

BİLGİ YAYINLARI/ ÖZEL DİZİ: 29 / 3

ISBN 975 - 494 - 283 - 8 (Tk. No.)
ISBN 975 - 494 - 297 - 8 (3. Kitap)
92. 06. Y. 0105. 0414

Birinci Basım 1987
Genişletilmiş İkinci Basım
Şubat 1992

BiLGi YAYINEVI
Meşrutiyet Cad. 46 ı A
Telf 431 81 22-434 12 71

434 49 98 -434 49 99
Faks 431 77 58
Yenişehir - Ankara

BiLGi DAGITIM
Babıali Cad. 19 ı 2
Telf 522 52 01 -526 70 97
Faks 527 41 19
caaaıoaıu - lstanbul

ŞUKRAN KURDAKUL

""' ..

ÇAGDAŞTURK
EDEBİYATI
ili

CUMHURİYET DÖNEMİ / 1. Kitap

- ŞiiR -

BİLGİ YA YINEVİ

kapak düzeni : fahri karagözoğlu

dizgi faruk kaya
tel: 230 85 76

baskı : cantekin matbaacılık yayıncılık
tica ret ltd. şti.
tel : 433 30 84 - 435 83 56

·ŞÜKRAN KURDAKUL

QAGDAŞ.TÜRK EDEBiYAT!

1. Meşrutiyet Dönemi ı ı. Kitap

2. Meşrutiyet Dönemi '/ il. Kitap

3. Cumhuriyer Dönemi l ı. �itap

4, Cumhuriya·t Dönemi / 11. Kitap

Çalışrnanun g6rllnıMz eıuk(isi
SeblUI KURDHUL '•

İÇİNDEKİLER

Çağdaş Türk Edebiyatı Cumhuriyet Dönemi Şükran Kurdalcul. 1 3

K URT UL UŞ S AV AŞI'NIN UTK US U:
Y EN İ TÜRK İY E

K u r t u 1 Ufl Sa va111 ' n ı n Utkusu : Yeni T ü r k iye 1 7
"İnkılap Türk iyesi" ve Kemalizm 2 1

Öte k i Akımlar 24
Milliyetçilik 24
İslamcı Akım 2 8
Sosyalizm . 3 l

Di li m iz i n Öz l e11m e S a v a111m ı 35

D ö n e m i n B a11lac a Ed e b iyat De rgi l e r i 39
l 930 - l 940 Yıllarında. . . 4 l
l 940 - l 950 Yıllarında.. 43

Şi i r H a r e k e t le r i .. .46
�Milli Edebiyat" Akımına Bağlı Gelişmeler 47
Karşıt Görüşler . 49

Dergah Hareketinden Kaynaklanan İdealist Çizgi. 5 1
Toplumcular Gerçekçiler 5 4
Garipçiler 5 9

r N az ım H i k m et ... � 61
" Serbest Nazım da" İlk Örnekler 63

Nazım Hikmet'ten Örnekler.. . 80

Kırk Haramiler'in Esiri (80). Bedrettin Destanı'ndan (8 1),
Bugün Pa:r.ar (8 l) . Çankırı Hapisanesi'nden Mektuplar'dan (82),
Kuvayi Milliye'den (83). Ölüme Dair (87), Şaban Oğlu Selim
ile Kitabı (89), Japon Balıkçısı (90). Kanter İçinde (91),
Sebastian Bah'ın l Numaralı Dominör Konçertosu (9 1),
Paris Üstüne Bilmeceler (93), Son Otobüs (94).
Saman Sarısı'ndan (95).

Ah m e t H a m d i T a n p ı n a r 98
Ahmet Ham di Tan pmar' dan Örnekler 104

Ne İçindeyim Zamanın (104), Hatırlama (1 04),

Bursa'da Zaman (1 05), Ey Kartal Bakışlı (106),
Her Şey Yerli Yerinde (1 06).

K e m a 1 e t t in K a m u . 107
Kemalettin Kamu 'dan Örn�k . 109

Zaman İçinde 009).

Ahm e t K u ts i Te c e r . 110
Ahmet Kutsi' den Örnekler . 112

Halay 012), Besbelli (112).

Erc ü m e n t Behz a t La v . 113
Ercüment Beluat lav' dan Örnekler . 116

Maden Kuyuları 016). Tohum 017), Serenadlar (1l7).
Telli Haseki O l 7).

Ö m e r B ed re t t i n U!fa klı . 118
Ömer Bedrettin 'ten Örnekler . 120

Kiraz Bayramları 020). Deniz Sarhoşları 020).

N e c i p F az ıl Kı sak ü r e k . 121
Necip Faz ıl 'dan Örnekler . 125

Tabut 025), Nolctüm 025). Bendedir 026), Bu Yağmur 026),
Şür Miir 026), Otel Odalan 027). Kaldınmlar/l 027). Senfoni 028).

A r i f N i ha t A sy a . 129
Arif Ni hat Asya 'dan Örnek ... 131

Rubailer 031).

Beh ç e t K e m al Ç a ğl a r . 132
Behçet Kemal Ç.ağlar'dan Örnek . 134

On Yıldan Sonra 034).

Ah m e t M u h i p D ı r a n a s . 135
Ahmet Muhip Dıranas'tan Örnekler . 139

Sokak(l39), Kar(l39), Fahriye Abla 040),0lvido(l4l).Agn(l42).

k Hasa n İ z z e t t i n D in a mo . 147
Ha san İzzettin Dinamo'dan Örnekler . 150

Eleji'den (150). Bir Mapushane Türküsü (150),
Sonnet (151), Sürgünde Bir Kuytu (152).

As a f H a 1 e t Ç e 1 e b i . 153
Asafllalet Çelebi 'den Örnekler

Fransa İçin Şiir (155). Tahtadan Yaptığım Adam (155),
İbrahim 056). İnsanlar (156).

Cah it S ı t k ı Tar a n c ı . 157
Cahit S. tkı Tarancı'dan Örnekler 161

Ölümden Sonra (161), Gün Eksilmesin Penceremden 061),
Garip Kişi O 61), Otuz Beş Yaş Şiiri O 62),
Memleket İsterim (163), Bir Şey 063).

Z i y a Os m a n S ab a 1 64
Ziya Os man Saba' dan Örnekler 166

Her Akşamki Yolumda (166), Eller (1 67).

R ı fa t 1 l g a z 1 68
Rıfat llgaz'dan Örnekler ... 1 71

Afişim 0 71), Bilsem ki (1 7 1), Şiirde (1 72),
Meryemin Reşit (1 72). Sahipsiz (1 72), Aydın Mısın (1 73).

Atık V e y s e l · :: · 1 74
�ık Veyııel'den Ornekler 1 76

Dalgın Dalgın Seyreyledim Alemi (1 76),
Uzun İnce Bir Yoldayım (1 76), Güzelliğin On Par' etmez (1 77).

B e d r i R a h m i Ey u b o ğ 1 u 1 78
Be dri Rah mi' den Örnekler. 1 80

Bahçeler Dolusu (1 80), Paramparça (l 80), Çakıl (1 81),
Karadut (1 81), Sitem (1 81).

ce lal s ı l a y ı 82
Celal Sılay' dan Örnekler 1 84

Sual (1 84), Madem ki!.. (1 84), Haziran Şii'ri (185).

F a z ı 1 H ü s n ü D a ğ l a r c a 1 86
Toplumsal Şiirler .. 1 91
Destanlar . 1 92
Fa7.ıl H üsnü Dağlarca'dan Örnekler 1 95

Nasihat (1 95), Toprak (1 95). Çağlarda (1 96),
Kız ılırmak Kıyıları (197). Mustafa Kemal'in Sancaktarı
1. İnönü'de (198). İki Sessizlik (1 98). Dışardan Gazel (199).

Toplumda (1 99). Çankaya'daki (200),
Sayrı Düştük Gecelerden İçeri (200).

Orha n V e l i K a nık 2 01
Orhan Veli'den Örnek ler 206

Güzel Havalar (206). Söz (206), Değil (206),
Kitabe-i Seng-i Mezar (207), Galata Köprüsü (2 07),
İstanbul'u Dinliyorum (2 08), Hürriyet'e Doğru (209),
Birdenbire (209).

Okt a y Ri fa t 2 1 0
Oktay Rifat'taıı Örnek ler 2 1 5

Kadeh (2 1 5), Tecelli (2 1 5), Bir Otelin İki Odası (2 1 5),
Uludağ Sok:ık Satıcıları (2 1 6), Telefon (2 1 6), Kervan (2 1 7),
Elleri Var Ôzl{llrllit(üıı (2 1 H), Harç Çeken İşçiler (2 1 9).

M e l i h Ce vd e t A n ıl a,r 220
Melih Cevdet Anday'dan Örn�k ler 225

Ağız Mızıkası (225). Şinanay (225), Dursun Bebeğe Ninni (225),
Telgrafhane (226). Tohum (226).Anı (227).
Kolları Bağlı Odysseus'tan Birinci Bölüm (228),
Karacaoğlan'ın Bir Şiiri Üzerine Çeşitlemeler (228).
Paris'te Eski Bir Evde (229).

İ 1 h a n 8 e r k 230
İ lhan Berk'ten Örnekler ... 233

Bu Şiir Kömür Kokar (233). Ben Senin Krallığın
Ülkene Yetiştim (235). Yavaş Yavaş Geçtim
KalabalıklarınArasından (235). Galata'nın Eski Bir
Sokağında (236), Üç Kez Seni Seviyorum Diye Uyandım (236).

Ca h i t l rga t 237
Cahit lrg2t'tan Örnekler 239

Rü�rlannı Konuşuyor (239). Ağaç (239), Perişan (240), Uyku (240).

8 e h ç e t N e c a t i g i l 24 1
Behçet Necatigil'den Örnekler 246

Evin Halleri (246), Sınır (216), Kitaplarda Ölmek (247),
Korku (247). Çocuklar (248), Solgun Bir Gül Dokununca (248),
Hüthüt (249).

A. K ad ir . 250
A. Kadir'den Örnek ler 2 52

Cibali (252). Çile (252). Bir Kayısı Ağacı (2 53).

Cah it K ü l eb i 2 56
Cahit K ülehi' den Örnekler 2 58

İstanbul (258), Sivas Yollarında (258). Atatürk Kurtuluş
Savaşı'nda (259), Tokat'a Doğru (260), Ağıt (260).

O r h o rt Arı b ur n u 26 l
Orhon An burnu'dan Ömek1er 263

Süvari (263), Şifre (2 63), Kasap (263).

N a h it U l v i A kgü n 264
Nahit U lvi �n 'den Örnekler 266

Kar Yağıyor Istanbul'a (266). Eksilen Gökyüzü (266),
Duygulara Övgü (2 66).

Ceyh u n A t u f K a nsu 267
CeyhunAtufKaneu'dan Ömekler . . . 270

Bağımsızlık Gülü (2 70). Yüreğim Bir Kilimdir Yayladan (27 1).
Sevgi'ye Ağıt (271), İzdüşüm (272).

Sa 1 ah B i rse 1 273
Salah Birsel'den Örnekler . . . _ . 275

HacivatınKarısı (275), Şiirler Şiiri (275), Suz-i Dilara (276).

M . N i ya z i A k ı n c ı o ğ 1 u 2 77·
M. NiyaziAkıncıoğiu'dan Örnekler 279

Bursa (279), Edirne (280), İtiraf-ıAşk (282).

S a b ah a t t i n K u d re t A k s a l 283
Sabahattin Kudret Akııal'dan Örnekler . 285

Bir Sabah Uyanmak (285), Eski Aydınlık (285), YitikZı.man (286).

Ö m e r F ar u k T o p r a k 287
Ömer Faruk To prak'tan Örnekler . 290

Yalnız Sen Değil (290), Dağda Ateş Yakanlar (291).
Bedrettin İçin Gözyaşı Yerine Bir Sonnet (292).

N e c at i C u m a 1 ı 293
Necati Cumalı'dan Örnekler 296

Hürriyete Övgü (296), Ölen Ömer'in Karısının Ağıdı (297),
Kısmeti Kapalı Gençlik (297), Sabahları Severim,
Oldum Bittim (298), Bir Ana (299).

E n v e r G ö k ç e 300
Enver Gökçe'den Örnekler 302

Dost (302), Uyan Alim (304).

M e h m e d K e m a 1 .. 305
Mehmed Kemal ' den Örnekler . • . • . • • • • • • • . . • 307

Y.eni Değirmen (307). Bahar Bir Bezirgan Olmuş (307),
Eğilip Suyunu İçtiğimiz Çeşme (308).

Ö z d e m i r As a f . 309
Özdemir Asaftan Örnekler 311

Kafile (31 l). Müzik için (31 l), Susmanın İkinci Yüzü (31 l),
Sana (3 1 l), Üçün (31 1).

At t il a İl h a n 3 1 2
Attila f lhan' dan Örnekler . 316

Cebbar Oğlu Mehemmet'ten (3 l 6), Üçüncü Şahsın Şiiri (316),
Ben Sana Mecburum (31 7). Emekçiye Gazel (318),
Grev Oylaması (31 9), Kim Kaldı (31 9), Zeynep Beni Bekle (320),
Mustafa Kemal (321).

D öne mi n B a ı;ı lı c a Ş a i r 1 e r i 323

D i z i n . 325

ÇACIDAŞ TÜRK EDEBIYATI CUMHURiYET DÖNEMi

Çağdaş Türk Edebiyatı/Meşrutiyet Dönemi'nde kişiliklerini 1920'1i yıllardan önce bu­
lan şair ve yazarlarla bağlı oldukları düşün-sanat hareketlerini görmüştük.

Bu kitap 1920 ile 1950 yıllarını kapsamına alıyor.
Yeni Türkiye'nin kuruluş dönemi sayabileceğimiz bu otuz yıl, Kurtuluş Savaşı utku­

sunun yarattığı toplumsal koşulları da içinde geliştirir.
Bu koşulların edebiyatımızı da derinden etkilediğini biliyoruz. Şiirle birlikte yüzyılın

başında ilk erişkin örnekleri verilen, roman ve öykü türlerinde çok belirgindir bu değişme­
nin etkileri.

- Dil bilinci ve getirdiği yapısal kaygılar yönünden.
- Yazarların toplumsal konumlarını algılamaları yönünden.
Aldığımız otuz yıllık dönem içinde bu özellikleri değerlendirmeye çalışırken, ilk iki ki­

tapta olduğu gibi, iki temel ilkeyi göz önünde tuttuğumuzu belirtelim:
1) Edebiyat hareketlerini toplumsal koşullardan soyutlamadan vermek.
2) incelediğimiz şair ve yazarların sanatlarına yaklaşırken geçtikleri aşamaların be­

lirmesine özen göstermek.
Cumhuriyet Dönemi adını verdiğimiz bu kitapta Nazım Hikmet, Necip Fazıl; 4. kitap­

ta da Nurullah Ataç, Memduh Şevket Esendal, Sabahattin Ali, Sait Faik gibi öncülerden
başlayarak ilk yapıtları 1940'11 yıllarda çıkan yüzü aşkın şair ve yazarla bağlı oldukları dü­
şün edebiyat hareketlerini göreceğiz.

ŞÜKRAN KURDAKUL

11

KURTULUŞ SAVAŞl'NIN UTKUSU :
YENi TÜRKiYE

� 1 KURTULUŞ S�VA
.�

I'N
_
IN UTKUSU: 1 s.ı

YENi TURKIYE :

Sevr Antlaşması emperyalizmin yarı sömürge durumuna getirdiği Os­
manlı lmparatorluğu'nu tarihten silme amacını belgelemişti. Lozan, dört yıl
boyunca "kapitalizme ve emperyalizme karşı savaşmayı gerekli gören"
Anadolu insanının bağımsızlık bilincini onayladı.

Sevr, boyun eğen eskinin; Lozan, ulus olma aşamasındaki yeninin sim­
gesiydi. Ortaçağ artıklarına, skolastiğe, derebey kalıntılarına, liman burju­
vazisine dayanan eski, tüm kurumları ile çökerken; yeni özellikle kendi ni­
teliğini algılayarak çıktı tarih sahnesine.

" Kimim ben?"
Osmanlının emperyalizme teslim olduğu aşamada durumunu algılayan

asker-sivil okumuş ara tabakanın bireyleri bu sorunun karşılığını dil ve ta­
rih bilincinde buldular.

Konuştukları dil Türkçeydi.
Ayrıca imparatorluğu oluşturan Yunan, Sırp, Bulgar halklarının da kur­

tuluş savaşlarını yaparak varoluşlarını kanıtladıklarını biliyorlardı.
Bu nedenle Osmanlı devletinin teslim olmasına karşın, silahlarına sarı­

larak kendilerini ortaya koyma olgusunu tarihsel bir birikimin ifadesi ola­
rak yorumlayabiliriz.

Mustafa Kemal Paşa, işbirlikçi hükümetlerin engellerine karşın, bu biri­
kimi değerlendirerek Balıkesir, Alaşehir, Erzurum, Sivas kongrelerini örgüt­
leme ustalığını göstermiştir.

Türkiye Büyük Millet Meclisi bu ustalığın ürünüdür.
Damar Ankoğlu'nun saptamasına göre 380 üyenin bulunduğu Mecliste

sivil (1 67), asker (51), ilmiyye (61) kökenli okumuşlar 279 milletvekilliği

1 7

CUMHURIYE·r DONEMi

ile temsil edilmiştir. Çiftçi, toprak sahipleri (46), tüccar (36), aşiret reisi
(1 0), tarikat şeyhi (8) gibi katmanlardan gelenlerin sayısı ise ancak 1 00 do­
layındadır.

Meclisteki iki gruptan birincisini oluşturan Müdafaa-i Hukukçularda
radikal, ikinci gruptakilerde muhafazakar eğilimlerin ağır bastığı söylene­
bilir.

Mustafa Kemal Paşa, 1 92 1 Anayasasının taslağını hazırladığı evrede
ulusal savaşımın nedenlerini şöyle açıklamıştır:

Halkçılık toplum düzenini emeğine, hukukuna dayandırmak iste­
yen bir sosyal doktrindir. Efendiler! Biz bu hakkımızı korumak, ba­
ğımsızlığımızı güven altında bulundurabilmek için, toptan, milletçe
bizi mahvetmek isteyen emperyalizme karşı ve bizi yutmak isteyen
kapitalizme karşı milletçe savaşmayı uygun gören bir mesleği takip
eden insanlarız.

Burada kapitalizme ve emperyalizme karşı bir mesleği (öğretiyi, doktrini)
benimsediklerini belirtirken, rejimin değil, direnç hareketinin adını koymuş­
tu Mustafa Kemal Paşa. Gerçekte, rejimin karakteri, zaferden sonra milli,
bağımsız, halkçı, cumhuriyetçi ve laik devlet ilkelerinin vazgeçilmezliğini ön­
gören bir düşünsel yapı içinde oluşmaya başladı. Ve andığımız terimler de
kullanılmaz oldu.

Öte yandan bu aşamada, muhafazakar grupların desteğini çekmesine
karşın, özellikle il. Meşrutiyet döneminde mil liyetçilik akımının öncüsü du­
rumunda olanlar, Mustafa Kemal Paşa'nın görüşleri doğrultusunda hare­
ket ettiler.

Ziya Gökalp, Hakimiyet-i Milliye, Yeni Gün, sonra Cumhuriyet gazete­
lerindeki yazılarında milliyetçilik, halkçılık, batı medeniyetçiliği ve cumhu­
riyetçiliRin "dört büyük mefkure" olduğunu ifade ederken, ı Türkçülüğün
1-:sasları'nda " Gazi Mustafa Kemal hazretlerinin İrşad ve rehberliğine" inan­
cını helirtiyordu.2

Dünemin öteki radikalleri de milliyetçiliği teokratik devleti savunan İs­
lamcılığa, cumhuriyetçiliği Osmanlıcılığa, halkçılığı sınıf savaşımına karşıt
ilkeler olarak kabul ettikleri için "milli birlik" ü lküsüne aykırı görmediler.

Cumhuriyet Halk Partisi tüzüğünde "halk mefhumunun herhangi sınıfa
münhasır olmadığı" vurgulandı.

Mustafa Kemal Paşa, İzmir iktisat Kongresi'ni açış konuşmasında " mil­
li ekonomi" anlayışını açıkladığı gibi "halk, halk hükümeti, halkçı lık" kav­
ramları üzerinde durarak ulusu oluşturan toplumsal sınıf ve katmanların
birbirleriyle büyük çıkar çelişkileri olamayacağını şöyle anlattı:

Bu dakikada samilerim (dinleyicilerim) çiftçilerdir, sanatkarlardır,
tüccarlardır. Ve ameledir. Bunların hangisi yekdi�erinin muarızı ola -

1. Ziya Gökalp, Makaleler IX, sf. 108 (Haz. Şevket Baysanoglu, l 'IHO).
2. Ziya Gökalp, Türkçü/ütün Esasları, sf. 169 (10. bas. 1�73).

18

KURl'Ul.U� SllVll)l'NIN Ul"KUSU: Y�NI TORKIYE

bilir. Çiftçinin sanatki1ra , s ;ınatkarın çiftçiye ve çiftçinin tüccara ve
bunların hepsine, yekc.li�crine ve ameleye muhtaç olduğunu kim inkar
edebilir?

Bugün mevcut olan fabrikalarımızda ve daha çok olmasını temenni
ettiğimiz fabrikalarımızda kendi amelemiz çalışmalıdır. Müreffeh ve
memnun olarak çalışmalıdır. Ve bütün bu saydığımız sınıflar aynı za­
manda zengin olmalıdır3

1923 sonrasında toplumsal sınıf ve kesimlerin tümünü birden refaha ulaş­
tıracak yolun " milli iktisat" politikası olduğu kabul edilmiştir. Dönemin ik­
tisat Vekili Mahmut Esat, kongrede bu politikanın ana hatlarını şöyle çizer:

Biz iktisadi mektepler tarihinde mevcut mekteplerden hiçbirine
mensup değiliz. Ne (bırakınız yapsınlar, bırakınız geçsinler) mektebi­
ne, ne de sosyalist, komünist, etatist veya himaye mekteplerinden de­
ğiliz. Bizim de yeni Türkiye'nin yeni iktisadi manasına göre yeni bir
iktisat mektebimiz vardır. Buna ben (Yeni Türkiye iktisat Mektebi)
diyorum. Yukarda zikrettiğim mekteplerden hiçbirine mensup olma­
makla birlikte, memleketimizin ihtiyacına göre bunlardan istifade
edeceğiz, etmeyi de ihmal etmeyeceğiz. Yeni Türkiye muhtelit bir ik­
tisat sistemi takip etmelidir. iktisadi teşebbüs kısmen devlet ve kıs­
men şahsi teşebbüs tarafından deruhte edilmelidir.4

Mahmut Esat'ın izleneceğini belirttiği iktisat politikası, kongrede ağırlığı
olan iş çevrelerinin temsilcileri tarafından benimsenerek tam destek görmüş­
tür. Bu politika, gerçekte asker-sivil orta tabakanın kendi geleceğinin güven­
cesini Anadolu ve yerli lstanbul tüccarının geleceğinde aradığını gösteren
ideolojik planda bir bütünleşme/uzlaşma çabası olarak yorumlanabilir.

Nitekim devlet müdahalesinin en az düzeyde kaldığı 1923-30 dönemin­
de özel girişimciler ile okumuş orta tabakanın iktidardaki kimi unsurları,
çoğunluğu yabancı sermayenin egemen olduğu şirketlerde buluştular.5

Atatürk'ün yazarlarından Yakup Kadri Karaosmanoğlu, anılarında bu
genel görünüşün perde arkasını şöyle anlatır:

Bu sıralarda bence bu hadiselerin en önemlisini teşkil eden dünkü
milli mücadeleciler ve o günkü devrimciler kadrosunun bir kazanç ve
menfaat şirketi karakteri taşımaya başlamasıydı. Bunların kimi arsa
spekülasyonları, kimi idare meclisi azalıkları, kimi taahhüt işleri, kimi
de her türlü şekil lerde komisyonculuk peşine düşmüş bulunuyordu. 6

CHP'nin organı olduğunu bildiğimiz " Ulus" gazetesinin başyazarı Falih
Rıfkı Atay ise Çankaya (1 969) adlı yapıtında, yönetimdeki " işadamla­
rı"nın girişimciliğine şöyle değinmektedir:
3. Gündüz Ôkçün , Türkiye iktisat Kongresi, sf. 255-256 (19 68).
4. A.g.e., sf. 262.
5. Birçok örnek arasında istiklal Mahkemesi başkan !arından, iş Bankası ve Cumhuriyet Halk

Partisi yönetim kurulu üyesi, Bahriye Vekili Binbaşı Ihsan Bey ve :ırkadaşlarının (Bilecik
Milletvekili Dr. 1-"ikret ve Enver Paşa'nın eniştesi Nazım Bey) kurdukları, "Yavuz-Havuz"
l>avası'nda yargılanmalarına yol açan anonim şirket :ınılahilir.

6. Y:ıkup Kadri Karaosmanoğlu, Politikada Kırk Beş Yıl, sf. 86 (1. has. 1968).

19

C U M H URiYET D O N E M i

İşleri yalnız idealist taraftan görenler, yeni bir Batı Türkiye'sinin ve
bu Türkiye içinde yeni bir topluluğun kuruluş savaşına katılmanın şev­
ki yanında her şeyi unutuyorlardı. Bu heyecanı duymayanların hatırla­
dıkları tek şey nüfuzlarını satmaktan ibaretti. Para kazanmaları için
tek sermayeleri de nüfuzları idi.7

1930'lu yıllarda devletçi uygulamaların başlaması üzerinde Türkiye Bü­
yük Millet Meclisi'nde tepkiler, artık siyasal nüfuzlarının yanı sıra serma­
yeleri de olan öğelerden geliyordu. Bunlar, Cumhuriyet Halk Partisi'nin
programında "aşırı devletçilik fikirlerine yol açmayacak bir vuzuh " bulun­
masına karşın, "Türk tüccarının kösteklendiğinden", "iş aleminde güven­
sizlik" doğuşundan yakınarak "zaruret varsa devletin fabrika açmasını de­
ğil ", "özel sermayeye yardım etmesini" öngörmekteydiler. Aynı çevreler,
Celal Bayar'ın iktisat Bakanı olduğu evrede (1 932) gene Mecliste özel giri­
şimin yeniden güven kazandığını ifade etmişlerdir.H

iç kapital 1932'lerden sonra, bu güven ortamı içinde devletten de yar­
dım görerek gelişimini sürdürürken, toprak hukukunda yapılması öngörü­
len değişikliklerin hiçbiri gerçekleşmedi.

