülhamit Devri Edebiyatı‟na, Mehmet

Kaplan‟ın iĢaret ettiği „ara nesil‟ ifadesini bir alt bölüm olarak yerleĢtirmek uygun olacaktır. Bundan

sonra MeĢrutiyet Devri Türk Edebiyatı gelmektedir. Bunun alt bölümü olan 1911-1920 yılları arasındaki

edebiyata „Milli Edebiyat Akımı‟ denmektedir. Bu döneme „Türkçülük Akımı‟ ifadesi daha yerinde gibi

görünüyor.” cümleleriyle tasnifini açıklıyor. (Ercilasun; 1977, 736).

Bir diğer tasnif de Kenan Akyüz‟e aittir. Akyüz, 1860-1923 yılları arasını sınıflandırmıĢ ve bu

döneme Modern Türk Edebiyatı adını vermiĢtir. Kenan Akyüz, 1860 yılından baĢlayıp 1923‟teki

Cumhuriyet‟in ilanına kadar olan dönemi Ģu Ģekilde tasnif etmiĢtir. (Akyüz; 1995, 4):

I. Tanzimat Devri Türk Edebiyatı[1860-1896]

Ġsmail Parlatır, Tanzimat Edebiyatı adı verilen ve Yeni Türk Edebiyatı‟nın ilk devresi kabul

edilen bu dönemi kendi içinde iki gruba ayırıyor. Ġlk gruba; Tanzimat‟ın Birinci KuĢağı, ikincisine

Tanzimat‟ın Ġkinci KuĢağı adını veriyor. Ġsmail Parlatır, bu ikinci kuĢağı iki kola ayırıp ilk kola Recaizade

Ekrem-Hamit-Sezai‟yi ikinci kola Muallim Naci ve Ahmet Mithat‟ı ekliyor. (Parlatır; 1992, 10).
11

II. Servet-i Fünun Devri[1896-1901]

9 Doğal olarak yapılmıĢ bütün tasniflerden bahsetme Ģansımız yoktur. Bunun için bilinen birkaç tasniften bahsetmekle

yetineceğiz.
10 Bilge Ercilasun‟un bahsettiği Orhan Okay‟ın bu konudaki görüĢü Ģöyledir: “Edebiyat tarihleri umumiyetle, II.

Abdülhamit devrinin baĢlangıcıyla, Tanzimat edebiyatının da ikinci devresinin baĢladığını kabul ederler. Bu tarihler birer senelik

kaymalarla, Abdülhamit‟in tahta çıkıĢı (31 Agustos 1876), birinci meĢrutiyetin ilanı (23 Aralık 1876), ilk Osmanlı Meclis i

Mebbusan‟ının teĢekkülü (19 Mart 1877), padiĢahın meclisi fesh etmesi(13 ġubat 1878) gibi hadiselerin tarihine de bağlanabilir.

Servet i Fünun edebiyatı az veya çok değiĢikliklerle, Tanzimat‟ın ikinci devresinin uzantısı gibidir. Bu bakımdan Tanzimat

devresinin, edebiyat açısından, bugünkü gibi suni olarak ikiye ayırmak yerine, Tanzimat‟ın ikinci devresi ile Servet i Fünun‟u,

adına „Abdülhamit Devri Edebiyatı‟ demek suretiyle bir bütün telakki etmek, sonra bu devreyi birbirinin devamı ve bazı

farklılıkları olan iki edebiyat mektebi olarak değerlendirmek daha doğru olurdu. Çünkü 1878‟den sonraki edebiyata hususiyetini

veren âmiller arasında, Ġkinci Abdülhamit‟in Ģahsiyetinin ve yönetim usulünün, müsbet veya menfi rolü ihmal edilemez. ”

(Okay; 1998, 305).
11 Konumuza baĢlangıç tarihi olarak seçtiğimiz 1839‟dan bugüne kadar olan edebiyatımızın ilk grubu olan Encümen-i

ġuara/ġâirler Meclisi (1861), Tanzimat Devri Türk Edebiyatı içinde yer almaktadır:

“Eski Ģiir anlayıĢına yeni açılımlar getirmek isteyen ve divan Ģiirinin devam etmesinden yana tavır alan grup, her

hafta Hersekli Arif Hikmet Bey‟in evinde toplanır. Bir yıl kadar süren toplantılarda yazdıkları Ģiirler ve edebiyat üzerine tartıĢan

Ģâirler, Ģu isimlerden oluĢur: Hersekli Arif Hikmet, Osman ġems, Lebib Efendi, Kazım Kapa, Manastırlı Hoca Naili Efendi,

Halet Bey, Leskofçalı Galip, YeniĢehirli Avni.” (Emiroğlu; 2003, 47).

Yeni Türk Edebiyatının Devirleri ve Genç Türk Edebiyatı Birliği 589

Turkish Studies

International Periodical For the Languages, Literature

and History of Turkish or Turkic

Volume 6/1 Winter 2011

1896-1901 yılları arasında faaliyet gösteren edebi topluluğa verilen addır. Tevfik Fikret, Cenap

ġahabettin, Halit Ziya, Mehmet Rauf grubun önde gelen isimleridir. Yayın organı olarak Servet-i

Fünun‟u seçerler. Hasan Akay, Mehmet Kaplan gibi (Kaplan; 1993, 29) Servet-i Fünun edebiyatının

teĢekkül sebeplerini Sosyal ve Siyasal Durum, Nesil Meseleri, Tesadüfler ve BirleĢme, Cephe OluĢturma,

ġahsiyetler olmak üzere beĢ baĢlık altında topluyor. (Akay;1998, 147).

III. Servet-i Fünun Dışındaki Edebiyat

Birçok edebiyat tarihinde bu Ģekilde bir bölüm yer almamaktadır. Kenan Akyüz gibi birkaç

kiĢinin tasnifinde yer alan
12

 bu kısım için Mehmet Kaplan “Ara Nesil” adını da kullanır.
13

IV. Fecr-i Ati Devri [1909-1913]

Fecr-i Ati, Müfit Ratıb imzasıyla Servet-i Fünun‟un 11 ġubat 1909 tarihli nüshasında yayımlanan

Fecr-i Ati Encümen-i Edebisi Bildirisi‟yle ortaya çıkmıĢ “Sanat ġahsi ve Muhteremdir” görüĢünü

benimseyen gruptur. Müfit Ratib, Yakup Kadri, ġahabettin Süleyman, Cemil Süleyman, Fuat Köprülü,

Faik Ali, Celal Sahir bu topluluğun üyelerindendir. (Kerman; 1979,173).