Atatürk'ün 1937'de Türkiye Büyük Millet Meclisi'ni açış konuşmasın­
da, "Her şeyden evvel bu memlekette topraksız bir çiftçi kalmamalıdır" bi­
çimindeki uyarılarına karşın, büyük toprak sahipleri ile yandaşları, toprak­
sız köylüye yararlı olabilecek yasaların Meclisten çıkmasını önlediler.

1 945 yılında Meclisten geçen, Çiftçiyi Topraklandırma Kanunu'nun da
köklü bir toprak reformuna temel olabilecek hükümleri uygulanmadığı gi­
bi, 22 Mart 1 950 gün ve 56 1 8 sayıl ı yasa i le temel hedefleri yürürlükten
kaldırıldı.

iç kapital, çıkarına aykırı olan girişimlerin yaşama geçmesini önlemeyi
başardıkça, asker-sivil aratabakanın iktidardaki güçleriyle bütünleşerek
egemen sınıf karakteri kazanmaya başlamıştır. Bu, aynı zamanda, ideoloji­
sinin bilincine varma sürecidir.

Bu süreç içinde egemen sınıfı ve ideolojisini benimseyenler, başta Köy
Enstitüleri gibi çağdaş eğitim kurumlarına karşı çıkarak temel amaçların­
dan saptırmak istemiştir. Başarmıştır. Daha önce laiklik ilkesine aykırı gö­
rülerek kapatılan dinsel eğitim kurumlarının yeniden açılmasına çalışmış­
tır. Başarmıştır. Ceza Yasasının 141 ve 142. maddelerinin kapsamlarının
genişletilmesini istemiştir. Başarmıştır.

Sürecin son halkası ise, eski ve yeni burjuvazinin, demokrasiye geçiş yıl­
larında, ulusal niteliğini yitirdiğini gizleme gereğini bile duymadan, yaban­
cı sermaye ile büyük ölçüde ortaklık kurmasıdır.

7. Falih Rıfkı Atay, Çankaya (1. bas. 1969).
8. Ayrıntılı bilgi iı,in bkz. Korkut Boratav, IOOSoruda Devletçilik, sf. 172-176 (1. bas. 1974).

20

KuK1·uı.uş S11v11şı'NıN UTKUSU: YENi T011KIYE

"İnkılap Türkiyesi" ve Kemalizm
1 923'ten sonra iktidar olan asker ve sivil orta tabakanın siyasal güçleri,

Mustafa Kemal Paşa'nın öncülüğünde, rejimi "inkılap Türkiyesi'', "mill i ve
laik devlet" anlayışının vazgeçilmezliği koşuluna bağlamak istediler.

ilk hedef gelenekseli simgeleyen Halifelik kurumuydu. Nitekim, lslam­
cılarla yandaşlarının tepki lerine karşın kaldırıldı.

Sonra tekkeler, zaviyeler kapatıldı. Ezanın Arapça okunması yasaklan­
dı. Dinin statik hükümlerinden doğduğu kabul edilen tüm eski yasaların ye­
rine, " Medeni Kanun " la hukukun laiklik ilkesi doğrultusunda düzenlen­
mesi istendi.

Arap abecesi değiştiri ldi.
Türk Dili ve Türk Tarihi Tetkik Cemiyetleri kuruldu.
Mustafa Kemal Paşa, önce, topiumsal yaşayışa aykırı ve çağın koşulları

ile uyuşmazlık içinde olan ilkelerden kurtulmak gerektiğine işaret etmişti.
Sonra, Türk devriminin, din bağına dayanan yüzyıllık bir siyasal birim ye­
rine, ulusallık bağına dayanan yeni bir birim koyma amacına yöneldiğini
vurguladı. Ulusun, "sürekli olarak değişip gelişme kuralına dayanan dün­
yasal bir rejim görüşünü benimsediği " kanısındaydı Mustafa Kemal Paşa.
Zaten varolmanın, yaşayabilmenin tek yolu çağdaş uygarlığın teı:nel ilkele­
rini benimsemekten geçiyordu.

Önce de belirttiğimiz gibi, İslamcı ve Osmanlıcı akımların karşıtı olan bu
görüşler -tutucu çevrelerin tepki ve muhalefetine karşın- il. Meşrutryet döne­
minde milliyetçilik akımının öncüleri durumunda olan düşün adamlarınca da
destek gördü.9

Ziya Gökalp, "çağdaş devlet" kavramını sık sık kullandığı Türkçülüğün
Esasları'nda, tüm yasalarda " hürriyete, müsavata, adalete münafi ne kadar
kaideler ve teokrasi ile klerikalizme ait ne kadar izler varsa, hepsine niha­
yet vermek" gerektiğini yazıyordu (sf. 1 58, 10. bas. 1 973).

Mehmet Fuat (Köprülü), Yeni Ses'te çıkan "Asrilik ve Milliyetperver­
l ik" başlıklı yazısında " laik devlet" i lkesinin geniş halk kitlesince de kabul
gördüğünü vurguladı:

Bugün Türkiye Cumhuriyeti siyasi ve içtimai bütün ıslahat hareket­
lerinde başlıca iki büyük prensibe istinat ediyor: 1- Asrilik, 2- Milliyet­
perverlik.

Filhakika asırlardan beri yoksul ve bakımsız kalan Orta Çağ'a ait
müesseselerin tahakkümü altında inkıraz uçurumuna yuvarlanan Türk
milletini kurtarmak için bu iki prensibi kabulden başka çare yoktu. Şi-

9. Dönemin Adliye Vekili Mahmut Esat (Bozkurr) şöyle konuşuyordu: "Türk ihtilalinin ka­
rarı Batı medeniyetini kayıtsız şartsız kendisine mal etmek, benimsemektir. Bu karar o ka­
dar kesin bir azme dayanmaktadır ki, önüne çıkanlar demirle, ateşle yok edilmeğe mah­
kümdurlar." (Medeni Kanunun XV. yıldönümü için; anan: Tarık Z. Tunaya, Türkiye"nin
Siyasi Hayatında Batdılaşma Hareketleri, l bas. 1960)

21

C U M H URI Yf.T D O N EM i

nasi'den başlayarak Ziya Gökalp'e kadar memleketin bütün mütefek­
kirleri, nihayet bu iki prensip üzerinde anlaştılar. Münevverlerin 'şuur­
lu' bir suretle sahip çıktıkları bu kanaat, yavaş yavaş geniş halk kitlesi
arasında da anlaşılmağa başlandı, Türkiye'nin laik cumhuriyet idaresi,
işte bu içtimai zaruretlerden doğmuştur. (9 Eylül 1 926)

Fuat Köprülü'nün de belirttiği gibi, laiklik ve milliyetçil ik, rejimin birbi­
rini tamamlayan iki öğesi olarak eskiye karşıtlığın, dolayısıyla, "inkılabın"
da simgesi durumuna geldi. Mustafa Kemal Paşa ile birlikte dönemin yöne­
ticileri, iktidarı destekleyen güçlere bu üç ilkenin yaşamsal önemini anlat­
maya çalıştılar. Çünkü " milli devlet" in oluşumunu bu ilkelerin yaşama geç­
mesine bağlı görüyorlardı. Bu nedenle "milli iktisat" gibi, " milli kültür" so­
runu da gündemin ilk maddeleri arasında yer aldı. Ve doğrudan Mustafa
Kemal Paşa'nın girişimleriyle Türk Dili ve Türk Tarihi Tetkik Cemiyetleri
kuruldu.

Dönemin eğitim bakanlarından Dr. Reşit Galip, dil ve tarih çalışmala­
rındaki kurumlaşma olayını şöyle anlatır:

1 932, milli kültür hayatımızın rönesansı tarihidir. Milli hayatımı­
zın mühim bir dönüm noktasındayız. Bir cemiyet içinden iki cemiyet
teşekkül etti: Tarih ve dil cemiyetleri. Bir topluluk içinden iki toplu­
luk doğdu: Tarih ve dil toplulukları. Biri geçmişini, öteki Türk istik­
balini göz önünde tutarak, bunu anlatmanın ileri hareketiydi. Biri
Türk tarihinin; öteki, ilk hedefi yarınların ufuklarına bakan milli kül­
türün seferberliAi oldu (Çı g ı r , sayı 1, 1 933).

Dr. Reşit Galip'e göre, "Türk Tarihi hakkında Gazi Mustafa Kemal te­
zi şu esasları içermekteydi: insanlığın beşiği Orta Asya'dır." Dünyanın ilk
uygarlığı Orta Asya'da "Türk ırkı tarafından" yaratıldı. "Türk ırkını ant­
ropolojik ırk tasnifindeki brakisefal-alpli tipi temsil eder." Büyük göçler
doğudan batıya doğrudur. Türk dili, anadildir. Eski ve yeni dönemler (Or­
ta Asya ve lslam) uygarlıklarının kurucu ve yapıcıları Türklerdir. Anadolu
yaylası Orta Asya iklimine uygun olduğu için göç edenler burada toplan­
mış ve paleolitik devir sonlarından itibaren Anadolu Türkleşmeye başla­
mıştır. Bu nedenle "Türklüğün en eski tarihi Orta Asya olduğu kadar Ana­
dolu'da da mütalaa edilebilir. "

Osmanlı tarihinin "hanedan tarihi" olmasına karşılık Gazi Mustafa Ke­
mal tezinin ana öğesi "mil lettir". "Milleti alır, onu okur, onu araştırır, onu
anlatır, hayat ve istikbaline ait di.isturları ancak onun tarihinden çıkarır. "
(Ülkü, sayı 9, 1933)

"Türk Dil inkılabı Hareketi" ise, Türkiye Cumhuriyeti Tarihi (1934)
adlı ders kitabı nda, oku yacağım ız biçimde değerlendirilmektedir:

Türklüğün her sahada istikl:lli ve yükselmesi için bütün yollarda
milli seferberlikler aı;aıı l\iiyiik Reis, 1 932 yılında Türk Dilini kendi
milli, asil benli�iıw kavıı�ııırıııa�a ve kendi benliği içinde zenginleşti­
rerek büyük hir kii lıiir dili lıaliııc getirmeğe karar verdi. Türk dili se-

22

KURTULUŞ SAVAŞl'NIN UTKU�U: YENi TlJRKIYE

kiz dokuz asır kadar zamandan beri gittikçe artan bir ölçüde yabancı
dillerin istilasına uğramış vaziyetteydi. Bir zamanlar bu salgın, cümle­
lerde yalnız fiillerin ve bazı edatların Türkçe kalması derecesine kadar
varmıştı. Büyük halk kitlesinin konuştuğu dil ile okuma yazma öğre­
nenlerin ve öğretme vaziyetinde olanların konuştuğu dil arasında bü­
yük uçurum meydana gelmişti .. /. Yalnız mahdut bir kısım kelimeleri
ile bazı kaideleri türkçe ve yine kelime ve kaide olarak büyük bir kıs­
mı arapça ve acemce olan bir dile bütün Türk halkını en az zamanda
sınırları içine alacak bir milli -kültür yaratmak imkansızdı. işte hundan
dolayı Büyük Gazi dil inkılabı mücadelesini açtı ve bu yeni milli sava­
şı idare etmek üzere 12 Temmuz 1 932 tarihinde Türk Dili Tetkik Ce­
miyeti adlı teşkilatı kurdu. (sf. 263)

Halit Ziya (Uşaklıgil) , Cenap Şehabettin, Ahmet Haşim, Mustafa Şekip
(Tunç) gibi il. Meşrutiyet döneminde Türkçenin özleştirilmesi yolundaki
çabalara karşıt görüşlerin sahibi olan yazarlar bile, bu kez, "milli kültür se­
ferberliği"nin dışında kalmadılar. " Milli Edebiyat" akımına bağlı düşün ve
edebiyat adamları ise hareketin yürütücü kadrosu içinde yer aldı.

1 923-30 yıllarında rej imin karakteri "Cumheriyet Türkiyesi", " inkılap
Türkiyesi", " Milli Devlet" gibi nitelemelerle anlatılmak isteniyordu.
CHP'nin 3. Kurultayında (1 93 1), cumhuriyetçilik, laiklik, milliyetçilik,
halkçılık, devletçilik ve inkılapçılık ilkelerinin yer aldığı "Altı Ok "la simge­
lendirilmek istendi. Bu ilkelerin 1 937'de Anayasa'nın ikinci maddesine ge­
çirilmesi ile de "devletin resmi ideolojisi" niteliğini kazandı.

23

� ÖTEKİ AKIMLAR �

MiLLiYE TÇiLi K
il. Meşrutiyet döneminin düşünsel yapısını incelerken lslamcılık, milli­

yetçilik, sosyalizm, batıcılık gibi akımların özelliklerini, düşün ve sanat ya­
şamı üzerindeki etkilerini görmüştük.

1 923 'ten sonra bu akımlar, devletle bütünleşen siyasal partinin benim­
sediği Kemalist ideoloji karşısında ikincil duruma düştü. Yusuf Akçura,
Ahmet Ağaoğlu, Ziya Gökalp, Fuat Köprülü, Mehmet Emin (Yurdakul),
Ruşen Eşref, Ali Canip (Yöntem), Celal Sahir (Erozan) gibi daha önce mil­
liyetçi akıma öncülük eden düşün ve edebiyat adamları, Cumhuriyet döne­
minde yönetime katılarak Kemalizmin temel ilkelerine bağlı göründüler.

Ziya Gökalp, "Yeni Gün", "Yeni Türkiye" ve "Cumhuriyet" gazetelerin­
deki yazılarıyla oluşmakta olan "resmi ideoloji "yi destekliyordu. Diyarba­
kır'dan milletvekil i seçilerek parlamentoya da girmişti. Yusuf Akçura, Ahmet
Ağaoğlu, Mehmet Fuat (Köprülü); lstanbul ve Ankara üniversitelerinde öğ­
retim üyeliği görevlerinin yanı sıra, milletvekili olarak TBMM' de bulunuyor­
lardı. Akçura Türk Tarih Kurumu'nun başkanlığına getirilmişti. Köprülü yıl­
larca, CHP'nin yarı resmi organlarından "Ülkü" dergisini yönetti.

Cumhuriyet döneminde mil liyetçilik akımına yandaş olan ikinci kuşak
düşün adamlarından Mehmet izzet, Mehmet Emin (Erişirgil), Remzi Oğuz
Arık, Ziyaeddin Fahri Fındıkoğlu, Hıfzı Oğuz lkkata, Peyami Safa 30'1u yıl­
lardaki yayımlarıyla Kemalist ilkelere ters düşmemeye özen gösteriyorlardı.

Mehmet izzet, Milliyet Nazariyeleri ve Milli Hayat (1 923) adlı yapıtın­
da ırkçılık kuramı i le birlikte "milli vatan sınırı" gürüşiiyle Turancılığa da
karşı çıkmıştı. Mehmet Emin'in (Erişirgil) iktidarın dL·stelti ile yayımladığı
Hayat (1926-29) dergisindeki yazılarında ulusal klihür sorunları üzerinde
durdu. Bergson'la birlikte Berttrand Russel gibi İLkali1.11ll' karşır düşünürle­
rin eleştirilerini yansıttı.

24

Peyami Safa, günlük yazılarınııı yanı sıra yayımladığı kitaplarda ileri sür­
düğü savlarla da Kemalizmin tenll'I ilkelerini benimsemiş görünüyordu. Özel­
likle Türk inkılabına Bak ışlar (J ';138) adlı yapıtında bu ilkelerin doğuş ve ge­
lişme koşullarını incelerken, Kemalizmin amacı ve etkileri üzerinde durdu.
"Kemalist Türk Milliyetçiliği"nin rransız, Alman, İtalyan ve Osmanlı milli­
yetçilikleriyle benzer koşullarda doğmadığını vurgulamaya özen gösterdi.

Şöyle yazıyordu Peyami Safa:
Osmanlı mill iyetçiliği Tiirk Ocağı ile Türk Yurdu arasında bir kür­

sü ve yazı coşkunluğundan ibaret kaldı. Ancak Atatürk gibi bir şefe
kavuştuktan sonradır ki, Türk milliyetçiliği, dört yanına bakınma ve
araştırma safhasından yapma ve yaratma safhasına geçebildi. Os­
manlı milliyetçiliği sadece bir iştiyak, Kemalist Türk mill iyetçiliği
baştan başa bir gerçekleştirme iradesi ifade eder. Bir özleyiş halinde
kalan Osmanlı milliyetçiliğinin hataları, aksiyon haline geçen Kema­
list Türk milliyetçiliğinde kuvvetli bir tasfiyeye uğradı. ı ... ı Osmanlı
olmağı bile reddeden Kemalist mi lliyetçilik yüzde yüz Türktür.
(Tü rk in kılabına B a kış la r, 1. bas., sf. 206-207)

Peyami Safa, 30'1u yıllarda milliyetçilik, batıcılık, medeniyetçilik bağlamı
içinde bir Türk düşüncesinin oluşumunu öngörürken, tarihsel maddeciliğe
karşı çıkarak idealizmin sözcülüğünü yapmaya çalışmıştı. 1939'dan sonra
Türk inkılabına Bakışlar'da reddettiği ırkçı ve Turancı akımın helli)<uramla­
rını benimser görünerek yeniden değişti. Nazi Almanyası ile birlikte savaşa gir­
mek gerektiğini bile savundu.

Prof. Z. Fahri Fındıkoğlu, 1 939'larda "Sen, ben yokuz biz varız",
"Her şeyin üstünde Türk ırkı", "Türklük" gibi formüllerle ortaya atıldığı­
nı belirttiği "Atsız", "Orhun", "Bozkurt", "Türklük" gibi dergilerde "Zi­
ya Gökalp'in ırk telakkisine ters düşen biyolojik bir ırk fikri"nin propagan­
dası yapıldığını yazdı.10

Remzi Oğuz Arık, "Millet" dergisindeki (1 943-44) yazılarında Türk
mi lliyetçiliğinin Kuvayı Mill iye evresinde doğup güçlendiğini, yaşama geç­
tiğini savunanların görüşlerini paylaştı. lslamcı, Osmanlıcı, Turancı akım­
lara karşı "vatan ülküsü "nden kaynaklanan milliyetçil ik, cumhuriyetçilik,
halkçılık, devrimcilik, devletçilik, laiklik ilkelerini ideolojisinin temeli ola­
rak kabul etti.

Milliyetçilik akımına yandaş olan ik inci kuşak düşün adamlarından Hü­
seyin Namık Orkun, Zeki Velidi Togan, Abdülkadir inan, Dr. Rıza Nur,
Nihal Atsız, Nejdet Sancar, Dr. Mustafa Hakkı Akansel, Fethi Tevetoğlu
savaştan önce de ırkçı ve Turancı ilkeleri savunuyorlardı.

Nihal Atsız, çıkardığı "Orhun" dergisinin ilk sayısında (il. Teşrin 1933)
"en büyük Türkiye" ülküsünü şöyle çizmişti:

Orhun'dan gelen yol Turan'dan geçerek Ankara'ya uğrayan yoldur. An-

10. Ziya Gökalp ve içtimai Mesele, iş, sayı 19 (1939).

25

C U M lll>MIYf.T D Ö N E M i

kara, Adalar denizinden Altay 'ı ıı Jaha ötesine kadar uzanan ulu bir varlığın
kısaltılmış ifadesidir.

Atsız, savaş yı llarında yeniden yayımladığı dergisinde ırkçı ve Turancı
hareketin başlıca yazarlarını birleştirerek ideolojisine eylem gücü kazandır­
maya çalıştı. Yazara göre, Türk milliyetçiliğinin adı olan Türkçülük dört
kaynaktan geliyordu:

1) Kökü çok eski olan Türk uyruğunun şuur altında yüzyıllardan beri
yaşayan milliyetçilik;

2) Tanzimattan sonra, Avrupa'da milliyetçiliklere benzeyen halkçı bir
ha reketin bizde de tatbik olunmasını isteyen milliyetçilerin hareketi;

3) Devletimizin içindeki yabancı unsurların ihaneti dolayısıyla doğan
tepki;

4) Türklerin 200 yıldan beri çektikleri büyük sıkıntılar ve geçirdiği fela­
ketlerin verdiği uyanıklık.11

Bu bilincin yarattığı, "amansız vazife ahlakı "nın ürünleriyle gelişecek
olan Türkçülüğün birincil dayanağı ise özgün "Türk ırkçılığıdır". 12

Dönemin başbakanlarından Şükrü Saraçoğlu'nun TBMM'de "Biz Tür­
küz, Türkçüyüz ve daima Türkçü kalacağız. Bizim için Türkçülük bir kan
meselesi olduğu kadar laaka l bir vicdan ve kültür meselesidir" 13 biçiminde
konuşması, ırkçı ve Turancı harekete bağlı yazarlara "Türkçülük ülkü­
sü"nü oluşturan öğeleri açıklama olanağı verdi. Kimi, Tuna'dan Çin Sed­
dine kadar uzanan Türk diyarında, Türklerin tek millet karakteri gösterdi­
ğini yazıyor, kimi de "her ırkın üstünde Türk ırkı" derken bir gerçeği vur­
guladığını belirtiyordu. 1 4

"Orhun", "Tanrıdağı", "Çınaraltı ", "Gökbörü" gibi dergilerde, I . Dün­
ya Savaşı öncesinde olduğu gibi, savaşın yararı ve toplumsallığına i lişkin
yazılar yayımlanıyordu:

il. Büyük Harp devam ediyor.
Dar kafalar, hadiselerin derinliklerine nüfuz edebilmekten aciz in­

sanlar bu harpte ve bütün harplerde yalnız .. ölüm, harabi ve yokluk"
görüyorlar, biz " harp bir tekamül ve medeniyet :imilidir" diyoruz.IS

11. Meşrutiyet döneminde milliyetçilik akımına öncülük eden düşün
adamları, Alman emperyalizminin güdümünde girilen savaştan yenilgi ile çı­
kılması üzerine durumlarını yeniden gözden geçirerek özeleştirilerini yaptılar.
Ziya Gökalp, ırkçılığı ve Turancılığı reddetmiş, Yusuf Akçura savaşı "çılgın­
lık ideolojisi" olarak tanımlamıştı. Cumhuriyet döneminde ırkçı ve Turancı

1 1. Orhun, sayı 10 (1943).
12 . Nejdet Sancar, Türklerde Irk ve Irkçılık Fikri, Orhun, sayı 1 1 -12 (1 94.�); Prof. Dr. Sü-

reyya Aygun, Saf Irklar Meselesi, Gökbörü, sayı 8-1 2 (1943).
13. 5 Ağustos 1942.
14. Reha Oğuz Türkkan, ileri Millet Üstün Irk, Gökbörü, sayı 10 (1943).
15. Harbe Dair, Gökbörü, sayı 3 (1942).

26

ÜTHI AKIMLAR

harekete bağlı olan çoğu yazar Gükalp'in Türkçülügün Esasları'nı bile yad­
sıyacak ölçüde yakın geçmişteki hesaplaşmaları görmezlikten geldiler.

1910'lu yıllarda lslamcılar Osmanlıcılarla birlikte ırkçılara karşı çıka­
rak "kavmiyyet gayesi gütmenin" yanlışlığını vurguladılar. Cumhuriyet dö­
neminde siyasal iktidara bağlı düşün adamları ırkçı ve Turancı hareketin
araştırmacı kanadı karşısında sessiz kalmayı uygun buldu. Özellikle Güneş
Dil Teorisi evresinde Hüseyin Namık (Orkun), Abdülkadir (inan), Zeki Ve­
lidi (Togan), Ahmet Caferoğlu gibi yazarlar "Ülkü" dergisinde sık görünme
olanağını buldular. Savaş yıllarında örgütlenme sınırlarını zorlayan eylemci­
ler, "Kemalist nizamın" yasalarına aykırı hareket ettikleri savı ile iktidarın
ideologları tarafından mahkum edildiler.

Mehmet Fuat (Köprülü) şöyle yazıyordu :
XIX. asrın ikinci yarısından başlayarak Almanya'da büyük bir

ehemmiyet alan ve bugün Alman nasyonel sosyalist ideolojisinin teme­
lini teşkil eden ırkçılık, ilim bakımından ne kadar yanlış ise, siyasi ve
ahlaki bakımlardan da, doğurduğu neticeler itibariyle çok korkunç bir
şey değildir. (Ü Ik ü , Nisan 1 940)

Falih Rıtkı Atay şöyle yazıyordu:
Irkçı ve Turancılara göre bu memlekette yedi göbek soy haberi ver­

meyen Türk deAildir. Irkçılık gütmek, ilim bakımından bir kültürsüz­
lük işidir. Tasfiyecilik bakımından bu memleketi tam eski düşmanla­
rın istediği parçalanma haline sokar.

Irkçılar ve Turancılar Hakancıdırlar, yani Cumhuriyet düşmanıdır­
lar. Gelenekçidirler, yani inkılap düşmanıdırlar. Dinci, yani laisizm
düşmanıdırlar. 16

Değişik dünya görüşlerine bağlı bilim adamları ise Hitler'in Almanya'da
iktidara tırmandığı yıllardan itibaren üstün ırk kuramını kendi yayılma po­
litikasına araç olarak kullandığında birleştiler.

Prof. lsmail Hakkı Baltacıoğlu, " ırk" sözcüğüne özel önem veren Gustave
I .c !\on 'un hile soruna politik olarak yaklaştığını belirterek, Ernest Renan 'ın
"ımite psychologique" biçimindeki "milliyet" tanımlamasının genellikle kabul
edildiğini yazdı. "Milliyet ırk demek değildir. Eğer öyle olsaydı, yuvarlağın
üzerinde millet denecek tek bir millet bulamayacaktık" diyen Baltacıoğlu, ya­
zısını şöyle noktalıyordu: "Irk nazariyesi batıldır, milliyet nazariyesi haktır." 17

Savaş yıllarında yaşamın da, bilimin de üstün ırk kuramını doğrulamadı­
ğım yazanlardan Prof. Niyazi Berkes, Prof. Muza ffer Şerif Başoğlu, Ord.
Prof. Hilmi Ziya Ülken, akımın doğrudan politik amaçlardan kaynaklandı­
ğına dikkati çektiler.

Prof. Berkes, "Irk ve Irkçı lık" başlıklı yazısında, Ziya Gökalp'in soruna
yaklaşımını inceleyerek, Türkçülügün Esasları 'nda -okuyacağımız- tümce­
lerle özetlediği görüşünü doğru bulduğunu yazdı:
16. Falih Rıfkı Atay, İstanbul (Temmuz 1 944).
1 7. L H. Baltacıoğlu, Yeni Adam, sayı 22 (il. kanun 1 934).

27

C U M H URiY ET DONEMi

Milliyette şecere aranmaz .. Filhakika atlarda şecere aramak lazım­
dır. Çünkü bütün meziyetleri sevki tabiiye müstanit ve irsi olan hay­
vanlarda ırkın büyük ehemmiyeti vardır. insanlarda ise ırkın, içtimai
hasletlere hiçbir tesiri olmadığı için, şecere aramak doğru değildir . 18

Prof. Başoğlu ve Prof. Ülken de 40'1ı yıl larda yayımladıkları yapıtların­
da 19 antropoloji ve ırk psikolojisi bilimlerinin ırkçılık kuramını reddettiğini
belirttiler.

il. Meşrutiyet döneminde mil liyetçilik akımına bağlı olarak gelişen
" Mill i Edebiyat" hareketinin edebiyatımızın oluşumundaki katkısını gör­
müştük. 1 923'ten sonraki gelişme evrelerini şiir, öykü ve roman bölümle­
rinde de değerlendirmeye çalışacağız.

ISLA MCI A KI M
lslamcılar 1 923-46 yılları arasında öğretiye ilişkin yayın yapma olanağı

bulamadı. Akımın öncülerinden Sait Halim Paşa, Roma'da (1 Aralık 1 92 1)
öldürülmüştü. Mehmet Akif, 1 926'da Mısır'a yerleşti. M . Şemsettin (Günal­
tay), Mehmet Ali Ayni gibi görüşleri "resmi ideoloji "ye ters düşmeyen dü­
şün adamları, laisizm doğrultusundaki değişikliklerin yarattığı tepkiler kar­
şısında etkisiz kaldılar.

Özellikle Hilafetin kaldırı lması ile beliren gizli-açık muhalefet; harf,
şapka, Türkçe ezan gibi yasaların çıkması üzerine bell i bölgelerde başkal­
dırma olaylarına yansımış olarak göründü.

1 946'da birden fazla partinin kuru lduğu evrede "Sebilürreşad" ve "Se­
lamet" dergilerinde Eşref Edip, Ömer Rıza Doğrul, Cevat Rıfat Atılhan,
Hasan Basri Çantay, Yusuf Ziya Kösemen, Ahmet Hamdi Aksekili gibi ls­
lamcıların yanı sıra, Ord. Prof. Ali Fuat Başgil gibi h ukukçular, CHP ikti­
darının laiklik anlayışını eleştiren yazılarında, "dinsel özgürlüğün insan
hakları sorunu" olduğu görüşünde birleştiler.

Eşref Edip, "Allahın inayetiyle Sebilürreşad'a Başlıyoruz" başlıklı yazı­
sında şöyle diyordu:

Artık korku yoktur. Bütün maneviyat düşmanlarının taarruzları kırıl­
mış, millet din hürriyetine, vicdan hürriyetine kavuşmuştur. ı ... J Kapıla­
rına zincir vurulan müesseselerimizi açacağız. O mübarek ilim ocakların­
da harıl harıl Kur'an okutacağız. hadis okutacağız, fıkıh okutacağız, bü­
tün İslam ilimlerini, islam dinini, islam dininin bütün yüksek hakikatleri­
ni öğreteceğiz. [...] Din hürriyetine, vicdan hürriyetine, demokrasiye ve
laikliğe aykırı ne kadar kanun varsa hepsi tadil olunacak, memleketimiz­
de yaşayan hristiyanlar, yahudiler ibadetlerini nasıl istedikleri dille yapı­
yorlarsa Müslüman-Türkler de istedikleri lisanla yapacak.20

18. Niyazi Berkes, Yurt ve Dünya, sayı 24 (1942).
19. Prof. M.Ş. Başoğlu,/rk Psikolojisi (1934); Prof. H. Z. Ülken, Millet ve Tarih Şuuru (1948).

20. Sebilürreşad, sayı 1 (Mayıs 1948).

28

()rHI AKIMLAR

il. Meşrutiyet döneminin lslamcıları, anayasaya ve özgürlük savaşımın­
dan kaynaklanan ilkelere karşıydılar.

Bu dönemin ilkesinden hareket ederek batılılaşmanın yarattığı "manevi
boşluklar" üzerinde duruyorlardı.

Tanzimatçı diye garba tapan zümre cemiyetimizi garbın Hristiyan­
lık esasları üzerine kurulan içtimaiyat ve ahlakiyatı dairesinde yeni
bir şekle sokmaya çok u�raştılar. Bu sebeple heyeti içtimaiyemiz ara­
sına ayrılık tohumları koydular. Ahlak ve içtimaiyatımızın bağları
çözüldü. Dini imanımız zaafa uğradı. Milli vahdet bozuldu.21

il. Meşrutiyet döneminin lslamcıları, batı kültürünün etkisiyle İslam dü­
şünüşünden uzaklaşıldığı için düşün ve sanat yaşamının yok olduğu görü­
şündeydiler.

Bu dönemin dergilerinde yazanlar "müspet ilim maskesi altında" dinsel
gelişmenin önlenmek istendiğini öne sürerekZZ Türkçenin Farsça sözcük ve
tamlamalardan arınmasını "memleket tefekkür hayatına ve inkişafına indiri­
len ağır bir darbe" olarak niteliyorlardı. CHP'nin, devlet partisi olarak siya­
sal iktidara egemen olduğu dönem, "inkılapçı Cumhuriyetin yol açıcı ve şu­
urlu bir kuvvet kaynağı" olduğunu söyleyen Ord. Prof. Ali Fuat Başgil (Yü­
cel, sayı 4, Mayıs 1935) şöyle yazdı:

ilk bir hata, yeni Elifbanın eksik bir surette tesbit edilmiş olması­
dır. Biz dilimizin savti (euphonique) bünyesine ve telaffuz kaidelerine
göre rasyonel bir elifba tanzim edeceğimiz yerde, tabii tekamül ka­
nunları gereğince asırlar içinde teşekkül eden bu bünyeyi zorlayıp, ta­
rihi bir hasıladan ibaret olan Latin elifbasına aynen uydurmak ve o
klişeyi sokmak istedik. Bu sebepledir ki, yeni harfler hem Türkçemi­
zin sesi ve şive güzelliğini ifadeden, hem de dilimizde mevcut bazı ke­
limeleri kolayca yazmaktan acizdir.23

... Dil keşmekeşi son sahnesi nasıl biteceği şimdiden kestirilemeyen
bir facia olmuştur. Öyle bir facia ki, vatanımın mukaddes toprakları­
nı, Allah göstermesin, bir düşman ordusu istila etseydi de bu ordunun
kumanda heyeti, Türk milletini, yanıp yavaş yavaş tükenen bir mum
gibi, sessizce söndürmek için bir şeytanlık düşünseydi bundan daha
ihanetkar bir tertip bulamazdı" .24

il. Meşrutiyet döneminin lslamcıları Sultan Hami d'e karşıydılar. Sait Ha­
lim Paşa, ittihat ve Terakki'nin tahttan indirdiği padişahın otuz üç yıllık dö­
nemini "müstebit idare"25 olarak nitelemiş; Mehmet Akif ise, "istibdat" şi­
irinde "mel'un, insanlık istidadının mahrumu" sözcükleriyle anmıştı.26

Bu dönemin İslamcıları ona "Ulu Hakan" deyimini yakıştırıyorlardı.
21. Eşref Edih, Sehilürreşad, sayı 10 (Ağustos 1948).
22. Yusuf Ziya Kösemcnoğlu, Schilürreşad, sayı 11 (1948).
23. Sehilürreşad, sayı 15 (1948).
24. Sehilürreşad, sayı 11 (1948).
25. Sair Halim Paşa, Buhranlarımıı, sf. 51 (hasıma haz. M. Ertuğrul Düzdağ).
26. M. Akif, Safahat, sf. 85-91 (9. bas. 1974).

29

CUMllURIYt:T llONt:MI

Mehmet Akif, "asrın idraki", "fen-bi lim ", "cehaletten kurtulmak" gibi
olguları lslam öğretisinin temel koşulu olarak göstermiş, emperyalizmin sö­
mürgeleştirdiği doğu ülkeleri halklarının bağımsızlıklarını kazanabilmek
için bu gerçeği görmesi gerektiğini yazmıştı.

Bu dönemin lslamcıları ancak, "din tedrisatı" ve "Kuran kursu" ile top­
lumsal çöküntünün önleneceğini savunuyorlardı.

Öte yandan Demokrat Parti, Millet Partisi, Türk Muhafazakar Partisi
gibi yeni siyasal kuruluşlarla birlikte CHP ile hesaplaşma gündemin birin­
ci maddesinde tutuluyordu. Laiklik; " yirmi sene süren komünizm umdele­
ri ", "din düşmanlığı", "siyasi irtica" olarak nitelenmekteydi.

"Selamet" dergisi yazıyordu:
Laiklik, adeta bir umacı mahiyetini almıştır. Onun yüzünden bir

aralık Allah adını anmak adeta bir kabahat sayılır olmuştu. Hele dev­
let ricalinin nutuklarında ve demeçlerinde Allah adı anmaya cesaret
eden bir babayiğit görülmüyordu. Çünkü Allah adı anmak laikliğe
aykırı sayılıyordu.27

Türk Muhafazakar Partisi Genel Başkanı Cevat Rıfat Atılhan yazıyordu:
Bazıları din ile dünya işlerinin birbirleriyle alakası olmadığından

bahsederler. Bu son çeyrek asrın bir nevi modasıdır ve hiçbir ilmi ve
mantıki esasa istinat etmez. Cahilane ve garazkaranedir. Hakikatta
din ile dünya işleri sımsıkı bir surette birbirine bağlıdır.28

Bu aşamada lslamcı akıma karşıt görüşteki bilim adamlarına göre laiklik,
anayasa ilkesi olduğu kadar doğurduğu kurumlarla toplumsal ve siyasal ya­
şamı düzenleyen bir ideoloji niteliği kazanmıştır. Batı demokrasisinin genel il­
kelerine bağlıdır ve Türkiye'nin koşullarına göre özel bir içeriğe sahiptir.
"Son çağ Osmanlı lmparatorluğu'nun içine gömüldüğü düalist, ilmiye ulema
sınıfının inhisarını ifade eden" düzen yerine demokratik ve özgür bir devlet
ve "muasır medeniyet seviyesine" çıkmayı amaçlayan yeni bir düzen anlayı­
şına yönelmiştir. Bu nedenle, Türkiye'nin "hurafelerden ve hurafeleri temsil
eden ilmiyye sınıfının inhisarından kurtulması anlamına gelen laiklik" dinin
bireysel alanda kalmasını ön görınektedir.29

Falih Rıfkı, Nadir Nadi, Hıfzı Veldet Velidedeoğlu, Ferit Celal Güven,
Sabahattin EyuboRlu, Yaşar Nabi, Behçet Kemal Çağlar, Orhan Veli, Melih
Cevdet Anday, Mustafa Baydar, Ziya Somar gibi yazarlar bu evrede " laik­
lik", "tutuculuk", " batılılaşma", "Kemal ist inkılap", "gericilik" sorun ve
kavramları üzerinde görüşlerini açıkladılar. Yaşar Nabi, laikliRin dine değil,
" irticaa " karşı olduğunu belirtirken,30 Orhan Veli Yaprak dergisinde "irti­
ca" dan ne anladığını şöyle açıklıyordu:

27. ıı Agustos 1947.
28. Sebilürreşad, sayı IO (1948).
29. Prof. Tunaya, 19 24 Anayasasının ldeolo;ik Karakteri; anan: Dr. Çetin Özek, Türkiye'de

Laiklik, sf. 107 (1962).
30. Varlık (Nisan 1947).

30

l i r i � I ı\ K I M LA R

Türkçe karşılığı gcriyl' l.\İ ı ı ıwk ol:ın irtica, her çağda haşka mana kaza­
nıyor. Meşrutiyetten sonra irtiı:a, Ahdülhamid idaresinin geri gelmesini is­
temek demekmiş. Bugiiıı, çok şiikür, höyle hir anlamı yok; Ama hugün­
kü anlamı nedir, hugüıı ıll'kn.· irtica demeli? Onu da hir düşünmek gerek.
Bizce geri olan her şeye.

Geri olan nedir? Bir kez Je onu düşünelim. Söz temsili dili Türkçeleş­
tirmeye çalıştığımız, hunun için kurumlar meydana getirip yeni yeni söz­
cükler çıkamığımız bir sır:ıd:ı, kırk yıllık terimlerle yazı yazmaya kalkış­
mak, bunda ayak diremek, halkı bunun doğruluğuna inandırmaya çalış­
mak bir geriliktir. Yani irticadır.

Milyonlarca yurttaşı miisbet bilgiye, binlerce köyü okula kavuşturma
gibi ileri bir dava duruken, memleket irfanına din yoluyla hadim olma­
ya çalışmak bir geriliktir. Bir islam birliği hayali peşinde koşmak, dola­
yısıyle dinin devlet işine karışmasını kaçınılmaz bir hale getirmek, pren­
siplerinden biri de laiklik olan hir rejimde geriliktir. Yani irticadır.31

lslamcı akımın, Cumhuriyet dönemi edebiyatı üzerinde yönlendirici dü­
zeyde etkisi olmamıştır.

S O S Y A L İ Z M
Sosyalist akımın il. Meşrutiyet dönemindeki temsilcileri, kurdukları parti­

lerin yanı sıra dergi ve gazetelerini de yayımlamışlardı. Bunlardan, ilk sayı­
sı 1921 'de yayımlanan "Aydınlık", 1 923'ten sonra da iki yıl çıkına olana­
ğı buldu. Derginin bu evresinde Nazım Hikmet, Şevket Süreyya, Vedat Ne­
dim (Tör), Kerim Sadi gibi Cumhuriyet dönemi düşün ve sanat hareketleri
içinde önemli yerleri olan genç yazarlar daha sık görünmeye başladılar.
Başyazar Dr. Şefik Hüsnü (Değmer), kurucuları arasında bulunduğu Tür­
kiye işçi ve Çiftçi Sosyalist Fırkası'nın genel sekreterliğini de üstlenmişti.
Aydınlık'ta Marksçı öğretiye i l işkin incelemelerle birlikte Kurtuluş Savaşı
sonrasının yarattığı toplumsal değişimi değerlendiren yazılar yazdı. Dr. Şe­
fik Hüsnü'ye göre, "orta halli halk", l zmir'in işgalinden sonra yalnız çıkar­
larının değil, varlıklarının da tehlikede olduğun u görerek, örgütlenmeye
başladığı zaman, "sermayedarlar" önce ulusal hareketin uzağında kaldı.
Hareket geliştikçe "milletin nefretini Üzerlerine çekme korkusu i le" savaşa
yandaş görünmek "işlerine geldi." (Türkiye 'de Sınıflar, sf. 246). Zaferden
sona, "Hükümdarlık ve Hilafeti ortadan kaldırma, dini devlet işlerinden
ayırma" gibi eylemler, bu kesimin meşruti hükümdarlıktan öteye geçeme­
yen anlayışlarına ters düşüyordu (a.g.y., sf. 247). Oysa devrim açısından
güzelliği ölçülemeyecek denli önemli ve olumlu önlemlerdi bunlar (sf. 239).
Büyük sermaye, bu değişimlerin tutucu tabakalarda

·
yarattığı tepkileri göz

önünde tutarak yabancı sermaye ile olan ilgi ve i lişkilerinde istediklerini el­
de etme karşılığında "Hilafet ve saltanata karşı olan" devrim programına
yandaş görünmek zorunda kaldı (sf. 240).
3 1 . Yaprak, sayı 12 (1949).

3 1

C U M l l U K I Y l'T [)ONF.MI

Öte yandan, 1. Millet Medisi'ni harekete geçiren devrimci ruhtan yoksun
olan ikinci Meclis, emperyalizmden ve hanedandan kurtuluşumuzu sağlayan
atılım gücünü yitirmeye haşlamış, yahancı sermaye yandaşlarının isteklerine
uygun içerikte bir iş Yasası çıkararak temel hakları askıya almıştı. Kapita­
lizmle yönetilen uygar ülkelerde işçinin elde ettiği bütün hakların Türk işçile­
rine verilmesi gerekirken, lzınir iktisat Kongresi'nde kabul edilen ilkelere hi­
le ters düşülmüştü (sf. 240).

Sosyalist hareketin öncüleri, Cumhuriyet döneminde ilk kez 1925'te tutuk­
landılar. Parti ve basın organları, yayınevleri kapatıldı. Daha sonra 1 927,
1 930, 1 944, 1945 yıllarında da Türkiye Komünist Partisi ile ilgili davalar açıl­
dı. Bu durum, Türkiye gerçekleri ile ilgili yayınları hüyük ölçüde etkilemesine
karşın, 30'1u yıllarda Marx, Engels, Lenin, Plehanov, Bebel, Max Beer gibi dü­
şünürlerin kimi yapıtları yayımlandı. Sahiha Zekeriya (Sertel), Hüseyin Avni
(Şanda), Haydar Rıfat, Nazım Hikmet, Ali Rıza (Reşat Fuat Baraner), Kerim
Sadi, Suphi Nuri ileri, Dr. Hikmet Kıvılcımlı güncel ve tarihsel sorunları işle­
yen kitaplarını çıkarma olanağı buldular.

Bu evrede "Tan" gazetesinin yanı sıra yayımlanan " Yeni Edebiyat",
"Ses" gibi uzun süre çıkabilen dergilerde sanat ve edebiyat konuları ağır
basıyordu. 1 941 'de Ankara'da Behice Boran, Muzaffer Şerif Başoğlu, Ni­
yazi Berkes, Pertev Boratav, Adnan Cemgi l, Hüseyin Avni Şanda, Mediha
Berkes, Niyazi Ağırnaslı, Muvaffak Şeref gibi düşün adamları " Yurt ve
Dünya" dergisinde toplandılar. Behice Boran ve Muzaffer Şerif Başoğlu
sonra "Adımlar"ı çıkardı (1 943-44).

Bu dergilerde tarih, toplumbilim, felsefe ve ekonomi konularında yapıl­
mış incelemeler, değerlendirme yazıları önde geliyordu. Toprak ve tarımsal
üretim sorunları, köy, köylü işletmeleri, köyde sosyal tabakalaşma, çarpık
kentleşme, ticaret burjuvazisinin Anadolu'dan lstanbul'a göç etmesi, nüfus
hareketleri, sanayide köylü ve işçi gibi konularda ilk kez ülke gerçeklerin­
den kaynaklanan araştırma yazıları ile birlikte dil sorunları, ırk ve ırkçılık,
ırkçılığın psikolojisi, üstün adam düşkünlüğünün toplumsal nedenleri, hü­
manizma, modern ekonomide çelişkilerin yarattığı rejimler incelendi. Dü­
şün ve sanat dünyasının evrensel ve ulusal değerlerini tanıtan yazılar yer
adı. Denebilir ki, bu dergilerle, bilimsel sosyalist akımın ikinci kuşağı, ülke
sorunlarına yaklaşımları ve karşıt görüşler karşısındaki nesnel tavırlarıyla
çağdaşlaşma bunalımı yaşanan bir toplumun kültür savaşımında yeni bir
aşamanın öncüsü oldular.

Yasadaki "sınıf esasına dayalı cemiyetleri" yasaklayan hükümlerin kal­
dırılması üzerine kurulan partilerin12 organı niteliğindeki Gün, Gerçek,
Söz, Yığın, Sendika gibi dergi vt:: gazetelerde ise temel haklar, demokrasinin
kurumlaşma koşulları, işçi sınıfının örgütlenmesini engelleyen yasa artıkla­
rı, yasaların ve anayasaların değişebilirliği, grev hakkı, ekonomik özgürlük-

32. Türkiye Sosyalist Partisi, Türkiye Sosyalist Emekçi ve Köylü Partisi.

32

On.Ki AKıMLAR

ler, ulusal kültür konularındaki yazılarla, çağdaş demokrasinin içeriği üze­
rinde durulmuştur. Çünkü "sosyalistleri inkılapçı amaçlarına ulaştıracak
yol demokrasidir" . Ancak uluslar iki demokrasi anlayışı ile karşı karşıya­
dırlar. "Biri sık sık faşizm arazı gösteren, zümre üstünlüğüne, iç ve dış is­
tismara elverişli, büyük halk kitlelerinin dünya nimetlerinden" hakça ya­
rarlanmasına taraftar olmayan demokrasi .. " ikincisi, insanlara soyut hak­
lar tanımanın yetmediğini, hakları kullanma olanaklarının da verilmesini,
millet ve milliyet ideolojisinin azlığın değil, geniş halk kitlelerinin çıkarları­
nı temsil etmesini temin eden demokrasi "dir.33

Artık demokrasinin başta saltanat süren bir zümrenin, bir sınıfın çıkarla­
rını korumak için yüzlere geçirilmiş bir maske olmadığı anlaşılmıştır. Halkın
oyuna dayanan bir cumhuriyette "ne sultanların, ne ekabirin, ne eşrafın, ne
ağniyanın (zenginlerin), ne de idari ve askeri amirlerin tahakkümü" söz ko­
nusudur34. Gerçek demokrasinin temelini kurduğu için cumhuriyet, ulusal
egemenlik ve halk egemenliği kavramlarını getirmiştir. "Ulusal egemenlik ve
halk egemenliği" kavramları "insan hakları"ndan soyutlanamaz. Bu neden­
le, insanların siyasal hakları ekonomik haklarla tamamlanmadıkça hiçbir an­
lamı kalmayacağı ilkesinden hareket eden Marksçı hümanizma "tam mana­
sıyla bir zihniyet inkılabı"dır.35

il. Meşrutiyet döneminde bilimsel sosyalizme karşıt görüşlerin eleştirile­
rinde, sınıf savaşımının toplumbilimsel gerçeklere aykırılığı, mülkiyet hak­
kının dokunulmazlığı ve tarihsel maddeciliğin yanılgıları önde geliyordu.

1 923'ten sonrakilerde, yeni öğretilerin Marksizmi eskittiği yolundaki
savlar yoğunluk kazandı.

"Ülkü", " Fikir Hareketleri ", "iş" dergilerinde yer alan bu türden eleşti­
rilerin kaynağını Durkheim ve Sombart'ın görüşlerinden alan düşüncelere
dayandığını söyleyebiliriz: "lslahatçı içtimaiyat, Marx'ın fazla say, fazla
kıymet, fazla kazanç ve istismar" kavramlarının soyut düşüncelerden iba­
ret olduğunu göstermiştir. "Üretilen değerden sermayedarın da kazanç sağ­
lamaları meşrudur. Hakikatte sermayenin bu kazanç hissesi, gelecek servet­
le şimdiki servetin hissesini temin eden bir ücret demek olduğundan, serma­
yedar da bir ecir durumundadır. "36

Yine bu eleştirilere göre, " M arx'ın kavga, mücadele, istismar unsur­
ları hakkındaki m ücerret ve metafizik birtakım fik irlerinin realiteyle il­
gisi yoktur. Geçmişte ve kendi yaşadığı dönemde sınıflar, sadece burju­
v a v e proleter kesimi olarak görülmemektedir . " Alman bi l im adamların­
dan Sombart toplumbil im sözlüğünde sınıfları " ik iye ircaın yanlışlığı nı"
göstermektedir. Öte yandan daha Marx zamanındaki istatistikler "top-

33. J::sac Adil (Müstecaplıoğlu), Gün (1 Temmuz 1 946).
34. Yığın (1 Kasım 1 946).
35. Söz (1 Aralık 1 946).
36. Ahmet Nesimi, lslahatçı içtimaiyat Bakımından Sosyalizm, Ülkü, s. 246 (Haziran 1934).

33

CUMll U R I Y t:T DONt:MI

!anmanın değil , toplanmanın biraz vücuda geldiği yerde, dağı lmanın"
meydana geldiğini kanıtlamaktadır. Gene bu istatistikler, fakirleşmenin
ve proleterleşmenin, Marx'ın tahmin ettiği gibi, u mu mileşmediğini de
anlatmaktadır. "Sınıf savaşımının 1 9. yüzyıldaki keskin şekl inin, h içbir
müdahale, toplu msal, ahlaksal ve ekonomik eylemle durdurulamayaca­
ğı düşünüşü daha Marx ve Engels zamanında i flas etmiştir. "37

Toplumsal gelişmelerin ortaya çıkardığı yeni gerçekler de Marksist
teorileri doğrulamaktadır. Plus value, iş saatleri uzatılarak veya ücret­
ler azaltılarak, kapidalist tarafından emeğin sömürülmesi telakkisine
dayanıyordu. Oysa şimdi işi, işçi değil, makina yapıyor. Bu nedenle
değer üretiminde işçinin payı, makinanın payından % 70 - % 80 da­
ha azdır. Ayrıca, bugünkü devlet de, Marx'ın tanıdığı liberal Devlet
gibi, çalışanlara karşı sorumluluğu olmayan, kaba bir otorite, işçilerin
kapitalist tarafından sömürülmesini temin eden bir araç değildir.38

Şevket Süreyya (Aydemir), Vedat Nedim (Tör), İsmail Hüsrev (Tökin),
Burhan Asaf (Belge), Yakup Kadri (Karaosmanoğlu) gibi, aralarında sosya­
l ist harakete katılmış yazarların da bulunduğu Kadro'cular, tarihsel madde­
cilik yönteminin, Türkiye gibi, Kurtuluş Savaşı'nı başarı ile yapmış bir ül­
kede "müstemleke ve müstemlekecilik tezadının mahiyetini müşabadeye
yöneltilmesi" gerektiği görüşünü savundular.39 Bu yaklaşım ise "sınıf cida­
li doğuran 1 9. asırvari sanayileşme sistemine mukabil esasen mahrum oldu­
ğu büyük istihsal vasıtalarını, mil letin umumi gücü ile meydana getirecek"
Türkiye gibi yeni memleketlerin "tezatsız ve sınıfsız inkişafının" sınıf sava­
şımını yok edeceği düşünüsü ile noktalandı.

Sosyal ist akımın cumhuriyet dönemi edebiyat hareketleri üzerindeki et­
ki lerini şiir öykü-roman, deneme-eleştiri gibi bölümlerde göreceğiz.

37. Z. Fahri Fındıkoğlu, Marksizme Göre Sınıf Mücadelesi, iş, sf. 58-65 (1 939).
38. Sınıfsız, Milli Bir içtimai Nizam lçirı, lstanhul dergisi (Ocak 1 947).
39. inkılap ve Kadro, sf. 35-39, (1. has. 1 932).