V. Milli Edebiyat Devri[1911-1923]

Milli edebiyat baĢlamandan önce milli bir edebiyatın doğmasına zemin hazırlayan birkaç giriĢim

olmuĢtur.
14

 Milli Edebiyat kavramını ilk ortaya atan Ali Canip‟tir. Ali Canip, ilk önce Genç Kalemler‟de

daha sonra Türk Yurdu‟nda milli edebiyat meselesini ele almıĢtır. (Ercilasun; 1995, 121). Milli Edebiyat

dönemi içinde yer alan belli baĢlı gruplar Ģunlardır:

Nev-Yunaniler-1912
15

Rübabcılar-1912
16

Nâyiler-1914
17

12 Müstakil bir bölüm olarak yer aldığı kaynaklardan birisi Türk Dünyası El Kitabı‟dır. (Tural; 1992, 471).
13 Bu grup, Mehmet Celal, Nabizade Nazım, Mehmet Ziver, Fazlı Necip, Mustafa ReĢit gibi daha çok Ģiir vadisinde

kendisini gösteren, edebiyat tarihlerinde de ikinci planda kalmıĢ Ģahsiyetlerden teĢekkül etmiĢtir. (Kaplan; 1993, 13). Bu dönemi

“Ara Nesil” olarak isimlendirenlerden biri de Emin Özdemir‟dir. (Özdemir; 1994, 96). Ara Nesil konusu hakkında daha geniĢ

bilgi için; Birol Babacan, Ara Nesil‟de Tenkit, Ġstanbul Üniversitesi, Sosyal Bilimler Enstitüsü, DanıĢman: Birol Emil,

BasılmamıĢ Doktora Tezi, Ġstanbul 1993 ve Ersin Özarslan, Bir Ara Nesil Edebiyatçısı ve Gazetecisi Mustafa ReĢit Bey Hayatı

ve Eserleri, Atatürk Üniversitesi Sosyal Bilimler Enstitüsü, DanıĢman: Orhan Okay, BasılmamıĢ Master Tezi, Eruzurum 1994.
14 Bunlardan ilki, 1909 yılında kurulan Türk Derneği ve bu derneğe bağlı olarak yayın hayatına baĢlayan Türk

Derneği Dergisi‟dir. (Öksüz; 1995, 60). Milli edebiyata zemin hazırlayan giriĢimlerden ikincisi, Selanik‟te ortaya çıkan Genç

Kalemler‟dir. Hüsn ve ġiir mecmuasına baĢyazar olarak Ali Canip atanır. Ġlk sekiz sayısı Hüsn ve ġiir olarak çıkan bu dergi

dokuzuncu sayıdan itibaren Genç Kalemler adını alır. (Öksüz; 1995, 78). Ali Canip, Ömer Seyfettin ve Ziya Gökalp Genç

Kalemler‟de birlikte hareket ederler. Hilmi Ziya Ülken‟e göre bu üçlüyü birleĢtiren tek nokta dilde Türkçülüktür. (Ülken; 1992,

307). Genç Kalemler‟in kadrosu, peĢinden, Yeni Lisan Hareketi‟ni getirir. Yeni Lisan Hareketi, Genç Kalemler‟in 8 Nisan

1927/1911 tarihli nüshasında “Yeni Lisan” baĢlığıyla kendini gösterir. (Öksüz; 1995, 86). Milli bir edebiyata zemin hazırlayan

üçüncü olay, bir grup Tıbbiyeli gencin Türk aydınlarına ülkenin kurtuluĢu için 11 Mayıs 1327/1911 tarihini taĢıyan mektup

göndermeleridir. ĠĢte bu mektuplar vasıtasıyla Türk Ocağı‟nın ilk temeli atılmıĢ olur. (Öksüz; 1995, 114). Türk Ocağı‟nın

arkasından Türk Yurdu Cemiyeti ve bu cemiyete bağlı olarak Türk Yurdu mecmuması [17 TeĢrin-i sani 1927/1911 günü] yayın

hayatına baĢlar. (Öksüz; 1995, 156).
15 Orhan Okay, fazla önemli görmediği, geçici iki edebi akım adını verdiği Nev- Yunanilik ve Nâyiler‟i Milli

Edebiyat‟ın içinde kabul ediyor. (Okay; 2005, 57). Bilge Ercilasun, Nev-Yunaniler‟i “Paris‟ten yeni dönmüĢ olan Yahya Kemal

yeni bir ses arayıĢı içindedir. Fransız Ģiirinde olduğu gibi eski Yunan‟dan faydalanmak ister. Yakup Kadri de kendisi gibi

düĢünmektedir. Eski Yunan ve Latin klasiklerinden model olarak faydalanmayı, böylece orijinal olmayı ama aynı zamanda milli

kalabilmeyi düĢünmektedirler. Fakat Nev-Yunanilik düĢüncesi, ilk ortaya atıldığı andan itibaren büyük bir tepki görür. Yakup

Kadri, Fransız edebiyatını okurken Eski Yunan Mitolojisine merak sardığını, o dönem eserlerini çokça okuduğunu ve bu hevesle

Nev-Yunanilik yoluna girdiğini söyler.” cümleleriyle değerlendiriyor. (Ercilasun; 1995, 37).
16 1327/1911 yılında Rübab Mecmuası‟nda ġahabettin Süleyman‟ın baĢkanlığında toplana Ali Naci, Halit Fahri,

Süleyman Sırrı, Hakkı Tahsin, Salahattin Enis, Yakup Salih, Yakup Kadri ve Safi Necip gibi genç kuĢak yazarların meydana

getirdği gruptur. (Sağlam; 2009, 436). Bu konu hakkındaki kaynaklardan biri Nazım Hikmet Polat‟ın Rübab Mecmuası ve II.

MeĢrutiyet Dönemi Türk Kültür, Edebiyat Hayatı, Akçağ Yayınları, Ankara 2005 isimli eseridir.

590 Abdullah ACEHAN

Turkish Studies

International Periodical For the Languages, Literature

and History of Turkish or Turkic

Volume 6/1 Winter 2011

BeĢ Hececiler-1914
18

Milli Türk Cemiyeti-1914
19

ġâirler Derneği-1917
20

Dergâh Topluluğu-1921
21

Bir diğer tasnif de Ġnci Enginün‟e aittir. Enginün, Kenan Akyüz‟ün tasnifini bıraktığı 1923

yılından sonraki dönemi kendi içinde üç grup halinde düĢünmüĢ ve

1923-1940 Dönemi,

1940-1960 Dönemi,

1960-ve Sonrası, Ģeklinde sınıflandırmıĢtır. (Enginün;2008, 27).
22

 Ġnci Enginün‟ün bu tasnifin ana

ve alt baĢlıkları Ģu Ģekildedir:

I:1923-1940 Dönemi

1). Eskiler:

Abdülhak Hamit, Cenap ġahabettin, Ali Ekrem, Samih Rifat, Yahya Kemal, Ahmet HaĢim, Rıza

Tevfik, Celal Sahir, Mehmet Emin, Hüseyin Siret gibi edebiyatçılarımız sağdır ve bu dönemde hâlâ eser

vermektedirler. (Enginün; 2008, 28).