34

! DİLİ Mİ Zİ N 1 �
� ' ö zLEŞME SAV AŞ I M I 1

Ömer Seyfettin, Ziya Gökalp, Al i Canip (Yöntem) ve arkadaşlarının
"Genç Kalemler" (1 9 1 1) dergisinde, Şinasi, Namık Kemal, Ali Suavi, Şem­
settin Samilerin çalışmalarını değerlendirerek Türkçe'nin Arapça ve Farsça
sözcük ve tamlamalardan kurtulması yolundaki savaşımları " Milli Edebi­
yat" akımına yol açmıştı. Bu akımın ilkelerini benimseyen edebiyat adam­
ları, ürünlerinde Türkçe sözcükleri kullanmaya özen gösterdiler. Özellikle
Yakup Kadri, Yahya Kemal, Ahmet Haşim gibi eski beğeniye bağlı olduğu
bilinen şairler ve yazarlarda bile yeni bir dil bilinci doğdu. Halit Ziya gibi
kimi Edebiyat-ı Cedide'ciler yapıtlarında sık rastlanan Arapça ve Farsça
tamlamaları Türkçe'ye çevirme gereğini duydular.

Cumhuriyetin ilk yıllarında da " Mill i Lisan" sorunu gündemin birinci
maddesinde göründü. 1 926'da Milli Eğitim Bakanlığı'nca bir "Dil Heyeti"
oluşturularak sorun devletçe benimsendi. Bu aşamada durumu değerlendi­
renlerden Mehmet Fuat (Köprülü), hatılı bilim adamlarına da başvurarak
öncelikle Türkçe sözlük, dilbilgisi, Türk dili tarihi çalışmalarına başlanma­
sı gerektiğini yazıyor, Anadolu'da "diyalektoloj i" araştırmaları yapılması­
nı öngörüyordu. 40

Abecenin değiştirilmesinden sonra i lk çalışmalar "Dil Encüıneni" nce yü­
rütüldü. 12 Temmuz 1 932'de Samih Rıfat (Başkan), Ruşen Eşref (Ü naydın),
Celal Sahir (Erozan), Yakup Kadri (Karaosmanoğlu), Gazi Mustafa Kemal
Paşa'nın buyruğu ile Türk Dili Tetkik Cemiyeti'ni (Türk Dil Kurumu) kurdu­
lar. Aynı yıl Dolmabahçe Sarayı'nda (5- 1 5 Ekim) toplanan kurultaya Halit
Ziya (Uşaklıgil), Hüseyin Cahit (Yalçın) gibi Edebiyat-ı Cedide'ciler; Mehmet
Emin (Yurdakul), Ali Canip (Yöntem), Falih Rıfkı (Atay) gihi "Milli EJcbi­
yat" akımına bağlı düşün ve edebiyat adamları katıldı. Dilin yabancı sözcük

40. Milli Usan ve Ehemmiyeti, Yeni Ses (16 Eyliil 1 926).

35

C U M H URi Y E T D Ö N E M i

ve tamlamalardan arındırılmasını hazırlayacak çalışmalar arasında Büyük
Türkçe Ana Sözlük 'le birlikte "lehçeler sözlüğü" hazırlanması, değişik yöre­
lerde "derleme kurulları " oluşturulması öngörüldü.

Kurultaya katılanlardan Osmanlı dil beğenisine bağlılığı bilinen Halit Zi­
ya Uşaklıgil, "Dilimizin Geçmişi, Bugünü ve Yarını" başlıklı yazısında şöy­
le diyordu:

Arapçanın, Acemcenin kelimeleri, kelimelerinden sonra terkipleri,
hatta edevatı ile, mürekkebatı zarfiye, haliye ve cerriyesi aynile alın­
mış, bunun için onlara ait kaideler de dilimizde hüküm sürmeye baş­
lamıştır. Öyle ki Türkçe yalnız Türkçelikten çıkarak hem kelimat,
hem kavait itibarı ile üç lisandan mürekkep bir halita haline gelmiştir.

(••• J ilk hamlede terkipleri, mürekkebatı zarfiye, haliye ve cerriyeyi
atabiliriz; bunların hepsinin Türkçeleri zaten vardır. Bu himmet mu­
allimlerin, muharrirlerin elindedir. Fazla olarak resmi lisandan bun­
ları hemen çıkarmalıdır. Kelimelere gelince bunların mutlaka lazım
olanlarını alıkoyup müştakları mümkün mertebe istimalden düşür­
melidir. Kalanlar da yavaş yavaş Türk kaynağından bulunacak olan­
larla değiştirilir. Türkçenin kendi lehçesi buna yetişecek kadar zen­
gindir. (Çıg ı r , 1. cilt, sf. 1 67, 1 933).

Kısa sürede dönemin bilinen edebiyatçılarından çoğu Türk Dil Kuru­
mu 'nun çalışmalarına katıldılar. Mustafa Kemal ve ismet Paşaların söylev
ve demeçlerinde özellikle Türkçe sözcükleri kullanmaya özen gösterdikleri
1 9 33-36 yıllarında dergilerde çıkan yazılara ek olarak yeni sözcüklerin Os­
manlıca ve Fransızca karşılıkları veriliyordu.

1 935 kurultayında dilimizi yabancı sözcüklerden arındırma savaşımının
temel amacı şöyle belirlendi:

Dilimizi bütün ulusun kolayca anlayıp öğrenebileceği bir şekle koy­
mak işi kısaca yazı dilini konuşma diline elden geldiği kadar yaklaştır­
mak diye anlatılabilir. Sosyalliğin, ileriliğin en birinci şartı, okuma yaz­
ma bilmektir. Biz de bütün Türklere okuma yazma, hesap öğretmek is­
teriz. Alfabe değişiminden sonra okuyup yazmada güçlük kalmamıştır.
Yalnız okunacak şeyin anlaşılması da gerekir. Gazetelerde, kitaplarda
kullandığımız yazı dili herkesin konuşup anladığı dilden ayrı oldukça,
bu anlaşılma işi sağlanmış olamaz. işte bunun için Dil Kurumu yazıda
kullanılan fakat konuşma dilinde yeri olmayan sözlerin konuşmada
kullanılan sözlerle değişmesine çalışmaktadır. Karşılık arama yolunda­
ki bunca emeklerin sebebi ve hedefi budur." (O Ik ü, sayı 32, 1 935)

Sadeleşme hareketinin ilk on yılında Falih Rıtkı Atay, Nurullah Ataç,
Peyami Safa, Kazım Nabi, Yaşar Nabi, Behçet Kemal, Kemalettin Karni
(Kamu), Vasfi Mahir, Pertev Boratav, Nihal Atsız, Ahmet Muhip Dıranas
gibi her kuşaktan değişik anlayışlardaki düşün ve edebiyat adamı "Türk di­
lini ayıklama" hareketinde sanatçıya güven beslediklerini belirttiler. (Peya­
mi Safa, Hafta 1 935, Objektif l, sf. 160, 1. bas. 1978).

Falih Rıfkı Atay, Yaşar Nabi ile yaptığı konuşmada hareketin getirebi­
leceği sakıncalara şöyle işaret ediyordu:

36

l l l ı i M l / I N {l z ı.ıoŞM E SAVAŞI M I

Bizde konuşma di l ine doAru sadeleşme cereyanı çoktan başlamıştı.
Fakat sanatın mukavcııwti bu cereyanın mukavemetini geciktirmiştir.
Bugün sanatın mukaveıııeti yerine sanatın yardımı geçti. Yeni harfler
Osmanlıcanın tasfiyesini hızlandırdı.

Konuşma dilinden uzaklaşmak, tıpkı eskiden yapılmış olan hatayı
tekrarlamak olur. Yeni hir Jille konuşup, başka bir dille yazmış oluruz.
Biz eskiden Türkçeyi Arapçaya tercüme ederek yazardık, şimdi bazı nu­
muneler bana Arapçayı Türkçeye tercüme ettiğimiz hissini veriyor.
(V arlı k , Kanunsani, sayı 13, 1933)

Eskinin de kendini yenileme zorunluluğunu duyduğu bu evrede alışılma­
mışlığın yarattığı yapaylıklara karşın, i lk on yıl yetişen k uşaklar üzerinde
olumlu etkisini gösterdi. Özellikle orta derecel i okullarda cebir, geometri,
kimya, fizik, tabiat bilgisi, coğrafya kitaplarının Osmanlıca sözcük ve de­
yimlerden arındırılması önemli bir aşama olarak göründü. Haber ve yazın
dilindeki değişmeler, halk yığınlarınca da benimsendi.

Kültür dilinin oluşumunda hangi etkenler göz önünde tutulmalıdır? Bi­
limsel terimleri Türkçeleştirmek için hangi yöntemlere başvurulacaktır?
Felsefe, toplumbilim, hukuk gibi bilim dallarında kullanılan sözcük ve te­
rimlerin kabul ya da reddedilişinde bilim dışı çevrelerin beğenileri ne ölçü­
de etkilidir?

1940'1ı yıllarda bu türden sorulara yanıt aranırken bilim, sanat ve edebiyat
dilinde yerleşmesi istenen sözcüklerin sadece bilim sanat ve edebiyattaki işlev­
leri değil, halkın beğenisine uygun olup olmadığının da göz önünde tutulması
gerektiği tartışılmıştır. Çünkü, "hemen bütün dillerdeki örnekler soyut kavram­
ları karşılayan, -ve toplumun bilim ve felsefe dilini henüz yaratmadığı çağlar­
da- yaşamda yeri olmadığı bilinen sözcüklerin, o çağlarda kullanılan somut
sözcüklerden çıktığını göstermektedir." Öyleyse "terimler sistemini yaparken
en doğru yol, dilin toplumsal işlevini göz önünde tutarak halkın dilinde yerleş­
meye elverişli olan sözcükleri bulmaktır. "41

Kültür dilini oluşturacak sözcükleri seçmek bilimin işidir; ama aşının tutma­
sı için kendini herkese kabul ettiren, okutan, dinleten ve sevdiren filozof, alim,
sanatkar, büyük yazarların sözcükleri severek, benimseyerek yapmaları, amaç
değil duyuş, düşünüş ve duyuşlarını yaymak için işlevleri olduğunu kabul etme­
leri gerekir.42

l 940'1ı yıllar, genellikle kabul edildiği gibi, TDK içinde ve dışında,
Türkçe'nin çağdaşlaşması savaşımına katılanların önerdikleri sözcükler
halkımızın beğeni sınavından geçerek benimsendi, ya da tarihin gömütlü­
ğüne gönderildi.

Nurullah Ataç, dilimizin özleşme savaşımının özelliklerini şöyle de­
�erlendiriyordu:

41. Pertev N. Boratav, Yurt ve Dünya, sayı 18 (1 942).
42. A.g.y.

37

C U M H U R i Y ET D O N E M i

Dil imiz, konuşma dilimizden çok yazı dilimiz, yıllardan beri, yüzyı­
lı aşkın bir zamandan beri durmadan değişiyor. Değişmesini bir dile­
yen oldu, buyuran oldu diye değil, değişmesi gerektiği için, değiştir­
mek zorunda olduğumuzu ta içimizden duyduğumuz için değişiyor.
Elimizdeki dille, dünden kalan dille istediğimizi söyleyemediğimiz için
değişiyor. , Bu değişme bir bakıyorsunuz hızlanıyor, çok kimseleri şa­
şırtacak, başlarını döndürecek kadar hızlanıyor; bir bakıyorsunuz
ağırlaşıyor, ağırlaşıyor, artık duracak sanıyorsunuz. Ama durmuyor.
Durdurmak kimsenin elinde değil; durdurabilsek çoktan durduracak­
tık. Yazarlarımızın çoğu ta başlangıçtan beri, bu değişmeye sinirleni­
yor, bu değişmeyi istemiyor. Kimi öfkelenip bağırıyor, sonra öfkelene­
ni de, alay edeni de çalışıyor. Sonra öfkeleneni de elenip alay edeni de
değişmeye uyuyor, dilini değiştiriyor. Bir gün önce istemediği yeni dil­
le yazıyor.

Çağdaş Türk edebiyatının gelişme evrelerini, dilimizin çağdaşlaşma sa­
vaşımında elde ettiği kazanımlardan ayrı düşünme olanağı yoktur.

38

D Ö NEMİ N BAŞLI CA
E DE Bİ YAT DER GİLERİ

Edebiyat dergilerinin tarihi, bir bakıma edebiyatımızın yenileşme aşama­
larının tarihidir. xıx. yüzyıl sonlarından bu yana, belli ilke ve kuralları be­
nimseyen şairleri, öykücüleri, eleştirmenleriyle her dönemin yeni kuşakları
edebiyat dergilerinde kümelenerek kamuoyunun ilgisini çekmeye çalışmışlar­
dır. Sözgelimi 54 yıl sürekli olarak çıkabilen "Servet-i Fünun" dergisi (1 891-
1944, 2454 sayı), yayın hayatına girdiği zaman Tevfik fikretlere, Halit Ziya­
lara, Hüseyin Cahitlere sayfalarını açmış, Edebiyat-ı Cedide akımının yaygın­
lık kazanmasında büyük ölçüde etken olmuştur.

Milli Edebiyat akımının kurucuları sayılan Mehmet Emin (Yurdakul),
Ziya Gökalp, Ömer Seyfettin, Ali Canip'in (Yöntem) ilk mücadele organ­
ları, Selanik'te çıkan Bahçe (1 909- 1 9 10) ve Genç Kalemler (1 9 1 0- 1 9 1 2)
dergileridir.

Mütareke ve Kurtuluş Savaşı yıllarının önemli iki dergisi ise "Türk Yur­
du" ve "Dergah"tı. Özellikle, Yahya Kemal, Ahmet Haşim ve Yakup Kad­
ri'nin öncülüğünde 41 sayı çıkma olanağı bulabilen Dergah'ta (1 92 1 - 1 923)
Nurullah Ata (Ataç), Ahmet Hamdi (Tanpınar), Mustafa Nihat (Özön),
Ahmet K utsi (Tecer), Necmettin Halil (Onan), Kemalettin Karni (Kamu) gi­
bi edebiyatımızın çeşitli türlerine katkıda bulunan kalemler ilk deneylerini
yayımladılar.

Ekonomi, toplumbilim, tarih, eğitim konularının yanı sıra edebiyata da
yer veren dergilerden Aydınlık'ta (1 921-25) Dr. Şefik Hüsnü, Sadrettin Ce­
lal, Nizamettin Ali, Ali Cevdet, Faruk Nafiz (Çamlıbel), Şevket Süreyya
(Aydemir), Burhan Asaf (Belge), Kerim Sadi vb.'nin yazıları çıktı. Nazım
Hikmet'in ilk "serbest nazım" örnekleri bu derginin sayfalarında yer aldı.

Cumhuriyetin ilk devresi sayabileceğimiz 1 923-1 930 yıllarında ise kısa
sürede kapananların (Meslek, Güneş, Yedi Meş'ale) ve önemli etkileri ol­
mayanların (içtihat, Muhit) yanı sıra "Milli Mecmua" (1 924-1 928), "Ha­
yat" (1 926- 1 929), "Fikirler" (1927-1 950) ve " Resiml i Ay" (1 924-30) gibi

39

CUMHUR i Y ET DONEMi

ayrı anlayışlarda dergiler, düşün ve edebiyat hareketlerinin merkezleri du-
rumuna geldi.

·

Mehmet Emin'in (Prof. Erişirgil, 1 8 9 1 - 1 965) yönetmenliğini yaptığı "Ha­
yat" dergisi 2 Aralık 1 926'da çıkan ilk sayısında amacını şöyle açıklıyordu:

Yeni Türkiye inkılaptan sonra iktisadi ve içtimai meseleler muva­
cehesindedir. Bugünün ve yarının münevverleri bu meseleleri ancak
ilmi bir zihniyetle hal eyleyebilirler. Her devreden ziyade bugiinün
gençliği hakiki bir ilimle mücehhez olmak mecburiyetindedir. " Ha­
yat", gençliğin ilme karşı muhabbetini arttırmaya çalışacaktır.

Sanat, hakiki insani hayatı tesbit eder. Sanat eserleri bir millet için kud­
ret menbaıdır. Hayat ve tabiat sanat ile güzelleşir. O sayede sevilir. Mil­
li hayatı sanatkar mefkureleştirebilir. Önünde yeni bir ufuk açılan Türk
milleti ruhi kudretini büyük ediplerin, ressamların eserlerinde, yüksek
mimarisinde bulacaktır.

"Hayat", sanat muhabbet ve zevkinin artmasına ufak bir hizmet
yapmağa muvaffak olursa bahtiyardır.

ilk sayısında, Necmettin Sadık'ın (Sadak) " i lim ve Siyaset", Ali Ca­
nip'in (Yöntem) " Rönesans ve Türkiye", Mustafa Şekip'in (Tunç) "Çağ­
ların Tesanüdü ve içtimai Hayat", Abdülhak Hamit' in "Temaşa Hakkın­
da", Köprül üzade Mehmet Fuat'ın "Hoca Dehhani", dönemin Milli Eği­
tim Bakanı Mustafa Necati'nin "istiklal Mücadeleleri Hatıraları", Faruk
Naf iz'in ünlü "Çoban Çeşmesi" şiirinin yer aldığı Hayat dergisinde Cum­
huriyet dönemi düşün ve edebiyat adamlarının çoğu yapıtlarını yayımladı­
lar. Mehmet izzet gibi, Ziya Gökalp'ten sonra Darülfünun sosyoloji bölü­
münde ders veren bilim adamlarının yanında Sabiha Zekeriya (Sertel) gi­
bi solcu kalemlerin de yazıları göründü. Mehmet Emin (Yurdakul), Fazıl
Ahmet (Aykaç), Faruk Nafiz, Halit Fahri gibi ün yapmış şairlerin yanında
Necip Fazıl, Yaşar Nabi, Sabri Esat, Vasfi Mahir, Behçet Kemal, Ahmet
Muhip gibi cumhuriyet döneminin ilk kuşağının şairleri yer aldılar.

Hayat dergisinde dönemin iktidarı ile çelişkisi görünmeyen düşün ve
edebiyat adamlarının kümelenmesine karşılık; Resimli Ay, başta Sabiha
Zekeriya ve Nazım Hikmet olmak üzere, Halikarnas Balıkçısı, Sadri Er­
tem, Nizamettin Nazif, Vala Nurettin, Sabahattin Ali, Emin Türk (Eli­
çin), Nail V., llhami Bekir, Peyami Safa (solcu olduğu yıllar) gibi şair ve
öykücülerin organı olarak görünüyordu.

Nazım Hikmet'in bu dergide yayımladığı "Putları Yıkıyoruz" başlıklı
yazıları, (Haziran 1 929-Temmuz 1 929) o günlere değin "deha" ve " üstat"
sayılan Abdülhak Hamit ve Mehmet Emin Yurdakul'u eleştirmesi edebiyat
çevrelerinde tartışmalara yol açtı. Yakup Kadri, Hamdullah Suphi, Yusuf
Ziya değişik gazete ve dergilerde, Nazım'ın Cumhuriyet döneminde ilk kez
eski ve yeni sorunlarını, toplumsal özünden soyutlamayarak ortaya koydu­
ğu yazılarını yanıtladılar. Tartışma alevlendi. Sorun, Nazım'ın temsil ettiği
yeni edebiyat kuşağı tarafından şöyle özetlenmişti:

40

D ö N F. M I N ll A � · •• A E ı> E B I Y A T D E R G i L E R i

Hala Türk topraklarınJa Jolaşan saray edebiyatını parçalıyoruz.
Namık Kemal'in haşh1J ı�ı i�i biz bitireceğiz. (Peyami Safa, H a r e k e t
dergisi, sayı 1 , 1 92 9)

1 9 3 0 - 1 9 4 0 Y ı l l a r ı n d a
1930-40 yıllarında edebiyat dergilerinin biçim, teknik ve öz yönünden

daha geliştikleri görülür. Orhan Seyfi Orhon (Edebiyat Gazetesi, 1 932, 9 sa­
yı) ve Faruk Nafiz Çamlıbd'in (Anayurt, 1 933, 8 sayı) kısa süren girişimlerin­
den sonra edebiyatımızın çağdaşlaşmasına katkıları olan dergileri, çıkmaya
başladıkları yıllara göre, şöyle sıralayabiliriz: Servet-i Fünun, Varlık, Çığır, Ül­
kü (1 933), Yeni Adam (1934), Yücel (1 935), Ağaç, Kültür Haftası (1 936), Ka­
lem, Oluş, insan (1 938), Ses (1 939), Küllük, Yeni Edebiyat (1 940).

Servet-i Fünun dergisi bu evresinde de sayfalarını yeni kuşaklara açmış, 11-
hami Bekir, Hamit Macit (Selekler), Ziya Osman, Reşat Enis, Muhib Atalay
(Ahmet Muhip Dıranas), Cahit Sıtkı, Baki Süha gibi yazar ve şairlerin yapıt­
larını yayımlamaya başlamıştı. Hıfzı Oğuz Bekata'nın yönettiği "Çığır" ise,
(1 Ocak 1 933-Aralık 1 948, 193 sayı çıktı) uzun süren yayın hayatında
CHP'nin ulusçuluk anlayışını büyük ölçüde aşan sağ eğilimli bir dergi kimli­
ğinde göründü. Mussolini'nin "Faşist, hayatı istihkar eder" sözünü bir özde­
yiş olarak kullanan Çığır'ın ilk sayısında Hıfzı Oğuz, Falih Rıfkı, Mustafa Şe­
kip, Hüseyin Namık (Orkun), Halit Ziya, Hüseyin Rahmi, Hasan Ali, Şüku­
fe Nihal, Halit Fahri, Yaşar Nabi, Behçet Kemal'in yazı ve şiirleri yer aldı.

Bu yılların önemli dergilerinden biri de Ankara Halkevi'nin organı olan
"Ülkü "ydü (Şubat 1 933-Aralık 1 949). Birinci evresinde edebiyata sınırlı ola­
rak yer verilirken, 1 Ekim 194 l 'den sonra Ahmet Kutsi Tecer'in yönetimin­
de çıkarılan yeni dizisinde edebiyat dergisi kimliği alan Ülkü'ye halk şairleri­
mizin kişilik ve sanatlarını değerlendiren araştırma yazıları ayrı özellik ka­
zandırdı. Bu tür yazılarda Mustafa Nihat Özön, Pertev N. Boratav, Ahmet
Kutsi, Mehmet Tuğrul, M. Şakir Ülkütaşır, Naki Tezel gibi adlar göründü.

Bu dönemin güçlü dergilerinden biri olarak çıkan "Varlık" dergisi (1 5 Ka­
sım 1933) ise amacını, "Memlekette bir tek hakiki sanat mecmuası yok. ln­
kılôbın her sahada yokluktan varlıklar yaratmak işine girişmiş olduğu bir de­
virde, acısı hissedilen bir boşluğu doldurmak .. " biçiminde belirtiyor, okurla­
rına şu "vaat"de bulunuyordu: "Mecmuamız Türk edebiyatının bugün en ol­
gun ve erişkin devresinde olduğunu, neşredeceği eserlerle ispat edecektir. "

Gerçekten de uzun yıllar Yaşar Nabi Nayır'ın yönetiminde çıkış hızını
yitirmeyen bu dergi, Türk edebiyatını temsil gücü olan şair ve yazarın ço­
ğunu sayfalarında birleştirmeyi başardı. Halit Ziya, A bdülhak Şinasi, Ya­
kup Kadri, Ruşen Eşref, Nurullah Ataç, Suut Kemal Yetkin, Cemil Sena
Ongun, Kemalettin Kamu, Necip Fazıl, Cevdet Kudret, Ahmet Kutsi, Ömer
Bedrettin gibi Varlık'tan önce ünlerini yapmış kişiliklerle birlikte yeni de­
ğerlere geniş olanaklar sağladı. llk iki cildinde (1 933-1 935) Ahmet Mu-

41

CUMHUKIYt:T DONt:MI

hip'in 19, Cahit Sıtkı'nın 1 8, Ziya Osman'ın 11 şiirini, Sait Faik'in 1 1 , Sa­
bahattin Ali'nin 4 öyküsünü yayımlayarak, yeni bir edebiyat kuşağının var­
lığını ortaya koymasına yardımcı oldu. 1 935-36 yıllarında ise Fazıl Hüsnü,
Melih Cevdet, Orhan Veli ve Oktay Rifat dergide sık görünen imzalar ara­
sında belirdiler.

Derginin düşün yönünü oluşturan yazılarda, ülke için yeni, ama gerekli
olan konu ve sorunlar işlendi: "Yeni Sanat Cereyanları" (Fikret Mual la,
sayı 22), "Öz Şiir Meselesi" (Sabahattin Rahmi - Eyuboğlu, sayı 15) , "Dil­
lerin Menşei Hakkında " (Ahmet Cevat Emre, sayı 2), " Resim ve Felsefe"
(Elif Naci, sayı 3), " Knut Hamsun" (Sabahattin Ali, sayı 15), " Memlekette
On Senel ik Felsefe" (Mustafa Şekip, sayı 8) . Denebilir ki, "Varlık " dergisi­
nin yayımı ile "edebiyat dergileri" kamuoyunun gözünde daha bir değer
kazanırken sanatçılar da kendilerini toplumsal ilişkilerin sorumluluğu için­
de buldular.

Necip Fazıl'ın yayımladığı " Ağaç" (1 4 Mart 1 936-Temmuz 1936, 17 sa­
yı çıktı), idealist felsefeye bağlı görünmesine karşın, sayfalarında yeni edebi­
yatın değişik eğilimlerine yer veren bir dergi kimliğindeydi. Mustafa Şekip,
Sabahattin Eyuboğlu, Sabahattin Ali (Kafa Kağıdı öyküsü, sayı 1). Sait Fa­
ik (Loğusa, sayı 2), Cahit Sıtkı, Ahmet Muhip, Ahmet Kutsi (Halay şiiri,
sayı 4), Ahmet Hamdi Tanpınar (Hatırlama şiiri, sayı 16) Ağaç dergisinin
başlıca yazarları arasında göründüler.

Peyami Safa'nın " Kültür Haftası" (1 5 Ocak 1 936-3 Haziran 1 936, 21
sayı), Mustafa Nihat Özön'ün "Kalem" (15 Mart 1 938-1 Haziran 1 939,
13 sayı), Halil Vedat Fıratlı'nın " Oluş" (1 Ocak 1 939-Eylül 1 939, 36 sa­
yı), Hilmi Ziya Ülken'in " insan" (15 Nisan 1 938-Ağustos 1 943, 25 sayı)
dergileri, gelişen edebiyatımızın kalıcı yapıtlarını yayımlayan dergi ler olma­
larına karşın uzun süre yaşayamadılar.