2). Memleket Edebiyatı:

1923-1928 yılları arasında Halide Nusret, Necmettin Halil, Ahmet Kutsi, Necip Fazıl, Ömer

Bedrettin, Ali Mümtaz, Mehmet Emin, Ziya Gökalp, Ġbrahim Alaattin, ġukufe Nihal gibi Ģairlerin Milli

Mecmua‟da memleket konusunu iĢleyen Ģiirleri yayımlanır. (Tuncer; 1994, 5). Bazılarına göre memleket

konusunu iĢleyen bu Ģairler, BeĢ Hececiler‟in devamı gibidir. (Özkırımlı; 1995, 198).

3). Öz Şiir:

Bu görüĢü savunanlarda sanat sanat içindir pirensibi ile estetik tavır ön planda gelmektedir.

a). Yedi Meşale:

Cumhuriyet‟in ilk yıllarında Muammer Lütfi, Kenan Hulusi, Sabri Esat, Vasfi Mahir, Cevdet

Kudret, YaĢar Nabi, Ziya Osman Yedi MeĢale adında bir grup kurarak, Yedi MeĢale adında bir de kitap

yayımlarlar. Aynı yılın ilerleyen günlerinde, MeĢale isminde sekiz sayı çıkan bir dergiyi yayın hayatına

sokarlar. Ancak bu derginin kapanması üzerine Yedi MeĢale topluluğu dağılır. (Tuncer; 1994, 3).
23

b). Müstakil Şahsiyetler:

17 Yine Rübab dergisinde, yine ġahabettin Süleyman‟ın baĢkanlığında toplanan [Halit Fahri, Selahattin Enis, Hakkı

Tahsin, Orhan Seyfi, Yakup Salih, Safi Necip, Hasan Sait gibi] bir grup Ģâirin meydana getirdiği topluluktur. (Ercilasun; 1995,

37).
18 1914 yılının sonlarında ortaya çıkan ve Orhan Seyfi, Yusuf Ziya, Halit Fahri, Enis Behiç, Faruk Nafiz‟den

müteĢekkil bu topluluğa BeĢ Hececiler adı verilir. (Tuncer; 1994, 3).
19 23 TeĢrin-i evvel 1914 günü Halil Nimetullah, Mehmed Said, Saip Server, Hıfzı Tevfik, Rıza Ġzzet ve Halit

Fahri‟nin de aralarında bulunduğu Milli Türk Cemiyeti Kurulur. (Tunaya; 2007, 447).
20 Ömer Seyfettin, Hakkı Tahsin, Orhan Seyfi, Salih Zeki, Yusuf Ziya, Faruk Nafiz gibi gençleri çatısı altında

barındıran ġairler Derneği 1917 yılında kurulur. (Özdemir; 1994, 107).
21 Mustafa ġekip Tunç‟un bir grup üniversite öğrencisiyle birlikte 1922 yılında çıkarmaya baĢladıkları Dergâh isimli

mecmuaya, Yahya Kemal‟in de katılmasıyla ortaya çıkmıĢ bir gruptur. (Tanpınar; 1977, 109).
22 Ġnci Enginün‟ün 1923 tarihini tesadüf eseri olarak seçmediğini hocanın “29 Ekim 1923 tarihinde Cumhuriyet‟in

ilanıyla, fiilen 23 Nisan 1920 tarihinde kurulan ve varlığını kabul ettiren devletin adı konmuĢtur: Türkiye Cumhuriyeti.”

sözleriyle açıkladığını düĢünüyorum. (Enginün; 2008, 11).
23 Aynı yıl Ġzmir‟de, Rauf Ahmet, Mahmut Nedim, H. Sururi, Osman Uluğ, Süleyman Sadık, EĢref Sabit, Celal

Enver‟den müteĢekkil bir grup Yedi MeĢalecilerden etkilenerek Yediveren isminde bir kitap yayımlarlar. (Ġlhan; 1943, 150).

Yeni Türk Edebiyatının Devirleri ve Genç Türk Edebiyatı Birliği 591

Turkish Studies

International Periodical For the Languages, Literature

and History of Turkish or Turkic

Volume 6/1 Winter 2011

Ġlk bölümde “Eskiler” baĢlığı altında adlarını sıraladığımız Yahya Kemal, Ahmet HaĢim, Ahmet

Hamdi Tanpınar Ahmet Muhip Dranas, Cahit Sıtkı, Fazıl Hüsnü gibi bazı Ģahsiyetler, bu dönemde, hiçbir

gruba bağlı kalmadan müstakil olarak eser verdikleri için bu baĢlık altına alınmıĢtır. (Enginün; 2008, 72).

II:1940-1960 Dönemi:

a).Garip/Birinci Yeni-1940:

Orhan Veli, Melih Cevdet ve Oktay Rifat‟ın kurdukları grubun adıdır. MüĢterek yayımladıkları

Garip isminde bir Ģiir kitabı mevcuttur.
24

b).Garip Hareketinin Dışındaki Şahsiyetler:

 Ġnci Enginün, Cahit Külebi, C. Atıf Kansu, Ġ. Zeki Burdurlu, Behçet Necatigil, Salah Birsel, S.

Kudret Aksal, Necati Cumalı, Özdemir Asaf gibi Ģahsiyetleri bu kısma dâhil etmiĢtir.

c). Hisarcılar-1950:

Hisar dergisinin Mart 1950 ile Ocak 1957 arasındaki 75 sayısını çıkaran edebiyatçıların meydana

getirdiği topluluktur. M. Faik Ozansoy, Ġlhan Geçer, Mehmet Çınarlı, Gültekin Samanoğlu, M. Necati

Karaer, Yahya Benekay, Fikret Sezgin grubun içinde yer alan edebiyatçılardandır. (Çınarlı; 1981, 242).