Dönemin toplumcu ve gerçekçi yazarlarının organı olan " Yeni Edebi­
yat" (5 Ekim 1940-1 5 Kasım 194 1 , 26 sayı), Suat Derviş ve eşi Reşat Fuat
Baraner'in yönetiminde çıktı. Başlıca yazarları arasında Ali Rıza (Reşat Fu­
at'ın takma adı), Abidin Dino, Mazhar Lütfi (Nazım Hikmet' in takma ad­
larından biri), H. 1. Dinamo, Suat Derviş, A. Kadir, Mehmet Seyda, Kemal
Sülker vb.'nin bulunduğu bu dergide ilk kez toplumcu gerçekçi edebiyat an­
layışının estetik sorunları üzerinde yazılar yayımlandı.

Bu dönemin yaygınlık kazanan dergilerinden biri olan "Yücel", yayımı­
na 23 Şubat 1935'te başlamış, l 945'e değin sürekli olarak 145 sayı çıkmış­
tı. 1 950'den (Ocak) ve 1 955'ten (Kasım) sonra da iki kez " birinci sayı"dan
başlatılarak yeniden yayımlandıysa da bu dönemlerinde uzun ömürlü ola­
madı. Muhtar Fehmi'nin (Enata) yönettiği Yücel'de " Humanizma, laik dü­
şünce, ulusal kültür, özgürlük, eski Yunan, müspet bilim" konuları geniş öl­
çüde yer a lıyor, özellikle Orhan Burian ve Vedat Günyol'un yazıları dergi­
nin düşünsel yönünü belirtiyordu.

42

D Ö N E M i N llA � l I C A E l ı f. B I Y A T l> E R G I L � R l

1 9 4 0 - 1 9 5 0 Y ı l l a r ı n d a
Yeni edebiyat hareketlerinin yoğunlaşarak, edebiyatçıların dünya görüş­

leri ve siyasal anlayışları doğrultularında kümelenmeye başladıkları 1 940-
1 950 yıllarında dergiler de sayı bakımından büyük ölçüde artış gösterdi.
Servet-i Fünun I Uyanış, Varlık, Yücel, Çığır, Ülkü, Yeni Edebiyat, insan,
Ses gibi yayıma 1 940'tan önce başlayanların yanında İzmir, Adana, Zon­
guldak, Denizli gibi i l lerimizde de 50'yi aşkın düşün ve sanat dergisi çıktı:

Adımlar (Ankara, aylık), Aramak (İzmir, aylık), Ant (Ankara, on beş
günlük), Bilgi Yurdu (İstanbul, aylık), Büyük Doğu (İstanbul, haftalık),
Çağlayan (Antalya, aylık), Çığ (Adana, aylık), Çınaraltı (İstanbul, hafta­
lık), Damla (Edirne, aylık), Değirmen (İstanbul, aylık), Demet (Bursa, on
beş günlük), Doğu (Zonguldak, aylık), Edebiyat Dünyası (İstanbul, aylık),
Gerçek (Ankara, aylık), Gök-Börü (İstanbul, aylık), Gündüz (İstanbul ay­
lık), Hamle (İstanbul, aylık), Hareket (İstanbul, aylık), Harman (Ankara,
aylık), Hep Bu Topraktan (İstanbul, yılda üç), inanç (Denizli, aylık), inkı­
lapçı Gençlik (İstanbul, haftalık), Kaynak (Ankara, aylık), Kopuz (Sanmın,
aylık), Kovan (İzmir, aylık), Kök (Ankara, aylık), Kültür Gazetesi (İzmir,
on beş günlük), Fikirler (İzmir, aylık), Millet (Ankara, aylık), 19 Mayıs
(Samsun, iki aylık), Orhun (İstanbul, aylık), Pınar (İstanbul, aylık), Terak­
ki (Manisa, aylık), Tercüme (İstanbul, iki aylık), Toprak (İstanbul, On beş
günlük), Yeni Kültür (Ankara, aylık), Yürüyüş (İstanbul, aylık).

Hiç kuşkusuz, ayrı özellik ve ayrı önemleri olan bu girişimleri, gelişen
yeni edebiyatımıza katkıları açısından değerlendirdiğimizde, üzerinde du­
rulması gerekenler şunlar olabilir:

S E R V E T - 1 F Ü N U N I U Y A N I Ş: Yayın hayatının bu evresinde
Servet-i Fünun, sayfalarını Sait Faik, Abidin Dino, Nail V., H. 1. Dinamo,
Ziya Osman, Cahit Irgat, ilhan Berk, Hüsamettin Bozok, Gavsi Ozansoy,
Mümtaz Zeki, Oktay Akbal gibi yazarlara açarak yeni edebiyatın başlıca or­
ganlarından biri durumuna gelmişti. Özellikle 1 940'ta çıkan sayılarında
"Genç Sanatkar. ilk hedefin yeni ve Türk olan sanat!'', "Dava Yeni Başlı­
yor !" biçimindeki kapaklarla hareket ve etki gücü kazanmak istiyor, şairi,
öykü yazarı, eleştirmeni el ele eski edebiyat çevrelerinin karşısında saf tutu­
yordu. Derginin 1 8 Ocak 1 940 tarihli 2265/580 sayısında "Eski Nesle Açık
Mektup" başlıklı yazıda şu görüşler ileri sürüldü:

Yeni nesil şöhrete değil, kıymete; kıdeme değil olgunluğa; yaşa değil
kafaya ehemmiyet verdiği için, bugünkü cepheyi almak lüzumunu duy­
du. Sanat eserinde sosyal bir mesele aramak endişesi; dar ve ölü şehir
kalıplarına karşı hür bir isyan; köydeki, kasabadaki ve büyük şehirler­
deki sosyal kaynaşmanın sanat eserine aksetmesi keyfiyeti, ancak bizim
seleflerimizle doğdu ve meyvalarını verdi.

"Davamız" adlı yazıda ise şöyle deniyordu:

43

C U M H U R i Y ET D O N E M i

Genç nesil ne Ncl'.ip Fazıl'ın zannetmek betbahtlığına düştüğü cü­
ce, ne Ercüment Ekrcın'in yazdığı gibi vaktinden evvel kazan kaldır­
maya kalkan acemi oğlandır. Bugün göğsümüz kabararak söyleyebi­
liriz ki, bir Sabahattin Ali, bir Sait Faik, bir Nail V., bir Abidin Dino,
Türkiye'nin hudutlarını aşabilecek ve başka memleketlerde de oku­
yucu kütlesi yapacak kudrettedir.

Servet-i Fünun, son sayı larında değerin bu hareketliliği ve yeni'den ya­
na olma niteliğini koruyarak yarım yüzyılı aşkın yaşamına son verdi (26
Mayıs 1 944).

S E S : llk sayısından itibaren yeni sanat anlayışına bağlı olan bu dergi­
de Halikarnas Balıkçısı, Sait Faik, Abidin Dino, Bedri Rahmi, H. 1. Dinamo,
Asaf Halet Çelebi, Abidin Nesimi, A. Kadir, ilhan Berk yazdılar. (i lk çıkışı
16. 1 1 . 1 938, sahibi: Yaşar Çöl. Yeni dizinin birinci sayısı 7. 6. 1 939'da ya­
yımlandı: 16 sayı sürdü. Sonradan da "Ses" ve "Yeni Ses" adlarıyla, aralık­
lı olarak 1 948 yılına kadar yayımlandı. Çıkaran: Yusuf Ahıskal ı.)

V A R L 1 K : 1940-45 yıllarında uzunca süren bir durgunluk evresinde
görünen Varlık 1946' da yeniden bir canlılık kazanarak, yeni edebiyatın
başlıca organlarından biri durumuna geldi. Yeni çıkıyormuş izlenimi veren
Temmuz 1 946 sayısından itibaren özellikle Ataç, Sait Faik, Orhan Kemal,
Orhan Veli, Oktay Rifat, Melih Cevdet, Sabahattin Eyuboğlu, Ahmet Mu­
hip Dıranas, Fazıl Hüsnü Dağlarca, Ziya Osman, Sabahattin Kudret, Beh­
çet Necatigil, Oktay Akbal, Necati Cumalı, Ceyhun Atuf Kansu, Attila il­
han dergiyi güçlendirerek daha geniş ölçüde okura ulaşmasını sağladılar.
Yine bu evresinde dergi, " Köy Enstitülerinden yetişen" edebiyatçılardan
Mahmut Makal, Talip Apaydın, Başaran'ın öykü ve şiirlerini yayımlayarak
edebiyatımızda köy sorunlarının işlenmesinde öncü oldu.

Y U R T V E D Ü N Y A : (1 Ocak 1 94 1 - Mart 1 944, 42 sayı) Toplum­
bilim, tarih, ekonomi, felsefe konularının yanı sıra edebiyata geniş yer ve­
rilen Yurt ve Dünya'da Behice Boran, Niyazi Berkes, Pertev N. Boratav,
Adnan Cemgil, Muvaffak Şeref, Sabahattin Ali, Kemal Bilbaşar; Rıfat Il­
gaz, Melih Cevdet Anday, Kemal Sülker, H üsamettin Bozok ve başkaları
yazdılar. Toplumcu gerçekçi edebiyat anlayışını benimseyen dergilerden bi­
ri olarak, yayımlandığı yıllardan sonra da etkisi sürdü.

B Ü Y Ü K D O G U : (1 7 Eylül 1 943 - 5 Mayıs 1 944; çıkaran: Necip Fa­
zıl) 30 sayı süren ilk evresinde edebiyat yönü ağır basan 'da Necip Fazıl, Fik­
ret Adil, Sait Faik (Havada Bulut adlı dizi öyküleri), Cahit Sıtkı, Fazıl Hüs­
nü Dağlarca, Faik Baysal, Oktay Akbal, Özdemir Asaf ve başkaları öykü, şi­
ir ve yazılarını yayımladılar. Necip Fazıl'ın "Ağaç dergisini çıkarırken şair­
ce bir duyarlık biçiminde görünen mistik eğilimleri bu dergide bir dünya gö­
rüşü" çizgisine geldi.

D O N E M i N llA) ı . ıt;A ı-: ut:BI Y A T DERGiLERi

Y Ü R Ü Y Ü Ş : (5 Temmuz 1 94 1 - Temmuz 1 943) 18 sayı çıktığı hal­
de etkisi kapandıktan sonra sürc:n dergilerden biri olan Yürüyüş'te toplum­
cu gerçekçi harekete bağlı şair ve yazarlar toplandı. Bursa Cezaevi'nde ya­
tan Nazım Hikmet'in lbrahim Sabri takma adıyla (Bir insan, sayı 12; Yir­
minci Asra Dair, sayı 14; Bir Mektup, sayı 15) şiirleri çıktı; Orhan Kemal,
Kemal Bilbaşar, Sait Faik (Kestaneci Dostum, sayı 1 1), Samim Kocagöz,
Ümran Nazif öykülerini; Rıfat Ilgaz, A. Kadir, Ömer Faruk Toprak, Cahit
Irgat, Fethi Giray, Suat Taşer, Salah Birsel şiirlerini; Kemal Sülker, Ömer
Faruk Toprak, Hüsamettin Bozok eleştirilerini yayımladılar.

Y A P R A K : (1 Ocak 1 949 - 15 Haziran 1 950, 28 sayı) Orhan Veli'nin
çıkardığı Yaprak dergisi, ilk sayısında amacını,

Edebiyat verir yalın söz alırız
Şarkı verir türkü alırız
Tek ses verir, çok ses alırız
Lisan verir dil alırız
Tesbih verir pergel alırız
Meta verir, fizik alırız
Salon verir sokak alırız.

biçimindeki ilginç bir sunuş yazısı ile bildirmiş, Sabahattin Eyuboğlu, Sait
Faik, Melih Cevdet, Oktay Rifat, Orhan Veli, M. Fırtınalı (Mahmut D iker­
dem), Cahit Sıtkı (Nazım H ikmet'e adadığı Birşey adlı şiiri, sayı 25), Cahit
Külebi, Cahit Irgat, Necati Cumalı'nın yazı ve şiirleriyle, çıktığı yılın en ha­
reketli ve yaygın dergilerinden biri olmuştu.

Sokak (1 940), Küllük (1 940), Kovan (1 943-1 947), Ant (1 945), Ai le
(1 947-1 952), lstanbul (1 943-1 946), Sanat ve Edebiyat Gazetesi (1 947), Se­
çilmiş Hikayeler (1 947-1 957), Söz (1 946), Edebiyat Dünyası (1 948-1 950),
Kaynak (1 948-1 956), gibi etkin dergilerin de çıktığı bu dönemin iki sosya­
list edebiyat organı (Yığın, 1 Ekim 1 946 - Aralık 1 946 I Gün, Ocak 1 946
- Aralık 1 946), lstanbul Sıkıyönetim Komutanlığı tarafından kapatıldı.

45

� ŞİİR HAREKETLERİ �

1 920'lere doğru şiirin öncü güçleri_, artık "Milli Edebiyat" akımının il­
kelerine ters düşmeyen, ama bu ilkelerin amaçlarını aşan, daha değişik so­
runları gündeme getirdiler. Yahya Kemal, yazılarında uyum, ölçü, uyak,
sözcüğün dize içindeki işlevi gibi yapı sorunları üzerinde dururken "yeni şi­
ir" kavramını ortaya attı. Türkçe, memleket edebiyatı, lirizm gibi konular­
la birlikte estetik sorunları tartışmak önemli 'göründü ona.

Eskiler, ölçülü uyaklı satırların belli kalıplara dökülmesi işini "manzu­
me" olarak adlandırmışlardı. Bu dönemin yenilikçileri şiirin ayırıcı nitelikle­
ri üzerinde durdular. " 1920'lerde şiir nedir? Yeni şiirin (halis şiirin) ölçüleri
nedir?" gibi sorulara yanıt arandı. Yahya Kemal, "ahenk veznin sustuğu yer­
de başlar . . . " diye yazıyordu (Dergah, 5 Şubat 1 922), Ahmet Haşim, sözcü­
ğün tümcedeki yerine, öteki sözcüklerle i lişkisine, yarattığı uyuma dikkati
çekti (Dergah, cilt 1, sf. 1 13, 1 92 1).

Birinci Dünya Savaşı yenilgisine karşın, okumuş orta tabaka çağını algı­
lama bilincine ulaştığından, tarih, felsefe, ekonomi, toplumbil imle birlikte
edebiyat da değişme sürecine girmişti. Orta tabakanın ideolojik eğilimleri
edebiyatı da etkiliyordu.

1920-1 924 yıllarında lslamcılık, m il liyetçilik, sosyalizm, batıcılık, mer­
kezden yönetilmezlik akımlarının dayandığı felsefelere yönelik çalışmalar
zenginleşti. Dergah (1 92 1 -23) idealizmin, Aydınlık (1 941-25) tarihsel mad­
deciliğin organları durumuna geldi. Milliyetçi akıma bağlı kalemler başlan­
gıçta Yeni Mecmua (1 9 1 7-18), Şair (1 91 8-1 9), 1 . Kitap, 2. Kitap . . . (1 920-
2 1) Jı::rgilı::rindı:: toplanmışlardı. Cumhuriyetten sonra özellikle Hayat'ta
(1 926) göründüler.

Yahya Kemal, Ahmet Haşim, Yakup Kadri, Abdülhak Şinasi gibi yol
açıcıların yazdığı Dergah'ta Mallarme, Baudelaire, Verlaine gibi şairlerin
yapıtları söz konusu edilert=k fransız şiirinin özellikleri değerlendiriliyordu.

46

') l l K l l A K f. K ETLEKI

Beş hececi olarak tanınanlar (Faruk Nafiz, Orhan Seyfi, Yusuf Ziya, Halit
Fahri, Enis Behiç) Dergah'm aradı�ı heğeni düzeyinin uzağında kaldılar.
Yahya Kemal'in "yeni şiir" olarak nitelediği hareket, daha sonra çağdaş
Fransız şiirini de bilen Ahmet Hamdi Tanpınar ve Necip Fazıl Kısakürek'in
yapıtlarıyla zenginleşti. Dolaylı yoldan yetişen kuşakları etkiledi.

Nazım Hikmet, Aydınlık ve Resimli Ay dergilerinde toplumcu gerçekçi
anlayışın ilk örneklerini vererek, kendisine öykünen birkaç şairle birlikte
"serbest nazım" hareketini temsil ediyordu.

Değindigimiz gelişmeler, şiirimizde de özellikle 1 920'1erden 1 940'1ara
kadar uzanan yirmi yıllık evrede üç ayrı eğilimin (akımın) yolunu açtı:

1) " Milli Edebiyat" akımına bağlı gelişmeler,
2) Dergah hareketinden kaynaklanan idealist çizgi,
3) Toplumcu gerçekçiler.

" M i l l i E d e b i y a t " A k ı m ı n a B a ğ l l G e l i ş m e l e r
"Milli Edebiyat" akımına bağlı olan şairler, yazarlar, 1 923'ten sonra,

tek parti yönetimiyle uyuşum halindeydiler. Servet-i Fünun I Uyanış (çıkışı
1 891) , Hayat (çıkışı 1 926), Atsız Mecmua (çıkışı 1 93 1), Anayurt (çıkışı
1 933), Varlık (çıkışı 1 933), Ülkü (çıkışı 1 933) vb. dergilerde yayımlanan
"manzume"ler Birinci Dünya Savaşı yenilgisinden sonra ulusal hağımsızlık
ülküsünü işleyen şiirlerin içtenliğinden yoksun görünüyordu. Çoğu kalıp­
laşmış, güdümlü, yazarlarını siyasal iktidara yakınlaştırma aracı olarak ka­
bul edilebilecek ürünlerdi bunlar.

" Meşrutiyet Dönemi"nde incelediğimiz eski hececilerle (Mehmet Emin
Yurdakul, Faruk Nafiz, Rıza Tevfik, Orhan Seyfi, Yusuf Ziya gibi) onları
izleyenlerden çoğunun (Necmettin Halil Onan, Ömer Bedrettin Uşaklı,
Behçet Kemal Çağlar, Yaşar Nabi, Sabri Esat Siyavuşgil gibi) ülke duyar­
lıklarından kaynaklanan şiirleri benzer motiflerle donatılmıştı. Aynı teknik
örgüye dayanıyor; deniz, dağ, ova, ırmak gibi coğrafya terimleriyle yöresel
özellikler yansıtılmak isteniyordu. Buluşlar, benzetiler özgün deği ldi. Yurt­
severlik duygularının işlendiği şiirlerde de ortak bir dil kurulmuş gihiydi.
Cumhuriyet, Çocuk, 30 Ağustos gibi ulusal bayramların ve Cumh uriyet
Halk Partisi'nin kuruluş yıldönümlerinde dergi ler sloganlara dayanarak
coşku arayan şiirlerden geçilmiyordu.

Gelin bizden olanlar geçiniz safımıza
Şüpheye yer vermeyin içinizde tek hir an.
Gelin bizden olanlar, geçiniz safımıza,
Bizim kabemizdedir tapılacak kahraman.
(Yaşar Nabi , l na n ı m ı z B i r Olsun , Ülk ü , s a y ı 1 1 , 1 9 3 3)
Şu bu bina değildir, onun binası vatan . .
Partilinin nabzıdır yurdun kanında atan.
Sen onun cephesine gönüllü girdiğin gün,
Vazife aldın demek safında lnönü'nün,

47

C ll M l l U R I Y E T D O N E M i

Onun yolu doı"tan �iincşin tarafıdır,
Ebedi başkumandan Atatürk'ün safıdır.
(Behçet Kemal, Paniıııize Davet, O I kü, sayı 39, 1 936)
Bir pırıltı halinde yayılır bostanlara
Kuyu çıkrıklarında diinüp çözülen sesler
Birer çınar dibinde serilip yatanlara
Gürültülü bir ninni mırıldanır kümesler.
(Sabri Esat, Köyiimde Öğle, Va rlı k , sayı 3, 1 933)

"Mill i Edebiyat" akımına bağlı il. şairler kuşağından Ahmet Kutsi Te­
cer, Kemalettin Karni (Kamu), Ömer Bedrettin, Zeki Ömer Defne örnek
olarak aldığımız parçaların düzeyine düşmeyen şiirler yazdılar.

1 920-40 yıllarında da şiir tartışmalarında ölçü, uyak, uyum sorunları ön­
de geliyordu. Nedir ki, ileri sürülen savlar şiire yardım edecek düzeyde değil­
di. Varlık dergisinde (sayı, 1 933) "Aruz-Hece Meselesi " olarak verilen bir so­
ruşturmadan belli bölümleri okuyarak bu yargıyı somutlamaya çalışalım:

Aruz, makamatlı saz musikisidir. Milli vezin meltem fısıltılarından
gök gürültüsüne kadar bütün sesleri toplayabilen ve insan ruhunun
bütün ihtizazlarına cevap verebilen engin bir garp musikisidir. (K e ·

m a l e t t i n K a m i)
Altı yüzyıl eski edebiyatın sahnelerinde Arap danslarıyle çalkala­

nan aruz adındaki antika rakkasenin yüzü pek fazla buruşmuş, sesi
pek fena kısılmıştır. Ona karşı hala düşkünlük gösterenlerin ihtiyar
zevklerine tüvana gençlik (güçlü gençlik) uymayacaktır, karışmaya­
caktır. (E n i s B e h i ç)

Ne mahkememizde mecelle, ne alfabemizde eski harf, ne başımız­
da fes, ne de şiirimizde aruz .•• (B e h ç e t K e m a /)

Hece ölçüsünü şiirin başlıca ölçütü sayan " Milli Edebiyat" akımına bağ­
lı şairler, yapısal kaygıların dışındaydılar. Bu nedenle kişisel ya da ulusal
duyarlıkları işlerken " parmak hesabına dayalı" dize kurma (mısra düzme)
alışkanlıklarının getirdiği teknikten yararlanmakla yetiniyorlardı.

Aşırı ölçüde abartı öğeleri kullanmaya düşkündüler.
Şiirlerinde ilk başlayanlara özgü belirgin kusurların bulunmasına aldır­

mıyorlardı.
En önemlisi büyük çoğunluğu şairce düşünme yeteneğinden yoksundu.
Eski hececilerin de yenilerin de özellikle Mustafa Kemal adını andıkları

dizelerde onu "Tanrı" ile özdeşleştirdikleri görülüyordu.
Topladı avucuna yıldırımı, şimşeği
Yoktan var ediyordu Ta n r ı gibi herşeyi.
(Yusuf Ziya, 1 9 19- 1 923'ten Parça, Varlık , sayı 8, 1 933)
Daha dün ummak bile çoktu bu kadarını
Nasıl geçti çocuklar, asırlarca o zaman?
Daha dün ummak bile zorken bu kadarını,
Onu hakikat yaptı Ta n r ı eşi bir insan.
(Yaşar Nabi, Ü lk ü , sayı 9, 1 Ekim 1 933)

48

� l l M l l A M F. KETLERI

Bir güneş gibi yalı111.
Sensin ü Ik ü T a " n m ı :;
Ey Türklüğün bütiinii.
(Ömer Bedrettin, V a r l ı k , sayı 1 2, 1 934)

Bu türden şiirlerde şairlerin ahartl öğesi olarak kullandıkları sözcükle­
rin arasında "güneş", "ülkü", "Çankaya", "Türklük", "zafer", "tarih",
" inkılap" gihileri kolay seçilebilir.

Saçı güneş emmiş bir demet altın başak (Yusuf Ziya)

O sonsuz ufuklara doğru akan güneşin
Arkasından akıyor, akıyor, akıyoruz (Vasfi Mahir)

Gökte yanan güneşi koparıp tan yerinden
Elimizde meş'ale gibi taşımaktayız (Yaşar Nabi)

Türkün güneşleriyle dünya ufku ağardı (Behçet Kemal)

K a r ş ı t G ö r ü ş l e r
Bu tekdüzeliğin, şematizmin nedenleri üzerinde duranlardan Ahmet

Muhip (Dıranas), Yücel dergisine verdiği bir konuşmada " Mil l i Edebiyat"
akımının düştüğü çıkmazı şöyle açıkladı:

Birtakım oportünistler inkılaba en çabuk fakat bayağı yoldan yaran­
mak için bir devrim edebiyatı demagojisi yapmaktadırlar. Milli ede­
biyat tabirinin acayipliği asıl milli kelimesi ulusal olduktan sonra sı·
rıtmıştır. f ••• ı Bu tarz edebiyat romanlarıyla, şiirleriyle, hikayeleriyle,
fıkralarıyle kariin (okurun) zevkini zehirleyen ve büyük devrimi haki·
ki kıymetinden düşüren lekelerdir. Bu insanı ve büyük davalarda mi·
hanikiyetini kaybetmiş kafaların çoğu da, her çağın iş sahasında mun·
tazam pabuç eskitmiş kimselerdir. Bu dağınıklığın toplanışı büyük bir
edebi çığırın başlangıcı olacaktır. (Y ü c e l, Eylül 1 935).

Yine hu yıllarda Necip Fazıl (K ısakürek), Yeni Adam dergisine verdiği
bir konuşmada (26 Mart 1 934) "Mill i Edebiyat ne demektir? Böyle bir ede­
biyatın belli başlı vasıfları nelerdir?" sorularını şöyle yanıtlıyordu:

Bütün bir millete, o millete mensup olmayan duyuş tarzını ders ve·
rir gibi muayyen milli tezler telkin eden ve millet mefhumuna yegane
alakası yalnız "millet" kelimesini kullanmaktan ibaret olan bir edebi­
yata milli edebiyat denemez. Milli edebiyat, o milletin ruhunu, duyuş
tarzını ve şahsiyetini eserinde temsil ve tahlil eden edebiyat demektir.

ikinci hececiler kuşağı şairlerinden biri olan Vasfi Mahir (Kocatürk) ise
Varlık'ta yayımladığı "Vezin ve Kafiye" başlıklı yazıda "ölçü ve uyak zo­
runluğunun şiirde yarattığı tehlikelere" işaret ederek, Milli Edebiyat akımı­
nın temel ilkelerinden ikisine karşı çıktı.

Bizim bu vezinle kafiye elinden çektiğimiz nedir? Yirmi sekiz hece
ile üç dört kafiye söz ülkesinin gümrük kolcuları mıdır ki, şuurun en

49

C U M l l U R I Y ET D O N E M i

gizli yollarından gl·tirdi�imiz, yahut tabiatın en saklı köşelerinden top­
ladığımız duyguları anlatış meydanına çıkarır çıkarmaz yakamıza ya­
pışıyorlar. Çanak ı;iimlek yapar gibi duyuşların böyle ölçülü kalıplara
dökülmesini kim icat etti, bilmiyoruz. Fakat şiirin bu manasız parazit­
lere asırlardan beri boyun eğişi hem kendisi için, hem bizim için çok
kötü sonuçlar verdi. B:ıı.ı yufka düşünüşlüler şairin eserlerini vezin ve
kafiye ile süslü görünce öyle sandılar ki şiir, bayağı sözlerin sayısı bel­
li hecelerle kafiyelere göre yan yana Jizilmesidir ve hemen şiirin özel
bahçesinde bir sürü otlar türemeğe başladı. Bir zaman sonra baktık ki,
şiir ve sanat diye ortaya birçok kaide çıkmış ve şair adı kendi ruhunun
yani muhitinin türküsünü çağıranlara değil de bu kaidelere en çok
uyabilenlere veriliyor. Bir şekilden başka birşey olmayan vezin ve ka­
fiyenin öz olan şiire zararı bununla da kalmadı. Bu yüzden dil bozul­
Ju, cümleler altüst oldu, sözlerin kafası yarıldı. (1 Nisan 1 936)

" Milli Edebiyat" akımının öncülerinden Mehmet Emin (Yurdakul),
1 91 O'lu yıllarda, "Memleketimin sefil lerinin, dertlerinin küçük bir şairi ola­
bilmek . . . lşte benim sanatımın ve hayatımın gayesi . . . " diye yazmıştı. Akımın
ilkelerini benimsemiş görünenlerden kimileri, özellikle 30'lu yıllarda, halkı
yaşam koşullarından soyutlayarak yansıttılar. Kimilerinde de Anadolu insa­
nı yerine, Uygur, Kazak, Kırgız, Nogay gibi Orta Asya boylarının insanları­
nı, yakın tarih gerçekleri yerine ilkçağ efsanelerini işleme eğilimleri ağır ba­
sıyordu. Ulusal bilinç kavramının " üstün ırk" kuramına dönüştürülmesi
heveslerinden kaynaklanan bir eğilimler giderek faşist öğretinin amaçladı­
ğı öteki ilkelerle bütünleşti. lkinci Dünya Savaşı yıllarında Orhun, Çına­
raltı, Tanrıdağı, Gökbörü, İnkılapçı Gençlik gibi dergilerde ırkçı Turancı
görüşleri benimseyen, savaşa katılma çağrısı niteliğinde manzumeler yo­
ğunluk kazandı. Eski hececilerden Yusuf Ziya Ortaç "Türk Edebiyatı Na­
sıl ve Niçin Buhran Geçiriyor?" adlı yazısında şöyle yakınıyordu:

Edebiyat bir buhran geçiriyor. Yeniyi, ayrıyı, güzeli araştırmanın
ihtilaçları içinde kaç yıldır Türk şiiri çırpınıp durmaktadır. Vezin asi
parmakları ile liyme liyme edildi. Kafiye, yerlerde sürünen yolunmuş
saçlar halinde. Ve mana kanlı bir dünyanın kızıllığı vurmuş sayıkla­
malardan ibaret . . .

Oysa " Milli Edebiyat" akımını benimseyen "ilk nesil olarak" onlar "ka­
lemlerini ilk ellerine aldıkları gün" Ziya Gökalp'i karşılarında bulmuşlar,
hece ölçüsünün gizli kalmış biçimlerini zenginleştirmesini öğrenmişlerdi.

Halide Edib'in bir aşk musikisi kadar ulvi iki satırı, bir neslin du­
daklarında dua idi. E y y e n i Tu r a n . . . Sevgili ülke. Söyle. Sana yol
nerede ... Çanakkale'de, Sina çöllerinde, Sarıkamış'ta, Karpat dağla­
rında son nefeslerini bir son tebessüm gibi veren gençler, hep bu yo­
lu arıyordular . . . (Ç m a ra l t ı , sayı 1 , 9 Ağustos 1 94 1)

Öyleyse şiir görevine, Birinci Dünya Savaşı'nda kaldığı yerden başlamalı,
bu kez de Nazi Almanyasının di.iınen suyunda, yeni Turan yolu aranmalıydı.

50

� l l M l l A K F. K ETL E ll l

Yusuf Ziya'nın mamıAı da, dergisi de, şiiri de bu doğrultudaydı.
Gözlüyorum cetlerinıin döAüştüğü cenkleri
Başımda çelik tulga, eAri kılıç belimde
Geniş omuzlarımda zırhların hevenkleri
Ve tirkeşim belimde ...
(Ç ı n a ra l t ı , sayı 3, 194 1)

Nihat Atsız'ın şiirleri bu doğrultudaydı:
Arkadaşlar haydi artık saflar dizilsin
Uzak yakın ufuklardan koşup gelerek
Belde kılıç, içte çelikten yürek
Taşıyanlar saflardaki yerini bilsin.
(Ç ı n a ra I t ı , sayı 1 O, 1 94 1)

Şiirlerin adları bile " Kürşad", "Cephe Dönüşü ", "Sülfi lem", "Savaş Gü­
nü", "Orhun", "Turan Kızı", "Orda Bir Ülke Var" türünden savaş ve kan
kokusu izlenimi bırakıyordu.

Faşizmin bütün cephelerde yenildiği aşamada hu tür şiirleri yazan eski ve
yeni hececiler esin kaynaklarını yitirdiler. Savaş bitince bir bölüğü sustu. Ken­
dilerini yenileme umudu taşıyanlardan kimileri, Ahmet Kutsi Tecer yöneti­
mindeki "Ülkü" dergisinde toplandı. Yusuf Ziya Ortaç gibileri de yayımla­
dıkları yeni dergilerde "yeni şiir" hareketine yandaş görünmeye çalıştılar.

D e r g a h H a r e k e t i n d e n K a y n a k l a n a n İ d e a l i s t Ç i z g i
Dergah dergisinde (1 92 1 -23) Mustafa Şekip (Tunç) öncülüğünde Berg­

son'cu idealizme bağlı bir hareketin geliştiğini yazmıştık • . Mustafa Şekip,
o yıllar, " Bergson felsefesine bütün varlığı ile bağlanmıştı" (Hilmi Ziya Ül­
ken). Derginin iki önemli şairi Yahya Kemal ve Ahmet Haşim, kendilerini
bu felsefe yönteminin izleyicisi olarak kabul ediyorlardı. Şiirlerinde "ruhun
ölümsüzlüğü"ne inanan "dindar adam tevekkülü"nün yanı sıra düşsel bir
evren yaratmaya çalıştılar. Belki, Ziya Gökalp'in, " Gözlerimi kaparım I
Vazifemi yaparım" dizesinde simgelemeye çalıştığı bireyi hiçe sayan Durk­
heim'ci toptancılığa karşı tutunma çabası idi aradıkları. Özgür olduklarını
kanıtlamak istiyor gibiydiler. Gerçekte, yaratmaya çalıştıkları düşsel dün­
yada hayal kuruyorlardı.

lkisi de yararlandıkları Fransız şairlerinin aksine, çağın memelerinde
beslenen kapitalizmin insana aykırı etkilerini görmüyorlar ya da görmezlik­
ten geliyorlardı. Yahya Kemal, dünya işlerine aldırış etmez kimse (rind) im­
gesi yaratmayı başarmıştı. Haşim kaçıyordu.

Belki bu özellikleriyle savaş sonrası gençliğinin bir kesimi Yahya Kemal
ve Haşim şiirine sihirli bir aynayı seyreder gibi yaklaştılar.

Bu genç edebiyatçılar kuşağının temsilcilerinden biri olan Ahmet Ham­
di de (Tanpınar) ilk şiirlerin i Dergah'ta yayımlama olanağı bulmuştu. Ken-

• Çagdaş Türk Edebiyatı Meşrutiyet Dönemi Il, sf. 272 (5. bas. 2002).

5 1

C: U MllUR I Y E T D Ö N E Mi

di bölümünde göreceğimiz gihi, o da nesnelerin bile " bir garip rüya rengiy­
le" değiştiğini sandığı hir evrede yaşadığını varsayarak "edehiyatla diz di­
ze" geldiğini düşlüyordu. Ama ustaları gibi şiir beğenisi vardı Ahmet Ham­
di'nin. Eski kuşak hececilerin rahat ettikleri düzeye hiç inmedi şiiri. Kendi
deyişi ile "şiir dilini rüya nizamının hakim olmak istediği bir estetiğin için­
de" arıyordu. Özellikle, rüya, zaman, ömür, bahçe, ufuk, ışık, altın gibi
sözcüklerle yapılmış tamlamaları ve hece ölçüsüne karşın yarattığı özgür
sesi ile Ahmet Muhip'i, Garip öncesinde Melih Cevdet'i, Oktay Rifat'ı, Or­
han Veli'yi ve Ö. F. Toprak'ı etki ledi.

ilk iki kitabını '20'li yı llarda yayımlayan Necip Fazıl'ın daha ilk gençlik
yılları ürünlerinde ölüm, ölüm korkusu, öteler, belirgin temalar olarak gö­
rünüyordu. Giderek doğaötesi (metafizik) ve gizemci (mistik) temalarla ku­
rulan hir dünyaya dönüştü Necip Fazıl'ın şiiri. "Metafizik ürperti, yakıcı
hayal ve mutlak hakikatı (Tanrı) arama işi" olarak tanımladığı şiirinin da­
yandığı felsefe idealizmdi.

Her Ay dergisine verdiği bir konuşmada (sayı 4, 1 937) sanat anlayışının
temel ilkelerini şöyle açıklıyordu:

Benim sanatta muayyen bir hedefim vardı ve hala da var. Hedefle­
rim baş düşmanı olduğum sanat telakkileriyle mücadele edebilmek­
tir. Bir telakkiye düşman olmak için insanın evvela bir telakki sahibi
olması lazım. Benim sanat telakkim ise ruhçu, kaliteci, sürnatürel ve
merveyyö telakkisine inanmış bir sanat alemi kurmaktır. Yani anti­
materyalist bir sanat. Sanat benim için halkı arkasında götüren bir
şey değil, fulü idare edenlere hitap eden bir şeydir.

- Ruhçu yani mistik mi, psikolog mu?
- Ruhçu, hadiselerin maverasını arayan ve hadiselerin düğümlerini

kendi maddi çerçevelerinde değil, maveralarında bulan bir telakkidir.

Yıllar sonra da " Bergson büyük kafadır .. " diye vurguluyordu Necip Fazıl:
Evet, büyük kafa ... 20. asrın tipik kafası, zamanın ruhçulara hakim

filozofu ... Fransa'nın tefekküründe Eyfel Kulesi .. Akliyeciliğe ve
maddeciliğe ölüm darbesi indiren adam. Yani (Ogüst Koınt) ve bağ·
l ı ları mektebine, ölüm darbesi indirmek lafla olmaz. " indirdi, indir·
medi" demekle de . . Eserle olur. Bergson "Yaratıcı Tekamül", sonra,
"Yaratıcı Muhayyile" eseriyle aklı son hududuna kadar tarif, aklın
kifayetsizliğini akılla ispat etmiştir.

Akıl üstü bir meleke var ki içimizde, biz ona ruh diyoruz. Onun ilk
ismi seziştir ve her şeyi gören, bilen, duyan odur. Bir anda sezen . .
Akıl, sırtında ölçü aletleri taşıyan b ir amele gibi seziş duygusunu ta·
kip eder. Duygu düşünceden önce gelir. O gelince akıl ölçmeye baş­
lar. Her şeyi ani olarak idrak ederiz. Bu (entüvisyon)la olur, akılla ol­
maz. Kalble yani ruhla. Akıl ruhun peşinden gelir ve onları kemmi­
yet aletleriyle ve kendine mahsus kıyaslarla ölçer. Bu sistemi o türlü

52

� l l M l l A M t KF.Tl.EMI

vaz'etti ve o türlü saltlaııı hir mantık koydu ki, perişan oldu karşısın­
da Akliye Mektebi .. . ı

Bergson'un yapıtlarının Mustafa Şekip Tunç'un Türkçesiyle yayımlan­
dığı yıllar Necip Fazıl'ın Aftaç (1 936), Peyami Safa'nın Kültür Haftası
(1 936) dergilerinde idealist felsefeye kurtarıcı öğreti değeri verilmişti. Bu
evrede -Marksizmi yadsıyan Peyami Safa- artık; " maddeyi tamamıyla zih­
ni ve mücerret bir tasa vur" olarak tanımlıyordu.2 Necip Fazıl, " Allah dün­
yamızdan çekildi .. " diye yakınırken " Perişan ruhları düzene sokacak iy­
man"ın sözcülüğünü üstlenmiş gibiydi.3

Bu iki derginin düşün yazılarıyla edebiyat ürünleri arasındaki koşutluk
kolay saptanır. Peyami Safa şöyle yazıyordu:

Fikirlerimizin ve iradelerimizin müphem uğultular halinde çağladığı
kaotik mabedlere doğru gitmek istersek, kendimizi uyuklayan bir in­
san zekasının en derin tarafında, ruhun sarnıçlarında, eşyanın kül ren­
gi ve sarımtırak, eciş bücüş ve biçimsiz akisleriyle, sıska ecinnilerin
zıplayıp sıçramalarıyle dolu belirsiz ve çılgın, mantıksız ve ahmak bir
rüyanın tam ortasında buluruz. Bütün şuurumuz ve dehamız, kendine
göre muhakkak bir nizamı olan, fakat mantıkımıza daima aykırı dü­
şen, o darmadağınık, çıfıt çarşısı karanlık laboratuarda hazırlanıyor.4

Abdülhak Şinasi Hisar yazıyordu:
Artık ilmin yetiştirdiği meyvalar ağızlara kül tadı verdi. ilim yüzün­

den semanın ve dünyanın en uhrevi renkleri soldu, dini kokusu uçtu.5

Suut Kemal (Yetkin) yazıyordu:
Eğer mutlak ve ebedi varlığa inanırsak her şey kurtulmuş demektir.

O zaman fani hayatımız ve eserimiz bir mana alacak, şüphenin yükü
altında bükülen belimiz doArulacaktır.6

Ziya Osman Saba yazıyordu:
Şiirde beşeri, zaruri olarak biraz da mistik olacaktır kanaatinde­

yim. Zira beşer gayri ihtiyari mistiktir.7

Ortak Temalar: Yahya Kemal'in " Ruhun kıyısız bir denizde" uçarak "yıl­
dızlar ülkesinde", yükseğe açıldıkça "hayal edilen alemi göreceğine inandığını
biliyoruz. Bu, inanç ve umutla "rahatça dal, ölüm sonu gelmez bir uykudur"
diyordu Yahya Kemal.

Ahmet Hamdi ve Necip Fazıl da ölüm düşüncesi ile birlikte sonsuzluk
(ebediyet) kavramından kaynaklanan şiirler yazdılar. Ziya Osman Saba, Fa-

1. Necip Fazıl, Batı Tefekkürü ve lsliim Tasavvufu, sf. 92-93 (2. bas. 1984).
2. Kültür Haftası (26 Şubat 1936).
3. Ağaç (21 Mart 1 936).
4. Ağaç, (12 Şubat 1 936).
5. Ağaç, (1 1 Şubat 1 936).
6. A.g.y.
7. Milli inkılapçı Gençlik, 4 (1 . Teşrin 1941).

53

C : U M l l U K I Y ET D O N E M i

zı l Hüsnü Dağlarca, Celal Sılay, yer yer Ahmet Muhip Dıranas ve Cahit Sıt­
kı'da da ölüm, ahret varsayımı, Tanrı, mezarlık, tabut, öteki dünyadakiler
gibi temalarda idealist düşünceler ses verdi.

Ölüm, önceleri yalnızlığında büyüyen bir korku nedeni gibiydi Necip Fa­
zıl için.

Sarkık dudaklarında asılı titrek bir an
Belli ki, birdenbire gitmiş çırpınamadan.
Bu benim kendi ölüm, bu benim kendi ölüm,
Bana geldiği zaman, böyle gelecek ölüm.

1 925 tarihini taşıyan bu şiiri yayımladığı zaman henüz yirmi yaşın dün­
yasını yaşayan şair, giderek kendi sorunsalını umutlu bir sona bağladı: " Bi­
RiCiK MESELEM EBEDi OLMAK."

Ahmet Hamdi Tanpınar ise .. sonsuzluğa ve esrarlı bitişe" bakarken
ölümle avunuyordu.

Ne çıkar sonu bir neş'e ve hüznün
Açılmış bir kapı iimit hoşluğa . . .
Ölüm şifasıdır her üzüntünün.
Sükut defne dalı her yorgunluğa.

Mistikliği oluşturan iki kaynak, kuşku ve bilinmezlik, ya korkuya, ya da
ölümün kurtarıcılığı umuduna dönüşerek dönemin genç şairlerinin yapıtla­
rına da esin kaynağı oldu.

Ziya Osman da yirmili yaşlarda " Bu geniş sessizliğin içinde çıldırarak /
Geniş bir mezarlığı ben sanki bekliyorum" biçiminde dizelerle ustalarını iz­
lerken, daha sonra dinsel öğretinin belirlediği etkilerle içini dökerek rahat­
lar gibiydi:

Geç kaldık Yarab, geç kaldık,
Bırakıp fazlasını ömrün
Koşup sükununa erme{te
Koşup sana hesap verme�e
Geç kaldık Yarab, geç kaldık;

örneğinde gördüğümüz ölümden sonra yaşama umudu, Fazıl Hüsnü Dağ­
larca 'da " Rabbim ", "Tanrım", "Allah" söz..:ükleriyle karşılanan dağınık,
belirsiz, ama usa inanmanın uzağında bir dünya varsayımına dönüştü.

Peyami Safa'nın "Fiziği aşan endişeleriyle yeni Türk şiirinde ruhçuluğun
zaferini hazırlayanlardan" biri olarak selamladığı Celal Sılay, Cahit Sıtkı,
Ahmet Muhip, Asaf Halet Çelebi, daha sonra Sabahattin Kudret idealist
düşünüşün belirlediği temalara eğilim duydular.

T o p l u m c u l a r G e r ç e k ç i l e r
Türk Marksist kuramcıların organı olduğu kabul edilen "Aydınlık" dergi­

sinde (1 921-1925) felsefe, toplumhilim, ekonomi ve tarih yazılarının yanı sıra
edebiyata da geniş yer verilmiş, Nazım Hikmet'le birlikte Faruk Nafiz'in

54

� l l H l l A H f.K H L E R I

(Çamlıbel) şiirleri yayımlanını�tır. l >l'rgide Dr. Şefik Hüsnü, Sadrettin Celal,
Nazım Hikmet, Nizamettin Ali gibi yazarlar, Türkiye'nin toplumsal yapısını
inceledikleri yazılarında ki.iltür ve sanat sorunlarına da değiniyorlardı. XIX.
yüzyılın ikinci yarısından l 920'1i yıllara kadar uzanan süreç içindeki değişme­
lere farklı bakış açıları getiren yazılardı bunlar.

Dr. Şefik Hüsnü, özellikle "Halk ve Sanat" başlıklı yazısında sanat ya­
pıtı, sanatçıyı etkileyen etmenler, güzellik, güzelliğin kalıcı nitelikleri, hal­
kın sanat yapıtı karşısındaki tavrı, sanatçının halk karşısındaki tavrı gibi
sorunlara eğilirken, toplumcu gerçekçi akımın kimi ilkelerine koşut görüş­
ler sürdü ileriye. Gerçek sanat dışında halka özel kaba ve ilkel bir sanat ola­
mayacağını ifade ederek görüşlerini şöyle topladı:

Yaratılışta güzel olan herkesin beğendiği yalnız bir sanat vardır. Hal­
kın sevebileceği gerçek bir değeri olan ancak bu sanattır. Eserlerini aşı­
rı derecede belirsizleştirerek sanatı kendi gölgesi haline getirenler so­
nunda susamış halka içinde bir damla su bile bulunmayan boş bir bil­
lur bardak sunmuş oluyorlar.8

Nazım Hikmet' in bu dergide çıkan "Yeni Sanat" (Nisan 1923), "Ayağa
Kalkın Efendiler" ve "Aydınlıkçılar" (sayı 28, Kanunuevvel 1 924) başlıklı
şiirleri ise Ekber Babayev'in deyişiyle "edebiyat bildirisi" gibiydi.

Yüzyılın başında "Milli Edebiyat" akımına bağlı kimi şairler "halkın şa­
iri " olmak istediklerini yazmışlardı. Nazım Hikmet, bu şiirlerinde işçilere
yandaşlarının şairi olduğunu ilan ediyordu:

Çek elini sanatın yakasından
Çek!

Çekiniz!
Bıyıkları pomadalı ahenginiz
Süzüyor gözlerini hala
"'Koyda çıplak yıkanan Leyla'ya" karşı!
fakat bugün

Ağzımızdaki ateş borularla
Çalınıyor yeni sanatın marşı!
Yeter artık Yeni cami traşı,

Yeter!
Ayağa kalkın efendiler . .

Daha sonra sanat anlayışını açıklarken düşün ve sanat hareketleriyle
toplumsal değişmeler arasındaki ilişkilere şöyle değindi Nazım:

Madem ki her eser muayyen bir insanın eseridir. Ve madem ki her
insan muayyen bir içtimai iktisadi ve harsi (kültürel) muhitin içinde­
dir. O muhitle müsbet veya menfi münasebettedir. Bu halde her eser
kendini yazanın muhitini, o muhitle olan münasebt:Liııi ister istemez
ifade eder. işte muhtelif muharrirlerin herhangi bir ruhi, içtimai ha­
diseyi muhtelif surette aksettirmelerinin sebebi budur. Muharrir her-

8. Aydınlık (10 Temmuz 1 922).

55

CUMl lURIYET DONEMi

hangi b ir hadise karşısıııda tam manası ile bitaraf, afaki olamaz. Ka­
ra toprağın tesirinden kurtulup havada yaşamak kimseye nasip olma­
mıştır.9

Aslında bu dönem şair ve yazarlarının gündeminde yanıtlamak zorunda
oldukları iki soru bulunuyordu:

"Sanat sanat için midir? Yoksa cemiyet için mi?"
Siyasal iktidarın ideolojisine yandaş olanların " inkılap edebiyatı ", " in­

kı lapçı sanat" i lkelerini benimsedikleri yıllarda, Necip Fazıl'ın "XIX. asrın
malumu olan klasik sanat sanat içindir nazariyesine tam manasiyle taraftar
olmaksızın diyebilirim ki, sanat cemiyet için değildir" 10 biçiminde konuş­
tuğu yıllarda Nazım Hikmet soruna toplumbilimsel tanımlar aramıştı.

Her Ay dergisinin sorularına verdiği yanıtta şöyle diyordu:
... Sorulacak sual şöyle olmalıdır. En geniş manasiyle hangi sosyal

şartlar dahilinde ve bu sosyal şarrlarm hangi sınıfi, ferdi, ruhi tezahür·
!erinde sanat sanat içindir iddiası ortaya atılır. Ve sanatkar bu iddi­
anın peşinde koşar? Ve hangi sosyal, sınıfi, ferdi, ruhi şartlar ve sebep­
lerle sanatkar, "sanat gaye için" bayrağını çeker. Sosyal muhiti ile,
sosyal sınıfı ile tezat içine düşen sanatkarda "sanat sanat içindir" nok­
tainazarına rastlarız. Aksi takdirde sanat gaye içindir, cemiyet içindir
görüşü ileri atılır. Ben kendi sosyal sınıfi muhitimle tezat halinde de·
ğilim. Bundan dolayı da sanat sanat için değil diyorum. Bence sanat
sanat için değildir demek sanatın kadrini azaltmak demek değildir.
Bil'akis sanatı cemiyet içinde aktif bir müessese olarak anlamak, sa·
natkarı "insan ruhunun mühendisi" olarak görmek demektir. 1 1

Sanatın ideolojik bağlanmaların dışında salt kendi yasaları içinde oluş­
ması gerektiği savını ileri sürenlere karşı onu "toplumsal işlevi olan bir ku­
rum" olarak düşünenler "halkçı sanat", "realist sanat", "dialektik re­
alizm " gibi terimlerle akımın genel ilkelerini açıklamaya çalıştılar.

Ali Rıza takma adıyla yazan Reşat Fuat (Baraner) "Halkçı edebiyatın
gerek muhteva gerekse şekil itibariyle en aşağı okuyucu seviyesine inmesi
ve orada kalması katiyyen doğru değildir" görüşünden hareket ederek " re­
alist bir sanat" yapıtının gerçeği nesnel biçimde yansıtırken "yüksek ve sa­
natkarane tekniği ile de halkta hakiki bir sanat zevki yaratacağı"nı ileri
sürdü. 12

Abidin Dino "Sanatta realizmin henüz oluşum halinde olduğu"nu belir­
terek "realist estetiğin sanat teknikleri ile mücerret ilmi düşünceyi birleşti­
ren" sanat kuramını doğuracağını yazıyordu.

Servet-i Fünun I Uyanış dergisinde toplanan genç edebiyatçılar eskinin
"özlüye değil sahteye, mahalli renge değil kozmopolit havaya, kitleye yakın

9. Resimli Ay (Eylül l 929); anan: Kemal Sülker, Türk Şiirinde Hakiki Demokrasinin ilanı,
Gün (1 Temmuz 1 946).

1 0. Yeni Adam (26 Mart 1 934).
1 1 . Her Ay, sayı 2 (1937).
1 2. Yeni Edebiyat, (15 Birincikamın 1940).

56

Ş l l K l l A K H l T L E R I

esere değil kitleden uzak esere ehemmiyet" vermesini eleştirerek kendi ha­
reketlerini şöyle tanımladılar:

Sanat eserinde sosyal bir mesele aramak endişesi dar ve ölü şekil
kalıplarına karşı hür bir isyan. köydeki. kasabadaki ve büyük şehir­
lerdeki sosyal kaynaşmanın sanat eserine aksetmesi keyfiyeti ancak
bizim seleflerimizle doğdu ve meyvalarını verdi. 13

Servct-i Fünun I Uyanış dergisinin öncülük ettiği "Tasfiye" hareketinin
içinde bulunan eleştirmenlerden Hüsamettin Bozok, Yürüyüş'te yayımladı­
ğı " Realizme Doğru" başlıklı yazısında (9 Eylül 1 942) hareketin geleceğine
güvenini şöyle vurguladı:

... Memleketimizde inkılapçı realizmin mazisi yoktur, istikbali bü­
yük olacaktır. Memleketimizde sanat meselelerini ve bu arada realiz­
mi mevzubahis ederken bir başka noktayı da ihmal etmemek gerekir.
Garp sanatı mütecanis bir tek bütün değildir. Bu sanatın içinde birbi­
rini red veya tadil eden cereyanlar vardır. Ve bunlar daimi bir müca­
dele ve tekamül halindedir. Realist sanat bütün tandansları ile birlik­
te bu kaynaşmanın bir unsuru, şüphesiz en kuvvetli ve sağlam bir par­
çası bulunmaktadır. Çürük ve kof başlangıçlardan hareket eden sanat
anlayışları -içtimai hayatın sanat imkanları üzerinde yapmakta oldu­
ğu esaslı tesirler dolayısiylc- gittikçe tasfiyeye uğramaktadır. Bu da re­
aliteyi layıkiyle ve hakiki cephesiyle görebilen gözler için şu manayı
ifade ediyor: Tasfiye hareketi realizmin lehine inkişaftadır. Zafer de
onun olacaktır.