ç).Nazım Hikmet Çizgisini Devam Ettirenler-1954:

Ġlk Ģiiri Yeni Mecmua‟da çıkan Nazım Hikmet Ģiire, hece vezniyle baĢlamıĢtır. 1926 yılında

Rusya‟dan dönerken yepyeni bir Ģiir anlayıĢı ile gelmiĢtir. (Tanpınar; 1977, 113). E. Behzat Lav, Ġ. Bekir

Tez, H. Ġzzettin Dinamo, A. Halet Çelebi, C. Saffet Irgat, A. Kadir, Suat TaĢer, Rıfat Ilgaz, Ömer Faruk,

Mehmet Kemal, Fethi Giray gibi birçok Ģair Nazım Hikmet‟in baĢını çektiği bu gruba katılmıĢtır.

(Özdemir; 1994, 146). Atilla Özkırımlı, Nazım Hikmet‟in kendisinden sonra gelen birçok Ģâiri

etkilediğini söylüyor. (Özkırımlı; 1995, 201).

III:1960 ve Sonrası

 Ġnci Enginün, 1960 sonrasını Ġkinci Yeni ve Müstakil ġahıslar adını taĢıyan iki baĢlık halinde ele

alıyor. (Enginün; 2008, 27). 1960‟tan sonrasını içine alan bu dönem, önceki yıllara göre biraz daha

politiktir. Atilla Özkırımlı‟ya göre bu durum, “Edebiyatın PolitikleĢmesi”dir. (Özkırımlı; 1995, 241).

Mehmet Kaplan‟ın “Cumhuriyet devrinde N. Fazıl Kısakürek, A. Halet Çelebi ve son yıllarda Sezai

Karakoç gibi Ģiirlerinde mistik görüĢe yer veren, hatta dini yeniden politik ve sosyal hareketlerin temeli

veya vasıtası yapmaya çalıĢanlar vardır.” sözlerinden edebiyatın politikleĢmenin yanında mistikleĢmeye

de baĢladığını anlıyoruz. (Kaplan; 1987, 310).

a).İkinci Yeni

Ġkinci Yeni Hareketi‟nin isim babası ve teorisyeni Muzaffer Erdost‟tur. Ġlhan Berk, Cemal

Süreyya, Edip Cansever, Turgut Uyar ve Sezai Karakoç da grubun diğer üyeleridir. Sanat için sanat

anlayıĢını benimseyen bu hareket aynı zamanda, Garip hareketine bir tepki hareketidir. (Okay; 1998,

310). Ramazan Kaplan‟a göre Ġkinci Yeni bir akım değildir: “Ġkinci Yeni üzerine, en hararetli

tartıĢmaların yapıldığı yıllardan bugüne gelinceye kadar Ģiirdeki bu değiĢim, genellikle „akım‟ olarak

nitelendirilmiĢtir. Fakat Ġkinci Yeni‟yle Ģiire kazandırılan değiĢikliklerin bir „hareket‟ ya da bir

„değiĢimin‟ sınırlarını aĢarak „akım‟ niteliği gösterdiği söylenemez.” (Kaplan; 1981, 8).
25

24 Orhan Okay‟a göre Cumhuriyet devrinin klasik manasıyla tek edebi mektebi, 1941‟de ortaya çıkan Garip

hareketidir. O da, belli beyannameleri ve altlarında belli imzaları taĢıdığı için. (Okay; 1988, 306). Garip Hareketi için Hakan

Sazyek, Cumhuriyet Dönemi Türk ġiirinde Garip Hareketi, Türkiye ĠĢbankası Kültür Yayınları, Ankara 1996
25 Ġkinci Yeni‟nin varlığını hissettirmeye baĢladığı günlerde (3 ġubat 1955) Türk Edebiyatçılar Birliği isminde bir

dernek kurulur. Yakup Kadri, Abdülhak ġinasi, ReĢat Nuri, RuĢen EĢref, Nurulah Ataç, Ahmet Hamdi, Peyami Safa, Bekir Sıtkı,

Suut Kemal, Ahmet Kutsi, Selahattin Batu, Sabri Esat, Samet Ağaoğlu, YaĢar Nabi, Ahmet Muhip, Ziya Osman, Bedri Rahmi,

592 Abdullah ACEHAN

Turkish Studies

International Periodical For the Languages, Literature

and History of Turkish or Turkic

Volume 6/1 Winter 2011

b).Müstakil Şahıslar:

 Ġnci Enginün‟ün tasnifinde Can Yücel, Özker YaĢın, Turan Oflazoğlu, Hilmi Yavuz, Erdem

Beyazıt, Ataol Behramoğlu, Ġsmet Özel, Enis Batur, Lale Müldür gibi kiĢiler bu kısma dâhil edilmiĢtir.
26

 ÇalıĢmamızın ikinci bölümüne geçmeden önce buraya kadar olan kısmı, Öztür Emiroğlu‟nun Ģu

değerlendirmesiyle tamamlamak isitiyorum:

“Türkiye‟de oluĢmuĢ edebiyat topluluklarından ilki Servet-i Fünuncular, kendi aralarında çıkan

anlaĢmazlıklar ve dergileri kapandığı için, ikincisi Fecr-i Aticiler söylemlerinin dönemin Ģartlarıyla

örtüĢmemesi yani savaĢ yıllarının kiĢisel ıstıraplardan çok toplumsal ve hamasi duygulara hitap eden

eserlere ihtiyaç göstermesi sebebiyle kısa sürede dağılmıĢlardır. Genç Kalemler‟in baĢlattığı Yeni Lisan

hareketi ise Balkan ve I. Dünya SavaĢı‟nın buhranı, Rübabcılar yine aynı sebeplerden dolayı, Nev-

Yunaniler temelsiz bir anlayıĢı benimsemeleri, ġâirler Derneği ile Dergâhçılar yeni bir devlet kurulması

dolayısıyla varlıkları sona ermiĢtir. Yedi MeĢaleciler gençlik hevesiyle bir araya gelme ve ne

yapacaklarını tam olarak kendilerinin de bilmemesi, Garip ise söylemlerinden bir süre sonra kendilerinin

vazgeçmesi, Hisarcılar maddi problemler, Maviciler iç sorunlar ve daha birçok sebep yüzünden son

bulmuĢlardır. Ġkinci Yeni hareketi ise diğer oluĢumların hepsini az veya çok etkilemiĢ olan siyasi nedenler

yüzünden gündemden düĢmüĢtür. 1980‟li yıllardan sonra edebiyatta grupların oluĢmamasında

postmodern anlayıĢın yanında ideolojilerin eskisi kadar güçlü olmamasının büyük payı vardır. Yeni

yaĢam tarzı, dayanıĢma ve gruplaĢma yerine bireyselliği öne çıkardığı için artık topluluklar

oluĢmamaktadır. Günümüz dünyasında sosyal hayatın nerede ise bütün alanlarına hâkim olan

küreselleĢme, sanat ve edebiyat ortamını da büyük ölçüde hâkimiyeti altına almıĢtır.” (Emiroğlu; 2003,

197).