1 930'lardan sonra Nazım Hikmet'in deneylerinden yararlanmak iste­
yenlerden Nail V., I lhami Bekir, daha sonra H. l. Dinamo gibi şairlerin ya­
pıtlarında gördüğümüz toplumcu eğilimler eskiye karşı tepkilerini açığa vu­
ran 1 940 kuşağı şairlerinin yapıtlarına değişik biçimlerde yansımıştır. Ga­
ripçiler gibi Rıfat Ilgaz, Niyazi Akıncıoğlu, Cahit Külebi, Ilhan Berk gibi şa­
irler de Nazım H ikmet şiirinin teknik özelliklerine akraba olmayan yapılar
kurmayı başarıyorlardı.

Ortak Temalar: Nazım Hikmet'in şiirinde kendi yaşamına, doğaya, ha­
pisliklerine, topluma, savaşımına bağlı duyarlıkların önde geldiğini biliyo­
ruz. 1 924-30 yıllarında bir okunuşta etki yaratan dizelerle yergiler yazarak
güncel hesaplaşmalara da giriyordu. Nazım, Bedrettin Destanı'ndan sonra
tarihsel olanla yaşanan dönem ve geleceğin simgelediği sürecin kalıcı özel­
liklerinde aradı şiirini.

Şiirde mürekkep, dialektik realizme ulaşmak istiyorum. Zola ve Bal­
zac, ilk bakışta bu iki romancı realisttirler. Fakat hakikatte Zola'nın re­
alizmi tek taraflıdır. Buna karşılık Balzac'ın realizmi çok taraflı realite­
yi bütün mürekkepliği, mazi, hal, istikbal unsurları ile ve hareket halin­
de veren bir realizmdir. Ben işte böyle bir realizme, onun şiire tatbiki ba­
kımından ulaşmak istiyorum. Fakat hala ulaşamadım. Birçok yazıları-

13. Servet-i Fünun I Uyanış (18 Ocak 1 940).

57

C : U M H U ll l Y E T l> ö N E M I

mın realizmi tl·k taraflıdır. Bundan dolayı da çok defa haykıran bir
"propaganda" edasını taşıyorlar. Bu hatamı anladım. Yeni verimle­
rimde bu hataya hir daha düşmeyeceğim. Cihanı görüş, anlayış bakı­
mından değil, hu cihanı görüş ve sanattaki tezahürü bakımından te­
lakkilerim bir hayli değişti.

Gerçekçi sanat anlayışın ın kimi ilkelerini benimseyen 1 940 kuşağı şair­
lerinde ise güncel ağır basıyordu. Bu kuşağın şiirlerindeki ortak temaları,
şöyle saptayabiliriz:
• Cephelerde eriyip giden yaşıtlarının acılarından kaynaklanan duyarlıklar.

Savaşa karşı tepki, barış özlemi:
Varşova'da kapurun kaldı
Dünkerk'te arka çantan
Düştü bütün fotoğrafların Sıvastopol'da
Bir şafak vakti Paris'te bıraktın zavallı yüreğini
Kurşuna dizilenlerin karşısında
(B i r 1 n s a n , A. Kadir)
Ekseriya sabaha karşı
Kurşuna dizilir mahkumlar
Bir sünger taşına döner
Ana sütünden yapılan heykel
Bari şu trampetler çalmasa
İnsan gürültüye gitmese.
(M a h k u m I a r , O. Murat Arıburnu)

• Yakın çevre gerçekleri ve ülke duyarlıklarının yarattığı coşkular:
Sıvas yollarında geceleri
Katar katar kağnılar gider
Tekerleri meşeden
Ağız dil vermeyen köylüler
Odun mu, tuz mu, hasta mı götürürler
Sıvas yollarında geceleri
Ağır ağır kağnılar gider.
(S ı v a s Y o 1 1 a r ı n d a , Cahit Külebi)
Kasnağından fırlayan kayışa
Kaptırdın mı kolunu Alişim!
Daha dün öğle paydosundan iincc
Zilelinin gitti ayakları
Yazıldı onun da raporu: "ihmalden."
(A I i ş i m , Rıfat Ilgaz)

• Kendi yaşamlarına bağlı kaygılar, özlemler, umutlar, umutsuzluklar:
Mahzun geçen benim
Manavların önünden
Benim dolaşan gece vakti
lşsiz, güçsüz, yataksız.
(M a h s u n G e ç e n B e n i m , Cahit lrgat)

58

!1 1 1 M l l ll M �.KF.TLEMI

G a r i p ç i l e r
Okuduğumuz şiirlerdeki ortak temaları Melih Cevdet, Oktay Rifat ve

Orhan Veli'nin birlikte yayımladıkları Garip (1 94 1) adlı kitaba aldıkları şi­
irlerde de görebiliriz.

Cigaram acı işte
Aşık olmak gayri kabil
Uyumanın tadı kalmadı
Birinci harbı umumide doğmuşum
Bizim hesabı kesmek için
ikincisine ne lüzum vardı.
(I k i n c i H a r b ı U m u m i , Melih Cevdet)
Ben bir bahriye neferiyim,
Gözlerimi balıklar yedi
Görmek ve ağlamak bitti benim için
(Ş e h i t l i k l , Oktay Rifat)
Harbe giden sarı saçlı çocuk
Gene böyle güzel dön
Dudaklarında deniz kokusu
Kirpiklerinde tuz
Harbe giden sarı saçlı çocuk
(H a r b e G i d e n Ç o c 11 k , Orhan Veli)

Melih Cevdet, Oktay Rifat ve Orhan Veli'nin ilk kitaplarında yayımladık­
ları şiirlerin çoğu kısa dizelerle ve 1 5-20 sözcükle kurulmuştu; yüksek sesle
okuma olanağı vermiyorlardı. Gülmece ve ince yergi en önemli öğe durumuna
gelmişti. Şairler imge ve lirizm öğelerini kullanmaktan özellikle kaçınıyorlardı.
Garip önyazısında ölçü ve uyak konusundaki görüşlerini şöyle belirttiler:

Bir şiirde eğer takdir edilmesi lazım gelen bir ahenk mevcutsa onu
temin eden vezin ve kafiye değildir. O ahenk vezin ve kafiyenin hari­
cinde ve vezinle kafiyeye rağmen mevcuttur. Fakat onu şiirde şuurlu
hale getiren ve anlayışları en kıt insanlara bile bir ahengin mevcut ol­
duğunu haber veren şey vezinle kafiyedir. Bu suretle farkına varılan,
yani vezin ve kafiye ile temin edilen bu ahenkten zevk duyabilmek, ya­
hut da lakırdıyı bu basit ölçüler içinde söylemeyi maharet sayabilmek,
safdilliklerin herhalde en muhteşemi olmalıdır. 1 4

Appolinaire'den Valery'yc, Picasso'dan Freud'a kadar batılı diişi.in ve
sanat adamlarının görüşlerinden alıntılarla amaç saptaması yapılan önya­
zıda "eşyayı olduğundan başka ti.irlü görme zoru" biçiminde tanımlanan
"teşbih, istiare, mübalağa" gibi sanatların yarattığı hayal dünyasına son
verme zorunluğu belirtilirken sık sık "yeni zevk" varsayımı üzerinde durul­
muştur. Bu varsayımda özetle, yeni şiir eski toplumun yaşamak için çalış­
maya ihtiyacı olmayan insanlarının oluşturduğu egemen sınıfların beğeni­
sinden bağımsızdır. Halkın beğenisini arayarak kendi kendini yaratacaktır,
düşünüsü temel alınmıştır.

14. Garip, 1 . has. sf. 6.

C.: U M H UR IYET DONEMi

Orhan Veli ve arkadaşları 1 945'lerden sonra yeniden ölçülü ve uyaklı
şiirler yazarak yadsıdıkları şiirsel öğeleri de kullanmaya özen gösterdiler.
Yazılarında, toplumcu ve gerçekçi şairlerin daha önce ortaya koydukları
savaşım kaygılarını paylaştılar.

Oktay Rifat şöyle yazıyordu:H
Biz sosyal meselelerden söz açmaya uğraşmanın şiirimiz için yeni

bir gelişme kaynağı olacağına, bu araştırmalar sayesinde yeni hamle­
ler yapılabileceğine, üstelik gönlümüzce itibar görmeyen yeni şiirin
halk arasında büyük rağbet kazanacağına inanıyoruz. 16

15 . Hür (8 Mart 1 947).
1 6. "' Yedi Meş'ale" olarak bilinen topluluk, bir akım ya da hareket niteliği taşımadığından

inceleme gereğini duymadım (Ş. Kurdakul).

60

N A Z IM Hİ KMET

Selanik'te doğdu (1 5 Ocak 1 902). llköğretimini Göztepe Taşmektep,
Galatasaray Lisesi ilk bölümü (1 9 1 4) , Nişantaşı Nümune Mektebi'nde, or­
taöğrenimini Bahriye Mektebi'nde tamamladı (1 9 1 8) . Sağlık nedeniyle do·
nanmadan ayrılmak zorunda kaldı. Milli Mücadeleye katılma amacıyla
Anadolu'ya geçti (Ocak 1 92 1). Bolu Lisesi'nde kısa süre öğretmenlik yaptı
(1 92 1). Bir süre Batum'da kaldıktan sonra Rusya'ya giderek Moskova Do­
ğu Üniversitesi'nde (Kutv) ekonomi ve toplumbilim okudu (1 922-24). Yur­
da döndü. Aydınlık dergisinde çıkan şiirlerinden ötürü "gıyaben" mahku­
miyet kararı verildiğini öğrenince yeniden Sovyetler Birliği'ne gitti. Af ya­
sasının çıkması üzerine döndüğünde bir süre Hopa Cezaevinde tutuklu kal­
dı (1 928). lstanbul'a yerleşerek çeşitli gazete ve dergilerde, film stüdyola­
rında çalıştı. ilk oyunlarını, şiir kitaplarını yayımladı (1928-32). Bir süre
tutuklu kaldıktan sonra Cumhuriyet'in 1 O. yıldönümünde tahliye edildi.
Akşam, Son Posta, Tan gazetelerinde fıkra yazarlığı (Orhan Selim takma
adıyla), başyazarlık yaptı. Yaşamm ı oyun, roman, şiir, fıkra türündeki ça­
l ışmalarıyla sürdürdü (1 933-38).

29 Mart l 938'de Harp Okulu Komutanlık Askeri Mahkemesi kararıy­
la Askeri Ceza Kanunu'nun 94. maddesi gereğince 1 5 yıl, Donanma Komu­
tanlığı Askeri Mahkemesi'nin 29 Ağustos 1 938 günlü kararıyla 20 yıl hap­
se mahkum edildi. TCK'nin 77 ve 68. maddeleri uyarınca cezası 28 yıl 4
aya ind.irildi. Temmuz 1 950'de çıkarılan af yasası kapsamına alınması için
adına dergi çıkarıldı. Çeşitli anlayıştaki düşün, sanat, bilim adamları, hu­
kukçular sorumlu makamlara başvurdular. Geri kalan cezası affedilerek
"tahliye edildi" . Bir süre sonra Türkiye'den ayrıldı. Moskova'da öldü (3
Haziran 1 963).

Nazım Hikmet'in hece ölçüsü ile yazdığı ilk şiirler, Yeni Mecmua, Alem-

6 1

CUMl lURI Y E·r D Ö N E M i

dar, Ümit, 1 . Kitap, i l . Kitap, Yeni Gün dergi ve gazetelerinde çıktı (19 1 8-
1 92 1) . Bu dönem ürünlerinde dize kurma, sözcük seçme, özgün uyaklar
kullanma beğenisi oluşmuştu Nazım'da. Kimi şiirlerinde mistik eğilimlerin
ağır bastığı görülüyordu. "Otobiyografi "sinde," didaktik, dogmatik, dini"
olarak nitelediği bu havadan sıyrılarak dönemini algılamaya başladı.

Mütarekenin acı, onur kırıcı havasıydı yaşanan. Başkent lstanbul'da sö­
mürgeci devletlerin askerleri kol geziyorlardı. Eskinin simgesi saray ve dev­
leti oluşturan öteki kurumlar, Mondros Silahbırakımı'nın koşullarına bo­
yun eğmeyi tek çıkar yol sayarken, yeni, örgütlenmeye çalışan asker ve si­
vil ulusalcı güçlerin eylemlerinde geleceğini arıyordu.

Genç Nazım Hikmet, Kırk Haramilerin Esiri (Alemdar, 2 1 Ağustos
1 920), Yaralı Hayalet (Vll. Kitap, A ralık 1 920), Yolcu Yolun Şarksa (Vll.
Kitap, Aralık 1 920), 1 6 Mart (Yeni Gün, 1 6 Mart 1 92 1) şiirleriyle ülkenin
iç dinamiğini oluşturan güçler arasında yer aldı.

Anadolu'ya geçmeden önce yazıp yayımladığı kırk dört dizeden oluşan,
Kırk Haramilerin Esiri'nde tarih ile yaşanan gerçek bir arada verilmek isten­
miştir. Şiirin ilk bölümünde "haramiler" ve "esir" simgeleri vurgulanarak
"Altı yüz yirmi yıl nur için dövüşen" imparatorluğun "kafir eli "ne düşmesi­
nin yarattığı acı yansıtılır.

Alevden bir sancağın taşımış gölgesini
Memleketler çökertmiş yükseltince sesini.

Dumanlı bir kızıllık ormanıdır geliyor,
Şanlı esirleriyle haramiler geliyor.

Birinci bölümü oluşturan on sekiz dizede kimi niteliklerini belirginleştir­
me yolu ile esir olanı somutlamaya çalışır Nazım.

Ağaçsız bir meydanda büyük kütükler yandı
Haydutların karanlık yüzleri aydınlandı.

dizeleriyle başlayan ikinci bölümdeyse bu nitelemeleri çoğaltarak esir ola­
nın karakterini ortaya koymaya özen gösterir.

Tunç hir çehre parladı alevin rüzgarı ile
Yüksek gururlu alnı, geniş omuzları ile
Kolları kesilecek kahraman esirdi bu . . .

Bu bölümde sergi lemeyi yeterli görerek olayı geliştirmeye çalışırken
"esir" ile "haramiler"i ha reket içinde verme gereğini duyar.

Haydutların içinden birisi ilerledi
Kolların kesilecek haydi hazırlan dedi.

Yazıldığı yıllar "manzum hikaye" olarak adlandırılan öteki kuruluşlar­
da gördüğümüz sergileme - olay - sonuç bağlamındaki kurgusal özellikler,
Kırk Haramilerin Esiri'nde de uygulanmış, öykünün özü son dizede ortaya
konmuştur:

62

N A 7.I M U l lC M ET

Bıraktığı baltayı cellat alırken yerden
Meydana gölgeleri yakınlaşan göklerden
Haykırıldı bir büyük şanlı mazinin yadı,
Birden balta esirin elinde parıldadı.

Nazım Hikmet'in birkaç yıl süren hece dönemi şiirlerinde sözcükleri se­
çerken belli bir beğeni düzeyine ulaştığına işaret etmiştik. Yurtseverlik te­
masını işlediği şiirlerinde de bu düzeyi gösteren dizeler vardır.

lşte rüzgarda uçan alevleriyle yer yer
Siyah ağaçlıklardan parladı meş'aleler.
(K ı r k H a r a m i l e r i n E s i r i)
Gözüm yavaş yavaş dumanlandı karardı,
Sandım ki odamızı bir mavi duman sardı.
Gitgide koyulaştı bu mavi, renksiz duman,
Gitgide hayal oldu orta yerde oynayan ...
(Y a r a l ı H a y a l e t)

Faruk Nafiz (Çamlıbel) gibi ikinci k uşak hececilerin dize kurma teknik­
lerini anımsadığımız bu şiirlerlerde değişik buluşlara karşın uzaktan uzağa,
geçiş dönemi şiirimizin ustalarının etkileri sezinlenmektedir!

" S e r b e s t N a z ı m d a " İ l k Ö r n e k l e r
Nazım Hikmet, geleneksel nazım biçimlerinin öngördüğü kurallara uy­

mayan ilk şiiri, Açların Gözbebekleri'ni Moskova'da yazdı. Hece ya da aruz
ölçüsünün doğrudan kullanılmadığı bu şiirde yer yer uyaklar ve sözcük yi­
nelemeleriyle ritim ve uyum sağlanmıştır.

Değil birkaç
Değil beş on

30.000.000
30.000.000

Kimi deri ... Jeri
Yalnız

yaşıyor
gözleri.

dizelerinde görüldüğü gibi, gereksinim duyduğu yerde hece ölçüsüne ve
uyağa başvuran şair,

Ağrımız büyük
büyük

büyük ...
örneğindeki gibi sözcük yinelemelerine başvurarak aradığı uyumu yaratmaya
çalışır.

Daha sonra Aydınlık dergisinde çıkan Yeni Sanat (835 Satır'da Orkestra
adı ile, Nisan 1 923), Grev (1 Mayıs 1 923), Aydınlıkçılar (Aralık 1 924), Aya­
ğa Kalkın Efendiler (Aralık 1 924) şiirlerinde de aynı tekniği kullanarak yeni

63

C U M H U R I Y F.1" DöNEM I

bir şiir hareketinin öncüsü durumuna gelir Nazım Hikmet. Andığımız şiirler­
de eski ile yeni arasındaki ayrımı belirterek neye karşı, neye yandaş olduğunu
koyar ortaya. Eski sanat, " Yeni cami traşı"dır. Ve " Üç telinde üç sıska bülbül
öten" üç telli sazla yetindiği için yüksek sesten de, coşkudan da yoksundur.
Oysa sanatın amacı orkestra oluşturmaktır. "Dağlarla dalgalarla, dağ gibi dal­
galarla, dalga gibi dağlar" yansıtan bir orkestra! t

1 92 1 -1 925 yılları arasındaki b u ilk "serbest nazım " örneklerinden son­
ra (835 Satır' da 1 929) yer alan özellikle Güneşi içenlerin Türküsü (1 924),
Piyer Loti (1 925), Berkley (1 926), Salkım Söğüt (1 928), Bahri Hazer
(1 928) gibi şiirleriyle, çağdaşlaşma sürecini yaşayan edebiyatımızda toplu­
mu ve gerçeği tarihsel maddeci dünya görüşünün yöntemleriyle değerlendi­
ren bir akımın örneklerini koyar ortaya:

içerik yönünden ...
Biçim yönünden.
Bu aşamada, artık şiirinde yansıtılması gereken bir zorunluk olarak bak­

maz gerçeğe. Şiirin yolunu açan, zenginleştiren, yeni, bilinmedik yapılara
zorlayan bir hareket öğesi olarak görür. Bu nedenle kimi şiirlerinde coşku­
ları ile yarışır gibiyken bile yapının gereksinme duyduğu olanakları bulma­
ya özen gösterir.

Okuyacağımız dizelerde bu olanak hece ölçüsüdür:
Dalga bir dağdır,

kayık bir geyik
Dalga bir kuyu

kayık bir kova
Çıkıyor kayık

iniyor kayık
Devrilen bir atın

sırtından inip
Şahlanan bir ata

biniyor kayık.
(B a h r i H a z e r)

Okuyacağımız dizelerde, sözcüklerin anlamları ile birlikte yarattıkları
ses işlevlerine bağlı olarak sesli ve sessiz harflerin uyumlarıdır. Ve bu ses çe­
şitlemelerini bir odakta toplama işlevi yüklenen uyaklardır.

Yol da gezen gecenin
kör gözlerinde kara gözlükleri var
Geniş kanatları kar

martılar
oturmuşlar evin damımı,

Beyaz ev benziyor bir şimal akşamına
(Y a n g ı n)

J . Nıizım Hikmet'in ilk Şiirleri; hasıma hazırlayan: Kerim Sadi (1969).

64

N A ;ı: I M H i K M E T

Peyami Safa, 835 Satır'ın yayımlandığı yıl bir bölümünü aldığımız yazı­
sında Nazım Hikmet şiirinin biçimsel özelliklerine değinirken şöyle yazar:

Nazım Hikmet, dünya edebiyatında kendine çok has bir nev'in ya­
ratıcısı olmuştur. O ne bir fantazi heveslisi, ne bir garippcrest, ne de
yeni moda müptelası bir edebiyat züppesidir.

O sadece, ağlamayan, haykıran zekasının malzemesini eski insan­
lıktan aldığı halde, çatısını yeni bir teknikle kuran, ona müstakbel
dünyaların rengini veren büyük bir kalfa mimarıdır. En yeni binalar­
da kullanılan taşlar da bu dünya kadar eskidir. Nazım bilir.2

Yıllar sonra, Nihat Sami Banarlı, Resimli Türk Edebiyatı Tarihi'nde, Pe­
yami Safa'nın yargılarını teknik öğeleri de değerlendirerek paylaşır gibidir:

Nazım Hikmet şiirlerini bazan gizli bir aruzla, bazan heceyi andı­
ran satırlarla fakat her zaman ve her yerde fırsat buldukça tekrarla­
dığı kafiyeler, hatta rediflerle seslendiriyordu. Ayrıca mısralarını tam
ve yarım sesli birtakım iç kafiyelerle zenginleştiriyor, bu satırları eski
Dede Korkut hikayelerinin ahenkli söylenişinden, yahut halk şiirleri­
mizin tek bir kafiye bulunca şiiri yaratan tarihi söyleyişinden ilham
almış gibi, kolay sıralıyordu. Orkestra isimli şiirinde mısralar söyle­
mişti ki, bunlar tarlalarda çalışanların (Tral tral la lal la - tral tral la
lal la) ahengiyle söyledikleri neşeli türküleri andırıyordu.

sabanlar güreşiyor tar la lar la
tar la lar la

gibi. Gerçi "tarlalarla" kelimesinin tekrarlanması ile yaratılan bu
kuvvetli ses, edebiyatımızın yabancısı olduğu bir ses değildi. Nazım
Hikmet'ten dört asır evvel, büyük şair Fuzuli de Kerbela şehitleri için
yazdığı güzel mersiyesinde bu ses tekrarlarından kuvvetle faydalan­
mıştı. Esasen Nazım Hikmet'in şiirlerini ören musikide eski Türk şi­
irinden, maharetle süzülmüş bu kuvvetli ses hatıraları bulunmasaydı,
muhalif ve muvafık hemen her zevkin onun şiirlerinde bir ses güzelli­
ği bulunduğunu kabul etmesi mümkün olmayacaktı.3

Az önce okuduğumuz dizelerde de saptadığımız bu özellikler Nazım'ın
daha sonraki yapıtlarında da görülebilir.

835 Satır, dönemin edebiyat çevrelerinde büyük bir olay olarak karşı­
landı. Hüseyin Rahmi (Gürpınar), Yakup Kadri (Karaosmanoğlu), Ahmet
Haşim, Kazım Nami (Duru), Orhan Seyfi (Orhon), Halit Rahri (Ozansoy),
Nurullah Ata (Ataç) gibi eski-yeni değişik dünya görüşlerine ve edebiyat
beğenilerine bağlı yazarlar hayranlıklarını gizlemediler.

Yakup Kadri şöyle yazıyordu:
835 Satır, Türk şiirindeki, hatta Türk dilindeki inkılabın ilk satırıdır.

Nazım Hikmet, 1 929-1 936 yıllarında -birkaç kez uzun süre tutuklu ola­
rak yargılanmasına karşın- 835 Satır'dan sonra dokuz şiir kitabı yayımla-

2. Hareket (Haziran 1 929); anan: Kemal Sülker, Nazım Hikmet'in Gerçek Yaşamı (1 977).
3. Anan: Ataol Behramoğlu, Sanat Emeği (Haziran 1 978).

65

C U M H U ll lYET DÖNEMi

dı :]okond ile Sl-YA-U (1 929), Varan 3 (1 930), 1 + 1 = 1 (Nail V. Çakırhan
ile birlikte, 1 930), Sesini Kaybeden Şehir (1 93 1), Benerci Kendini Niçin ôl­
dürdü (1 932), Gece Gelen Telgraf (1 932), Taranta Babu'ya Mektuplar
(1 935), Portreler (1935), Simaıme Kadısı Oğlu Şeyh Bedrettin Destanı (1 936).

Şairin ikinci döneminin ürünleri olarak kabul edebileceğimiz bu yapıt­
lardaki birincil özellikleri şöyle saptayabiliriz:

1) Kendi yaşamına, doğaya, hapisliklerine, topluma, savaşımına bağlı
duyarlıklar.

2) Yergiler.
3) Tarihsel gerçeklere yeni yorumlar getiren şiirler. Destanlar.
Nazım Hikmet'in 1 929-36 yıllarında çıkan yapıtlarındaki şiirlerde kendi

yaşam serüvenine bağlı duyarlıklar da dünya görüşünün belirlediği coşkular­
dan soyutlanamaz. Sürekli savaşım içindedir çünkü. Bu savaşımın yarattığı ge­
rilim, sevme - sevmeme, dost - düşman, korkaklık - yiğitlik, yaşanan zaman -
gelecek, aydınlık - karanlık, yararlı - yararsız karşıtlıklarını da beraberinde ge­
tirmiştir. Bu nedenle de olumlu bildiklerinin kurulu düzenle çatışkısından kay­
naklanan bir şiir ortamında acıyı ve sevinci birlikte yaşar Nazım. Ama kendi­
sine de, okuruna da acıların resimlediği bir dünyayı yasaklar gibidir.

Sen de çıkar
göğsünün kafesinden yüreğini
şu güneşten

düşen
ateşe fırlat.

diyerek, " bindiği şimşekli rüzgar" hızına uymamızı ister bizden. Çünkü
kurmaya çalıştığı dünyanın birincil öğelerinden biri savaşımdır. Her du­
rumda "yangınlı ufukların dumanlı perdesinde mızrakları göğü yırtan atlı­
lar"ın koşmasıdır (Güneşi içenlerin Türküsü, 83.5 Satır).