ÇalıĢmamızın ikinci bölümü, 1929 yılında ortaya çıkan kısa bir süre de olsa hem bir topluluk hem

de aynı topluluğa bağlı Hep Gençlik dergisi olarak faaliyet gösteren Genç Türk Edebiyatı Birliği adını

taĢıyan grup hakkındadır.

Genç Türk Edebiyatı Birliği:

ÇalıĢmamıza ismini veren Genç Türk Edebiyatı Birliği, Ankara‟da okumakta olan birkaç

üniversite öğrencisinin, 1929 yılında kurmuĢ oldukları bir edebiyat grubudur.
27

 Kurulduktan bir yıl sonra,

Fazıl Hüsnü, Muhtar Körükçü, Umran Nazif, Orhan Hançerlioğlu, Haldun Taner, Cahit Külebi, Sabahattin Kudret, Behçet

Necatiğil, Oktay Akbal, Naim Tirali gibi üyeleri vardır. (Yıllık; 1963, 2).
26 Ġnci Enginünü‟ün tasnifinde bulunmayan fakat bu dönem içinde yer alan bazı grup veya topluluklar da mevcuttur:

a). D Grubu

Bilhassa 1930‟dan itibaren çok geniĢleyen sırasıyla D Grubu, Tavanarası Ressamları, 10‟lar gibi teĢekküleri doğuran

resim hareketleri, mekteplerde resim öğretiminin yer alması Türk Ģirini, modern resmin birçok hususiyetlerine açmıĢtır. Modern

resmin zenginliği, Abstraction‟u, çok defa ihsasta kalmaktan ve yalnız ânı yaĢamakla iktifa eden genç Ģâirlere kolaylıkla

benimseyecekleri bir zevk hazırlıyordu. Filhakika bu devrin Ģirinde [bilhassa Ġkinci Cihan Harbi‟nden sonraki Ģiirde] beyaz

perde sanatının daha gittikçe artan bir tesiri vardır. (Tanpınar; 1977, 117).

b).Köye Doğru

1945 yılında Hasanoğlan Köy Enstitüsü‟nün yayımladığı Köy Enstitüsü Dergisi ile baĢlayan bir köy edebiyatı vardır.

Mehmet BaĢaran, Talip Apaydın, Fakir Baykurt, Mahmut Makal gibi birçok isim ön plana çıkmıĢtır. Hatta Mahmut Makal‟ın

1950 yılında yayımlanan Bizim Köy kitabı bu dönemin en önde gelen olayıdır. (Özkırımlı; 1995, 224); Köy ve köye yönelen

edebiyat için Ramazan Kaplan, Cumhuriyet Dönemi Türk Romanlarında Köy, Akçağ Yayınları, Ankara 1997.

c). Maviciler:

 1 Kasım 1952 günü sanatın, sosyal bir sınıfın bayrağı yapılamayacağı görüĢüyle barıĢın rengi olan Mavi

isimli bir dergi yayın hayatına baĢlar. Mavi, aylık fikir ve sanat dergisidir. Küçük aralıklarla yayın hayatını [Son Mavi] Nisan

1956‟ya kadar devam ettirir. Toplam 32 sayı çıkmıĢtır. Ankara Atatürk Lisesi öğrencilerinin çıkarttığı dergide Teoman Civelek,

Ülkü Arman, Ümran Kıratlı, Bekir Çiftçi, Güner Sümer, Avni Dökmeci, Ö. Faruk Toprak, Muzaffer Erdost, Ahmet Oktay, Ali

Püsküllüoğlu, Ferit Edgü, Oğuz Arıkanlı, Orhan Çubukçu‟nun yazıları çıkar. Daha sonra bu kadroya Atilla Ġlhan da katılır.

Edebiyatta ne yapmak istediklerini “Mavi‟nin DüĢündükleri” baĢlıklı bir yazıyla ifade ederler. (Emiroğlu; 2003, 169).
27 Samet Ağaoğlu anılarında, birliğin tam kuruluĢ tarihin 1 Ocak 1929 olarak veriyor (Ağaoğlu;1978,16). Aynı

Ağaoğlu, Ankara Üniversitesi Hukuk Fakültesi üçüncü sınıfındayken birkaç arkadaĢıyla kurduğu bu birlikten “Ankara Hukuk

Yeni Türk Edebiyatının Devirleri ve Genç Türk Edebiyatı Birliği 593

Turkish Studies

International Periodical For the Languages, Literature

and History of Turkish or Turkic

Volume 6/1 Winter 2011

Hep Gençlik adında bir dergi çıkarmaya baĢlamıĢlardır.
28

 Samet Ağaoğlu anılarında topluluğun

kuruluĢundan Ģu cümlelerle bahsediyor:

“Yıl 1929. Ankara Hukuk Fakültesi‟nde öğrenciyim. Sınıf arkadaĢlarım arasında Hamit Macit

Selekler, Zeki Kumrulu, Atilla Ali RüĢtü, Edip Alp gibi edebiyatı sevenler, yayınlanmayan Ģiir ve

hikâye yazanlar da var. Fakat ne onlar, ne de ben, ne de baĢka arkadaĢlar bir sanat kuruluĢu

düĢünmüyorduk. Ġstediğimiz Ġstanbul Darülfünun‟da olduğu gibi bir öğrenci cemiyeti kurmaktı. Hâlbuki

fakülte idaresi buna izin vermiyordu. O zaman aklımıza hedefe baĢka bir isimle eriĢmek geldi. Fakülte

idaresi buna karĢı çıkmadı tabi. Ama fakültenin baĢkanı rahmetli Cemil Birsel, „Samet bu davada beni

kurnazca yendin‟ demekten kendini alamamıĢtı. ġu var ki bir bakıma yine onun istediği oldu,

kurduğumuz birlik kısa zamanda sadece edebiyatçılar topluluğu manzarasını aldı. ” (Ağaoğlu; 1978,16).

Birlik, Ankara‟da eski Kız Lisesi‟ne inen yokuĢ üzerindeki küçük bir dükkânı cemiyet binası

olarak kiralar. Topluluğun kurucusu Samet Ağaoğlu‟dur. Diğer üyeleri ise Behçet Kemal Çağlar, Hıfzı

Oğuz Bekata, Ahmet Muhip Dranas, Hamit Macit Seleker, Zeki Kumrulu, Cevat Perin, Sıtkı Korkmaz,

Atilla Ali RüĢtü, Ġbrahim Saffet Omay, Edip Alp Hilmi, Adnan Sacit‟tir. Fakat Samet Ağaoğlu

anılarında, bu birliğin otuz kiĢilik bir arkadaĢ topluluğu olduğunu ifade ediyor. (Ağaoğlu; 1998, 128).

Genç Türk Edebiyatı Birliği‟nin ilk üç üyesi olan Samet Ağaoğlu, Behçet Kemal Çağlar ve Hıfzı Oğuz

Bekata ilerleyen yıllarda siyasete girip milletvekili olacaklardır.
29

 Dernek üyeleri, “Milli ġâir” Mehmet

Emin Yurdakul‟u kendilerine manevi önder olarak seçerler:

“Burada kanatları altına sığınabileceğimiz manevi bir rehbere ihtiyacımız vardı. Hâlbuki orada

ellerini öpebileceğimiz tek bir insan kalmamıĢ gibiydi. Ocakların eski reisleri birer birer, bazısı

siyasetin, bazısı kaprislerin kurbanı olmuĢlardı. O zaman aklımıza Milli ġâir geldi. Onun sevimli beyaz

yüzü, bir güneĢ gibi dağınık kalplerimizi etrafına toplayabilirdi. Hemen karar verdik, gidip görecek,

birliğimize manevi reis olmasını isteyecektik. O günü hiç unutmayacağım. Ne istediğimizi öğrenir

öğrenmez gözleri yaĢ doldu. Titrek, ahenkli sesi heyecandan kısılmıĢtı, „Biliyordum‟ diye baĢladı, „bu

gençliğin benim hizmetlerimi nihayet takdir edeceğini biliyordum. Bugün bana mukadderdi. ĠĢte Ģimdi

kuzularının baĢında mesut çoban gibiyim.‟

Fahri reisimizi birliğimizin merkezi olan küçük dükkâna davet ettik. Bize hayatından bazı fıkralar

anlattı, Ģiirler okudu, yeni nesillerin vazifeleri üzerinde fikirlerini söyledi. Sonra hep beraber caddeye

çıktık. Otuz arkadaĢtık. Milli ġâir‟i ortamıza almıĢtık. Adeta nümayiĢ yürüyüĢü halinde ve herkesin

hayret dolu bakıĢları arasında Karaoğlan ÇarĢısı‟ndan geçerek Ulus Meydanı‟na kadar geldik. O meclise

gitti, biz dağıldık” (Ağaoğlu; 1998, 129).

Fakültesi‟nin üçüncü sınıfında iken Behçet Kemal Çağlar, Hıfzı Oğuz Bekata gibi yakın arkadaĢlarla kurduğumuz Genç Türk

Edebiyatı Birliği‟ni yaĢatmaya çalıĢıyorduk. ” cümlelerle bahsediyor. (Ağaoğlu; 1998, 128).
28 Hep Gençlik dergisinin ilk sayısı Mart 1930 tarihini taĢır.
29 Behçet Kemal Çağlar ve Hıfzı Oğuz Bekata 1943 yılında Cumhuriyet Halk Partisi‟nden, Samet Ağaoğlu 1946

yılında Demokrat Parti‟den meclise gireceklerdir (Ağaoğlu; 1978, 56). Fakat siyaset, Samet Ağaoğlu ile Behçet Kemal Çağlar‟ın

arasının açılmasına neden olacaktır. Demokrat Parti milletvekili olan Samet Ağaoğlu 27 Mayıs 1960 darbesi üzerine tutuklanır.

Daha önce Cumhuriyet Halk Partisi milletvekili olan Behçet Kemal Çağlar‟ın darbeyi yapanların yanında yer alması ve onları

alkıĢlaması, her ikisinin arasının bozulmasına neden olur. Samet Ağaoğlu, Behçet Kemal‟e neden darıldığını, anılarını kaleme

aldığı Ġlk KöĢe kitabının muhtelif sayfalarında Ģu Ģekilde ifade ediyor:

“Kaderin insana nasip kıldığı cilveler oluyor bazen. Faruk Nafiz gençlik arkadaĢım değildi. Behçet Kemal arkadaĢım.

Fakat kader birincisini bana Demokrat Parti ve Büyük Millet Meclisi çatıları altından Yassıada‟nın silah, süngü, hakaret duvarları

önüne kadar arkadaĢ yapacak; ikincisini de 27 Mayıs sabahının çılgın alkıĢlayıcıları arasında karĢıma dikecekti” (Ağaoğlu; 1978,

45), “1946 seçimleri Demokrat Parti‟nin adayı olduğum Ankara cadde ve sokaklarında karĢıma gençlik arkadaĢım Ģâir Behçet

Kemal‟i değil, kamyonlar içinde „Kahrolsun Demokrat Parti‟ diye haykıracak kadar sokak politikacılığı yapan bir insanı çıkardı.

O, bu seçimlerin nasıl hileler, baskılarla yapıldığını biliyor, hem de çok yakından biliyordu. Buna rağmen böylesine bir seçimin

bu Ģekilde bir propagandacısı haline gelmesinin sebebi ne olabilirdi? Buna neden lüzum görmüĢtü” (Ağaoğlu; 1978, 57), “27

Mayıs oldu. O sabah Ġstanbul‟da ve eski Harp Okulu önünde çılgın gösteriler yapan Halk Partililerin baĢında Behçet Kemal var.

1946 seçimlerinde Ankara‟da olduğu gibi” (Ağaoğlu; 1978, 61).

594 Abdullah ACEHAN

Turkish Studies

International Periodical For the Languages, Literature

and History of Turkish or Turkic

Volume 6/1 Winter 2011

Bir çok topluluk da olduğu bu birliğin üyeleri de kendilerini tanıtmak, kendi varlıklarından milleti

haberdar etmek için Hep Gençlik dergisinin ilk sayısında bildik bir yolu takip ederler; o yol da tartıĢma ve

polemik yoludur. Bu konuda Ģansları o kadar açıktır ki, Nazım Hikmet ve arkadaĢları, ellerinde olmadan

veya farkına varmadan, onların bu düĢüncesine adeta zemin hazırlarlar:

“O yıl Nazım Hikmet ve bazı arkadaĢları Ģu meĢhur „Putları Yıkıyoruz‟ bayrağını açarak baĢta

Namık Kemal olmak üzere milliyetçi Ģöhretlere hücuma geçmiĢlerdi. Genç Türk Edebiyat Birliği olarak

aynı yoldan karĢı koymaya karar verdik ve baĢlangıç olarak da Namık Kemal‟i seçerek Türk Ocağı‟nda

bir toplantı hazırladık. Toplantının gününü ve konusunu bildiren el ilanlarını da Ankara‟nın sokaklarında

Birlik üyeleri halka dağıttı:

Genç Türk Edebiyat Birliği ve

Hep Gençlik dergisi

Namık Kemal‟in

Hatırasını takdis

28 ikinci teĢrin 1930

Ruhu bizimle beraber olan Namık Kemal‟in büyük ismini yâd etmek için Birliğimiz bugünü seçti.

Aziz vatanperverlerin benliğimize mukaddes bir ateĢ halinde yanan heyecanı en ulvî hissimizdir. Genç

Türk Edebiyatı Birliği.”(Ağaoğlu;1978, 17).

Nazım Hikmet ve arkadaĢlarının Putları Yıkıyoruz kampanyasını kendilerini tanıtmak,

varlıklarından halkı haberdar etmek için çok iyi bir fırsat olarak gören Genç Türk Edebiyatı Birliği, bu

konuyla ilgili ikinci bir faaliyet daha gösterir. O da, manevi önder olarak seçtikleri “Milli ġâir” Mehmet

Emin Yurdakul ile birlikte bir protesto yürüyüĢü yapmak:

“Nazım Hikmet ve arkadaĢlarının açtıkları Putları yıkıyoruz kavgasının yine bir karĢılığı olarak

Ankara‟daki milliyetçi Ģâirlerle bir çeĢit sokak gösterileri yapmayı düĢündük. Ġlk seçtiğimiz de rahmetli

Mehmet Emin Yurdakul oldu. Kendisini birliğe davet ettik, biraz oturduktan sonra baĢta Behçet Kemal,

otuz kadar arkadaĢın ortasında Samanpazarı‟ndan Belediye‟ye doğru yürümeye baĢladık.” (Ağaoğlu;

1978, 22).

Ġlerleyen günlerde Genç Türk Edebiyat Birliği‟nin üyeleri, baĢka bir polemik çıkarmak için

Yakup Kadri‟yi, kendilerine hedef olarak seçerler. Bu seçim, tesadüfî bir tercih değildir. Çünkü Yakup

Kadri o dönemin, en önde gelen kalem sahiplerinden biridir. Yakup Kadri‟nin fikirlerini ve eserlerini

hedef alan “Kendisini Peygamber Zanneden Adam” isimli yazı, Hep Gençlik dergisinin ikinci sayısında

yayımlanır.
30

 Yazıyı yazan kiĢi belli değildir ama Samet Ağaoğlu makaleyi kendisinin kaleme aldığını

ifade ediyor:

“Derginin Nisan 1930 tarihli ikinci sayısının ilk yazısı. Ġmza yok, ama yazan ben. Yazının ismi

de „Kendisini Peygamber Zanneden Adam‟. Yakup Kadri Karaosmanoğlu‟nun romanlarını isimlerini

söylemeden çıkıĢ tarihlerine göre bir adamın ruhundaki bunalımın perdeleri olarak ele alıyor; eserleri

değil, yazanı tahlil ediyor, sonunda da Karaosmanoğlu‟nun kendisini peygamber zannettiği hükmüne

varıyordum. Bana bu yazıyı yazdıran daha çok hissi sebeplerdi. ” (Ağaoğlu; 1978, 18).

Fakat Yakup Kadri, onların bu yazısına baĢka bir dergide çıkan makalesiyle cevap verir. Bunun

üzerine Birlik, Hep Gençlik dergisinin bir sonraki sayısı olan [aynı zamanda son sayısıdır] üçüncü

sayısında bir özür dileme yazısı yayımlar. Bu özür yazısını kaleme alan da ilk yazıyı yazan Samet

Ağaoğlu‟dur:

“Rahmetli Karaosmanoğlu bu yazının cevabını hemen verdi. Cevap, derginin Mayıs 1930 tarihli

üçüncü sayısında yine benim yazdığım bir çeĢit özür dileme ile birlikte çıktı.” (Ağaoğlu; 1978, 19).

30 Bir sonraki cümlede de ifade edildiği gibi bu yazıyı kaleme alan Samet Ağaoğlu‟dur. Samet Ağaoğlu‟nun Hep

Gençlik dergisinde Adnan Sacit müstearıyla baĢka yazıları da çıkmıĢtır. (Ağaoğlu; 1978, 74).

Yeni Türk Edebiyatının Devirleri ve Genç Türk Edebiyatı Birliği 595

Turkish Studies

International Periodical For the Languages, Literature

and History of Turkish or Turkic

Volume 6/1 Winter 2011

Genç Türk Edebiyatı Birliği‟nin iki yıl gibi kısa bir ömrü olmuĢtur. Birliğin yayın organı olan

Hep Gençlik dergisinin yayın hayatını üç sayıdan fazla devam ettirememesi de bu birliğin uzun ömürlü

olmamasında etkili olmuĢtur diye düĢünülebilir. Dağılma sürecine giren birliğin üyeleri arasında 1950‟li

yıllara kadar, yani siyasete girinceye kadar, herhangi bir kırgınlık veya dargınlık olamamıĢtır. Genç Türk

Edebiyatı Birliği‟nin en önde gelen kiĢisi olan Samet Ağaoğlu anılarında, bu derneği Ģu cümlelerle

değerlendiriyor:

“Ġki yıl yaĢayabilen bir Edebiyatçılar Birliği, ancak üç sayı çıkabilmiĢ bir dergi. Ama son elli

yılın edebiyat tarihinde yer alabildi. Ahmet Muhip Dranas, Behçet Kemal Çağlar, Hamit Macit Selekler

gibi Ģöhretler hemen hemen ilk eserlerini Hep Gençlik‟te yayınladılar. Benim ilk hikâyem, ilk yazılarım

yine orada çıktı. Hıfzı Oğuz Bekata yazı hayatına bu dergide baĢladı.” (Ağaoğlu; 1978, 53).
31

KAYNAKLAR

AĞAOĞLU Samet, Babamın ArkadaĢları, ĠletiĢim Yayınları, Ġstanbul 1998

AĞAOĞLU Samet, Ġlk KöĢe, Ağaoğlu Yayınları, Ġstanbul 1978

AKAY Hasan, Servet-i Fünun ġiir Estetiği, Kitabevi Yayınları, Ġstanbul 1998

AKYÜZ Kenan, Modern Türk Edebiyatı‟nın Ana Çizgileri, Ġnkilap Yayınları, Ġstanbul 1995

BĠROL Babacan, Ara Nesil‟de Tenkit, Ġstanbul Üniversitesi Sosyal Bilimler Enstitüsü, YayımlanmamıĢ

Doktora Tezi, Ġstanbul 1993

ÇINARLI Mehmet, “Hisar”,Türk Dili ve Edebiyatı Ansiklopedisi, Cilt:4, Dergâh Yayınları, Ġstanbul

1981, s.242

EMĠL Birol, Türk Kültür ve Edebiyatından; Meseleler, Akçağ Yayınları, Ankara 1997

EMĠROĞLU Öztürk, Türkiye‟de Edebiyat Toplulukları, Akçağ Yayınları, Ankara 2003

ENGĠNÜN Ġnci, “Cumhuriyet Dönemi Türk ġiiri”, Türk Dili Dergisi, N:481-482, (1992), s.565

ENGĠNÜN Ġnci, Cumhuriyet Dönemi Türk Edebiyatı, Dergâh Yayınları, Ġstanbul 2008

ERCĠLASUN Bilge, Ġkinci MeĢrutiyet Devrinde Tenkit, Türk Kültürünü AraĢtırma Enstitüsü Yayınları,

Ankara 1995

ERCĠLASUN Bilge, Yeni Türk Edebiyatı Üzerine Ġncelemeler, Akçağ Yayınları, Ankara 1977

KAPLAN Mehmet, Tevfik Fikret, Dergâh Yayınları, Ġstanbul 1993

KAPLAN Mehmet, Türk Edebiyatı Üzerinde AraĢtırmalar, Dergâh Yayınları, Ġstanbul 1987

KAPLAN Ramazan, ġiirimizde Ġkinci Yeni Hareketi, , Ankara Üniversitesi Sosyal Bilimler Enstitüsü,

YayımlanmamıĢ Yüksek Lisans Tezi, Ankara 1981.

KAPLAN Ramazan, Edebiyat Eseri KarĢısında Edebiyat Tarihçisinin Sorumluluğu, Hece, N:135, (2008),

s.56

KARADENĠZ Abdürrahim, Vasfi mahir Kocatürk‟ün (Büyük) Türk Edebiyatı Tarihi, Hece,

N:135,s 90

KERMAN Zeynep, “Fecr-i Ati”, Türk Dili ve Edebiyatı Ansiklopedisi, Cilt:3, Dergâh Yayınları, Ġstanbul

1979, s.173

31 Topluluk dağıldıktan sonra grubun üyelerinden Hıfzı Oğuz Bekata, Çığır adında kendi dergisini çıkardı. (Ağaoğlu;

1978, 17).

596 Abdullah ACEHAN

Turkish Studies

International Periodical For the Languages, Literature

and History of Turkish or Turkic

Volume 6/1 Winter 2011

KÖPRÜLÜ Fuat, Türk Edebiyatı Tarihi, Ötüken Yayınları, Ġstanbul 1986

LANSON Gustave, Tarih-i Edebiyatta Usul, Çev: Yusuf ġerif, Remzi Kitabevi, Ġstanbul 1937

NARLI Mehmet, Resimli Türk Edebiyatı Tarihi, Hece, N:135,s.73

OKAY Cüneyd, Türk Yurdu, Akçağ Yayınları, Ankara 2006

OKAY Orhan, “Edebiyatımızın BatılılaĢması Yahut YenileĢmesi”, Büyük Türk Klasikleri, C.8, Ötüken-

Söğüt Yayınları, Ġstanbul 1988, s.306

OKAY Orhan, “Yirminci Yüzyılın BaĢından Cumhuriyete Yeni Türk ġiiri”, Türk Dili Dergisi, Sayı:481-

482, (1992) , s.290

OKAY Orhan, BatılılaĢma Devri Türk Edebiyatı, Dergâh Yayınları, Ġstanbul 2005

OKAY Orhan, KonuĢmalar, Akçağ Yayınları, Ankara 1998

ÖKSÜZ Yusuf Ziya, Türkçenin SadeleĢme Tarihi Genç Kalemler ve Yeni Lisan Hareketi, Atatürk Kültür,

Dil ve Tarih Yüksek Kurumu-Türk Dil Kurumu Yayınları, Ankara 1995

ÖZARSLAN Ersin (1994), Bir Ara Nesil Edebiyatçısı ve Gazetecisi Mustafa ReĢid Bey Hayatı ve

Eserleri, Atatürk Üniversitesi Sosyali Bilimler Enstitüsü, YayımlanmamıĢ Yüksek Lisans Tezi,

Eruzurum

ÖZDEMĠR Emin, Türk ve Dünya Edebiyatı, Kültür Bakanlığı Yayınları, Ankara 1994

ÖZKIRIMLI Atilla, Tarih Ġçinde Türk Edebiyatı, Ümit Yayıncılık, Ankara 1995

PARLATIR Ġsmail, “XIX. Yüzyıl Yeni Türk ġiir”, Türk Dili Dergisi, Sayı:481-482, (1992), s. 10

SAĞLAM M.Halil, “Ġkinci MeĢrutiyet Dönemi Türk Basınında Rübab Dergisinin Yeri ve Önemi”,

Balıkesir Üniversitesi Sosyal Bilimler Enstitüsü Dergisi, N:21, (2009), s.436

SAĞLAM Nuri,“Medeniyet Tarihimizin En Girift Labirenti: Türk Edebiyatı Tarihi”, Türkiye

AraĢtırmaları Literatür Dergisi, N:7, (2006), s.22

SAZYEK Hakan, Cumhuriyet Dönemi Türk ġiirinde Garip Hareketi, Türkiye ĠĢ Bankası Kültür

Yayınları, Ankara 1996

TANPINAR Ahmet Hamdi, 19.Asır Türk Edebiyatı Tarihi, Çağlayan Kitabevi, Ġstanbul 1988

TANPINAR Ahmet Hamdi., Edebiyat Üzerine Makaleler, Dergah Yayınları, Ġstanbul 1977

TUNAYA Tarık Zafer, Türkiye‟de Siyasi Partiler, ĠletiĢim Yayınları, Ġstanbul 2007

TUNCER Hüseyin, BeĢ Hececiler, Akademi Kitabevi, Ġzmir 1994

TURAL Sadık Kemal vd, Türk Dünyası El Kitabı, Türk Kültürünü AraĢtırma Enstitüsü, Ankara 1992

ÜLKEN Hilmi Ziya, Türkiye‟de ÇağdaĢ DüĢünce Tarihi, Ülken Yayınları, Ġstanbul 1992

WELLEK, R. ve Warren, A., Edebiyat Biliminin Temelleri, Çev: Ahmet Edip Uysal, Kültür ve Turizm

Bakanlığı Yayınları, Ankara 1983

Yıllık 1962, Türk Edebiyatçılar Birliği Yayınları, Vatan Yayınları, Ġstanbul 1963.