Bu bitmeyen koşuda kendisiyle aramızda duygu bağları kurarken büyü­
lü bir evrendir yaratmak istediği.4 Ender olarak salt bireysel olana özgü
duygulanmalar görünür bu evrende.

Kar ...
üflenen bir mum gibi söndü

koskocaman ışıklar
Ve şehir

kör bir insan gibi kaldı altında yağan karın
Lambayı yakma bırak
Kalbe bir bıçak gibi giren hatıraların
dilsiz olduklarını anlıyorum.
Kar yağıyor,
Ve ben hatırlıyorum.
(24. 1. 1924, G e ce G e le n Telgraf)

4. Nurullah Ataç yazıyor: "Sihirbazlık ... işte Nazım Hikmet'in baş vasfı. Her şairin baş vasfı ol­
duğu gibi. Onu okurken veya dinlerken, içinde yaşadığımız alemin bütün nazariyeleri ile be­
raber siliniverdiğine şahit oluyorsunuz. Ortada yalnız Nazım Hikmet, onun yaramj\ı alem ka­

lıyorn (Milliyet, 4.2.1932; anan: Asım Bt-zirci, Nazım Hikmetffüm &erleri-Şiirleri J, 197S).

66

N A 7. I M H l lC M El'

Genellikle bireysel duyarl ık, toplumsalla bütünleşmiştir çünkü. Belki bu
nedenle bu dönem şiirlerinde doğaya özgü motiflere de rastlanmaz pek.

Denize dönmek istiyorum
Mavi aynasında suların
Boy verip görünmek istiyorum

dizelerinde özlem ifadesi olan deniz, Bahri Hazer'de etkileriyle, Bir Gemici
Türküsü'nde yarattığı evrensel görünümle çıkar karşımıza.

Nazım Hikmet şiirindeki yaşam serüvenine bağlı duyarlıkların, dünya
görüşünün belirlediği coşkulardan soyutlanamayacağını yazmıştık. Yaşan­
makta olanı özümserken "yüreği ile görmesini hilen " şairler soyundan ol­
duğu için, kişisel duyarlıklar, belli zaman dilimlerinde, toplumsal özellikler
kazanır bu şiirde. Toplumsal sorun psikoloji ve duyarlık sürecinde gelişe­
rek coşkuya dönüşür. Sokakta, kentte, memlekette, dünyada, barışta, sa­
vaşta, işçiler, köylüler; kadını erkeği, genci yaşlısı ile halk, bu şiirlerin evre­
nine, yaşanmakta olanın gizlerini ortaya çıkaracak nitelikleriyle yansırlar.
Şair kendisini anlatırken de hu niteliklerin bilinmesine özen gösterir:

Kasketini kendi kendine giydi kafam
fırladım matbaadan

sokaktayım.
Yüzümde mürettiphanenin

kurşunlu kiri
Cebimde yetmiş beş kuruşum var.
(H a v a da B a h a r)

Başkalarına yaklaşırken, nerdeyse doğalcılara özgü çizim eğilimlerine
karşın, temeldeki olguları, çelişki ve çatışkıları görerek insansal olanı yaka­
lamaya çalışır genç Nazım Hikmet. Açlar (835 Satır), Yalına yak (Varan 3),
Orada Tanıdıklarım (Gece Gelen Telgraf) şiirlerinde irdelenebilir hu yargı.

Yalınayak'ta, önce "Kafamızda güneş, ateş hir sarık / Arık toprak / Çıp­
lak ayaklarımıza çarık / ihtiyar katırından / daha ölü / hir köylü / yanımız­
da ... " dizeleriyle aykırı doğa güçleriyle savaşımda yalnız bırakılan insan çi­
zilmiş, sonra " Hasta öküzlerin yaşlı gözlerinde / Dinledik taşlı tarlaların se­
sini / Gördük ki vermiyor / Toprak altın başaklı nefesini / kara / sahanla­
ra" dizeleriyle çevre nitelemesine geçilerek yaşanmakta olanın gizleri du­
yumsatılmak istenmiştir.

Bu dönemindeki hapisliklerindeyse "hen", yer yer "onlar"la birlikteliğin
yarattığı ortak duyarlık, ortak etkilenme, ortak tepki ve hesaplaşma havasın­
da görünür.

Biz içerde susuyoruz
Kurşun yatağında nasıl susarsa ...
Haykırsın sıkıysa sükutumuzdan hızlı,
Gökkubbenin altında öyle bir seda varsa.
(Sükut, l + 1 = l)

67

C U M H U R i Y ET D Ö N E M i

A f (Portreler, 1 935), Veda (Sesini Kaybeden Şehir), Duvar (1 + 1 = 1),
Nikbinlik (Sesini Kaybeden Şehir) gibi şiirlerinde de bu iyimserliği yitirme­
yen şairin coşku rüzgarlarının arkası kesilmez.

Nazım Hikmet tarihsel maddeci dünya görüşünü benimsedikten sonra
bu felsefi görüşe karşı olan düşünür ve yazarları alaya alan yergi şiirleri
yazmıştır. Bu kişilerden Berkley (Georges, 1 685- 1753) idealist felsefenin
kurucusu sayılmaktadır. Maddeyi reddederek bilginin görevinin doğayı ya­
ratanın (Tanrının) dilini çözmeye çalışmak olduğunu ileri süren Berkley'i,
" Behey on sekizinci asrın filozof piskoposu I felsefenden tüten günlük ko­
kusu I başımızı döndürmek içindir" dizeleriyle yargılarken, " fi lozof kati l" ,
"sermayenin altın sesi" , "kara kuşaklı keşiş", "ti lkilerin şahı tilki", " bir
karış boyuna bakmadan Karpatları inkar eden cüce" gibi nitelemelerle
mahkum eder. (Berkley, 8.U Satır).

Bilimin yüzyıllar boyunca elde ettiği kazanımları yadsıdığı için tepki du­
yar lngiliz düşünüre Nazım. Varoluşunun bilincindedir çünkü. Kendi dışın­
daki dünyanın gerçek olduğunu algılamanın bilinciyle hesap sorar idealist
düşünürden.

Lakin ey kara meyhanelerin sarhoş papazı.
Senin dışında de"il miydi
Kıllı kollarında kıvranan meyhanecinin kızı?
Yoksa kendi altında sen

kendinle mi yattın?
Diyelim ki senden evvel baban yok

lsa gibi,
Yine fakat, bacakları arasından çıktığın

Meryem gibi bir anan da mı yok?

Gene ilk kez 835 Satır'da yayımladığı Piyer Loti adlı şiirinde de Fransız
romancıyı "şadatan, domuz, burjuva" gibi nitelemelerle yererken, emperya­
lizmin doğu ülkelerinde kurduğu saltanata, sömürü düzenine dikkati çeker.
Loti gibi, ekzotizm düşkünü görünenlerin göstermek istedikleri doğuyu "Ka­
fes / han I Kervan I Şadırvan I Gümüş tepsilerde rakseden sultan ... " dizeleriy­
le tanımlar. Oysa doğu, "Üstünde çıplak I esirlerin I aç geberdiği toprak"tır
gerçekte. Ve " Ağzına kadar I buğdayla dolu ambar I Avrupa'nın ambarı"dır.

Nazım Hikmet'in bu tür şiirlerini topladığı Portreler' deki "Bir Provaka­
tör Üzerine Hiciv Denemeleri" ve "Cevap 1 , 2, 3" adlı parçalarla Peyami
Safa, Yakup Kadri, Ahmet Haşim ile Hamdullah Suphi'yi (Tanrıöver) yer­
diği bilinmektedir.

Nazım Hikmet, jokond ile Sf-YA-U, Benerci Kendini Niçin öldürdü ve
Taranta Babu'ya Mektuplar adlı yapıtlarıyla emperyalizme karşı direnen
insanların savaşımından kaynaklanan duyarlıkları işlemiştir.

"Tatlı, parlak, haykırıcı renkleri" ile "masalla destan arası, yarı fantas­
tik, yarı sembolik" (Asım Bezirci) nitelikler taşıyan]okond ile Si-YA-U'yu,

68

N A l' I M l l l K MET

yayımlandığı yıl, "Türk Edehiyatında inkılap" olarak niteleyenler vardır.5
Şairin, Şanghay'da öldi.iri.ilen arkadaşı Sl-YA-U'nun anısına armağan etti­

ği kitapta yer alan şiirler, öyki.iyi.i geliştirme göreviyle de yükümlü oldukları
için, yer yer bir destanın parçaları izlenimini bırakırlar. " Beş parmağında beş
hüner taşıyan", " Ama ne fırtına ha bam, ne fırtına", " fır dönüyor", "nah şu
kadar görünüyor", "çakmazdı anam" vb. gibi daha önce Mehmet Akif'in
" manzum hikayeler"inde de rastladığımız konuşma dilinde kullanılan deyim­
lerden yararlanarak yalınlaştırmak ister bu şiirleri Nazım Hikmet. Öteki ya­
pıtlarında olduğu gibi çizim, betimleme eğilimlerini serbest bırakır. Özellikle
"Jokond'un Encamı" başlıklı üçüncü kesimdeki Sl-YA-U ile ilgili dizeler, ka­
lıcı nitelikte şiirsel öğelerle donanmıştır.

Benerci Kendini Niçin ôldürdü'de daha belirgindir bu durum. Şair yer yer
düzyazıya başvurduğundan, olay hem daha hızlı bir tempoda sergilenir, hem
de şiir bir ölçüde öyküden bağımsız kalma olanağına kavuşur. Bu nedenle ln­
giliz emperyalizmi ile savaşan Hintlilerin yaşam ve mücadelelerinin verildiği
bu yapıtta, şiirsel öğelerin ayakta tuttuğu yüksek düzeyde şiirler çıkar onaya.
Nurullah Ataç'ın deyişiyle yazalım, "her parçası insanı büyüleyen" şiirler ...

Nazım Hikmet, Taranta Babu'ya Mektuplar'da da, faşizmin ltalya'da
yarattığı uygarlık dışı etkileri, insansal olanı hiçe indirmeyi amaçlayan bi­
rey ve toplum anlayışını, ürettiği savaş isterilerini anlatırken, düzyazı ile şi­
iri birlikte kullanmıştır. Roma'da öğrenim gören bir Afrikalının karısına
yazdığı on iki mektup-şiir, dünyayı ve olayları algılayarak acı çeken insa­
nın tragedyası gibi işler okuyanın içine. Nerdeyse patlayacak silahların
namlularında gizlenen ölüm, nedenleri, yarattığı korku ve umarsızlık duy­
gularıyla kişisel olanı, insansal olana dönüştürmüştür. Ama bu umarsızlı­
ğın kuşattığı ortamda bile Nazım, ölümün karşısında yaşamın sürekliliğini
duyumsatan dizeleriyle kalıcı olanı yakalamasını bil ir:

Yaşamak ne güzel şey
T aranta Babu

yaşamak ne güzel şey ...
Anlayarak bir usta kitap gibi
bir sevda şarkısı gibi duyup
bir çocuk gibi şaşarak

Yaşamak
birer birer

ve hep beraber

YAŞAMAK ...

ipekli bir kumaş dokur gibi ...
Hep bir ağızdan

sevinçli bir destan
okur gibi yaşamak.

Simavne Kadısı Şeyh Bedreddin Destanı'nın, bu dönem ürünleri arasın-

S. Peyami Safa, Resimli Ay (1 . 1 2. 1929); anan: Asım Bezirci a.g.e. 2., sf. 257 (1 975).

69

C: U M l l U K I Y ET l> ö N E M I

da ayrı b ir yeri vardır. Kaynağını eski Türk geleneklerindeki toplumcu ah­
laktan aldığı bilinen Şeyh Bedreddin'in öğretisini kendi dünya görüşüne ya­
kın bulan Nazım Hikmet, bu yapıtında da -gerekli gördüğü kesimlerde­
düzyazıya başvurarak şiirini öykünün yükümlülüğünden arındırmaya çalı­
şır. Böylece derinleşme olanağı bulur. Şeyh'in yaşamına değgin gerçekleri
yeni yorumlarla zenginleştirir. Tarihsel olanda kendi çağına kalan öğeleri
bularak yüzyılların sürdüregeldiği karmaşık sürecin temelindeki özellikler­
de arar şiirini.

Dünden bugüne, bugünden yarına ...
Bedreddin Destanı'nda düşünsel planda gerçekleştirdiği bu amaç, şiirle­

rin tümünde sanatsal yaratım olarak, birbirinden değişik yapılara yansır.
Bu yapıların kuruluşlarında yeri olan öğeleri etkiler.

Jokond'da ve bir ölçüde Benerci'de olayı sergilemek zorunda kalan şiir,
Bedreddin Destanı'nda özgürlüğüne tamamen kavuşmuş görünür. Benzeti­
lerle, imgelerle zenginleştirilmiş olan bu şiirlerde eski yüksek sesinden çeki­
nerek Nurullah Ataç'ın deyişi ile "asil bir ahenk" yaratan yeni bir Nazım
Hikmet çıkar ortaya.

Nitekim, 1 937'lerde Her Ay dergisine verdiği bir konuşmasında 1 929-
36 döneminin eleştirisini yaparken, toplumcu gerçekçi anlayışın önemli so­
runlarında kendi sanatını irdelemiştir:

Bir çok yazılarımın realizmi tek taraflıdır. Bundan dolayı da çok defa
fazla haykıran bir propaganda edası taşıyorlar. Bu hatamı anladım. Yeni
verimlerimde bu hataya bir daha düşmeyeceğim, cihanı görüş, anlayış ba­
kımından değil, bu cihanı görüş ve anlayışın sanattaki tezahürü bakımın­
dan telakkilerim bir hayli değişti. 6

Bu değişme, Nazım Hikmet şiirinin üçüncü dönemini belirleyecek yenilik­
leri içinde taşımaktadır. Özellikle, son ve uzun hapisliğini geçirdiği 1 938- 1 950
yıllarında düşün adamı, bilge kimliği kazanan şair, Türkçe'nin bilinen bilin­
meyen olanaklarından yararlanırken geleneksel halk ve divan şiirlerinin, Tan­
zimat, Edebiyat-ı Cedide akımlarının, Şeyh Galiplerin, Fikretlerin, Muallim
Nacilerin, Mehmet Akiflerin yaratılarından çağımıza ne kalmışsa onları
özümleme bilincine de ulaşır.

Nazım Hikmet'in hapislik yıllarında Türkiye ve dünya yeni, büyük,
kanlı olaylar yaşadı. Alman faşizminin insan onurunu da hiçe sayarak yü­
rüttüğü savaşlarda özgürlüklerini kurtarma azmiyle direnen milyonlarca
insan, Alman sanayicilerinin ölüm saçan silahlarına hedef oldular. Avrupa
ülkelerinin, Sovyetler Birliği'nin halkları bu yıllarda ölüme karşı durmayı
öğrendi. Zaferden sonra yanan kentlerini yeniden yaratmayı öğrendi. Fa­
şizmin yok etmeye çalıştığı insan sevgisini yeniden kazanmayı öStrendi.

Tiyatrolar yeniden açıldı. Ülkelerinden kaçmak zorunda kalan sanatçı­
lar, düşün adamları, faşizmin yenilgisinden sonra işlerinin başına döndüler.
6. Her Ay (20 Nisan 1937); ;ıııan: Şiikran Kurdakul, Şairler ve Yaıarlar Söılügü (1. ha­

sım, 1 970).

70

N ıl n M l l l K M ET

Nazım Hikmet hapishanedeydi.
Tutsaklar, tecrit kamplarında ülümü bekleyenler yaşamlarına, özgür­

lüklerine kavuştu.
Nazım Hikmet hapishanedeydi.
Reşat Fuat Baraner, H. 1. Dinamo, Orhan Kemal, Esat Adil Müstecap­

lıoğlu, Rıfat Ilgaz, A. Kadir, Şükran Kurdakul yatıp çıktılar.
Nazım Hikmet hapishanedeydi.
Bu, yaşanmakla tükenmeyecek sanılan direnç yıllarında yaşadı�ı tarih­

sel sürece en geniş açılardan bakarak eski toplumsal yapıdaki yeni güçleri
görmesini bilen şair, "hapisteki adam" gerçeği ni gizlemeden soyutlama­
dan yansıttı şiirlerinde.

Bu genel saptama, 1938-1950 yıllarının yaratılarını şöyle değerlendirme
olanağı verir bizlere:

1) Kendisi i le yaşadığı çevrenin önemli saydığı özelliklerini vurgularken
" ben ", "onlar", ve " biz"in simgelediği insansal durumda kendi bireyselli­
ğine özgü dalgalanmaları yansıtan şiirler.

2) Toplumsal duyarlıkların işlendiği şiirler.
3) Destanlar ...
Nazım Hikmet'in Dört Hapishaneden adlı kitapta yayımlanan şiirlerin­

de bireyselliğe özgü dalgalanmalar, yaşanan günün getirdiği kendince önem­
li olaylara bağlı görünür. Postadan çıkan mektup, görüşme gi.ini.i sevinci ve
ayrılmaların kederi, okunan bir kitap, bir ajans haberi, hapishane: avlusun­
da atılan volta, gazetede bir fotoğraf gibi hayatın o gününde bölük pörçi.ik
yaşananlar bütünlük kazanır bu dalgalarda. O yaşanan gün, "Güneşli bir
gün", "yağmurlu bir gün", " Bugün çarşamba biliyorsun", "terziler ıhlamur
içiyorlar I kış geldi demektir", "günler ağır I günler ölüm haberleriyle geçi­
yor", "apansız gece olacaktır" dizelerindeki gibi, içerdeki adamı ilgilendiren
özellikleriyle yeni psikolojik değişmelerin ortaya çıkmasına neden olur.

Bu dönem ürünlerinden " Bugün Pazar" şiirinde irdeleyebiliriz bu yargıyı:
" Bugün Pazar I Bugün beni ilk defa güneşe çıkardılar" dizeleriyle hapis­

teki adam için yaşamsal önemi olan bir olay anlatılmakta, sonra "Ve ben
ömrümde ilk defa gökyüzünün benden bu kadar uzak I bu kadar geniş ol­
duğuna şaşarak I Kımıldamadan durdum ... " dizeleriyle durum değişmesi­
nin yaramğı ilk psikolojik değişim verilmektedir.

Güneşe çıkma olayından kaynaklanan durum değişmesi, şiirin öteki di-
zelerinde başka psikolojik öğelerle tamamlanacaktır:

Sonra saygıyla toprağa oturdum
Dayadım sırtımı duvara
Rıı anda ne düşmek dalgalara
Bu anda, ne kavga, ne hürriyet, ne karım
Toprak, güneş ve ben
Bahtiyarım.

71

CUMHUlll Yt:T DöNt:MI

Bu değişmeler, yaşanmış olanla, yaşanmakta olanın kesiştiği yerlerde de
aydınlık - karanlık, çirkin - güzel, özgürlük - tutsaklık, emek sermaye, sa­
vaş - barış, ölüm - yaşam gibi karşıtlıkları yeniden ortaya çıkarmıştır. "Ölü­
me Dair", " Yine Ölüme Dair", "Çankırı Hapishanesinden Mektuplar" da bu
karşıtlığa bağlı duyarlıklar kendi yaşamı ve ölümü ile ilgili sorulara yol açar.

Bir gün
kar yağarken,

Yahut
bir gece

Yahut
bir öğle sıcağında,

Hangimiz ilkönce
nasıl
ve nerede öleceğiz

Nasıl
ve ne olacak

Ölenin son duyduğu ses
son gördüğü renk

(Y i n e O l ü m e D a i r)

Ama ölüm düşüncesi Yahya Kemal, Ahmet Hamdi, Necip Fazıl, Ziya Os­
man'da gördüğümüz "ahret kokusu" tüten duyarlıklarla yansımaz bu şiirlere.
Çünkü evrensel sürekliliğin ölümü yendiği düşüncesindedir Nazım Hikmet.

Ahmet Hamdi, "Ölüm şifasıdır her üzüntünün" diyordu. Nazım, " Fev­
kalade memnunum dünyaya geldiğime I Toprağını, aydınlığnı, kavgasını ve
ekmeğini seviyorum ... " der.

iyimserlik onun tutkusudur. Ve " bu dünyada yalnız olmadığının" bilin­
ci ile akılcı bir düşünüş biçimi olarak gelişir.

Bir altı yüz adet
kadınsız erkeğiz

Alınmış elimizden
doğurtmak imkanımız.

Bu müthiş kudretim yasak bana:
yeni bir hayat aşılamak,
bereketli bir rahimde yenmek ölümü,
yaratmak seninle beraber.
Sevgilim, yasak bana etine dulıınınak senin
(1- o d o s)

dizelerinde gördüğümüz, beyninin i�ı ııJ1: pusu kuran, özlemlere karşın tu­
tunduğu güçtür iyimserlik. Özellikle "Tebahhur Suresi", "Zafere Dair",
"20. Asra Dair", "2 Ekim 1 945", "5 Aralık 1 945", "6 Aralık 1 945", " 1 4
Aralık 1 945" şiirlerinde b u ağacın yaprakları ışıldar durur:

Rüzgar akar gider
aynı kiraz dalı bir defa daha sallanmaz aynı rüzgarla
ağaçta kuşlar cıvılJaşır

kanatlar uçmak ister.

72

N A i. i M H i K M ET

Kapı kapalı
zorlayıp açmak ister.

Ben seni isterim
senin gibi güzel,
dost

ve sevgili olsun hayat . . .
Biliyorum henüz bitmedi

sefaletin ziyafeti
Bitecek fakat.
(2 E k i m 1 9 4 5)

Nazım Hikmet'in cezaevine girmeden önce yayımladığı kitaplardaki ki­
mi uzun boyutlu şiirlerinin bir çeşit " manzum hikaye" tekniğinde yazıldı­
ğını belirtmiştik. 1 938-1950 yıllarının ürünlerinden " Bir Küvet Hikayesi",
"Şaban oğlu Selim i le Kitabı", "Ceviz Ağacı ile Topal Yunus'un Hikayesi"
başlıklı parçalarda da bu tekniğin uygulandığını söyleyebiliriz.

Bu şiirlerinde kişileri günlük yaşamlarının bell i bir kesitinde ele alarak,
özel öykülerine bağlar Nazım. Öykünün gelişim süreci içinde ilişkilerini,
sorunlarını, bulundukları konumun özelliklerini öğrendiğimiz kişiler du­
rum ve davranışları ile toplumsal olanı duyumsatırlar. Özellikle "Şaban oğ­
lu Selim ile Kitabı"nda, Beykoz Fabrikası ustalarından birinin kişiliğinde
simgelenen olayın yarattığı trajedi, dünyaya, insanlara, tarihe, kendisine
nerdeyse şairce düşünür olarak bakan "hapishane mukayyidi "nin yaklaşı­
mı ile toplumsal bir yargı niteliğine ulaşır. Dokuz bölümden oluşan bu
uzun şiirin özellikle birinci ve dokuzuncu bölümlerinde insansal olanla şi­
irsellik bütünleşmiş gibidir.

Nazım Hikmet, destanlarında da yitirmez bu özelliğini. Zaman, yer
(mekan) ve olay gibi şiirsel yapıya zararı dokunabilecek öğeleri kullanırken
görünenlerle görünmeyenlerin bileşimini yapmıştır çünkü.

insandan kişiye, olaydan tarihsele, özden içselliğe . . . Kuvayi Milliye Des­
tanı'nı oluşturan sekiz ana bölümde şiirsel amacı böyle tanımlanabilir Na­
zım Hikmet'in. Bu nedenle Karayılan, Kartallı Kazım, Arhavili lsmail, Şoför
Ahmet, Ali Onbaşı, Mustafa Kemal Paşa gibi destan kişilerinin karakterleri
hareket içinde belirir. Olay, hareket içinde tarihsel özellikler kazanır. içerik,
derinliğe kavuşur.7

Öykünün ağır bastığı yerlerde üç beş dizi içinde olayın geçtiği mekanın
özelliklerini vererek, kalabalığı yansıtırken, somutla soyutun çeşitlediği şi­
irsellikleri yakalar Nazım Hikmet.

Erzurum kışı zorludur balam
tandırında tezek yakar Erzurum
buz tutar yiğitlerinin bıyığı
ve geceleyin karlı ovada

kaskatı katılaşmış, donmuş görürsün karanlığı.

7. Kuvayi Milliye Destanı, önce insan Manzaraları'ndan ayrı olarak yazılmıştı.

73

C U M H U R i Y E T D Ö N E M i

Meşeleri ve güq�cnleriyle orman
Karanlık bir rüzgar gibi geçiyor iki yandan.

Destanın ilk bölümlerinde Türkiye Büyük Millet Meclisi'nin açılışından
önce ulusal güçlerin örgütlenerek kurdukları direnç cepheleri, işgal altında­
ki lstanbul'dan Anadolu'ya silah kaçıran yurtseverlerin eylemleri anlatıl­
mış, sonraki bölümlerde savaş sahneleri verilmiştir. lki tarihsel dönemi sim­
geleyen parçalarda da, kadını, erkeği, askeri, zabiti, imamı, başkomutanı,
korkağı, kahramanı, yiğidi, kaçağı, haini ile o koşulların yarattığı insanlar
soluk alıp verirler bu sahnelerde. Yer yer genel çizimlerle yansıtır şair onla­
rı (1 922 Ağustos Ayı ve Kadınlarımız). Yer yer de eylem içinde, özel du­
rumlarda, ne yaptıkları, nasıl davrandıkları ve hangi niteliklere sahip olduk­
larını göz önünde tutarak çizmeye çalışır.

Sarışın bir kurda benziyordu
ve mavi gözleri çakmak çakmaktı
yürüdü uçurumun başına kadar
eğildi durdu
Bıraksalar
ince uzun bacakları üstünde yaylanarak
Ve karanlıkta akan bir yıldız gibi kayarak
Koca tepeden Af yon ovasına atlayacaktı

Nazım Hikmet'in, "Muhtelif sınıflara mensup Türkiye'nin insanları va­
sıtası ile Türkiye'nin muayyen bir tarihi devredeki sosyal durumu"nu anlat­
ma amacı ile yazdığını belirttiği insan Manzaraları, toplumsal/siyasal değiş­
meler "panoraması" dır.

Ahmet Oktay bu çok boyutlu görünüşü şöyle anlatır:
Nazım Hikmet iki tren alıyor, yani iki ayrı mekan ve zaman. Ama

"Manzaralar" doğrudan doğruya trenlerle başlamıyor. Şair, bu iki ayrı
mekanı kendinde barındıran bir "genel mekan" kullanıyor. Haydarpa­
şa garı. Ve Galip Usta. Bu genel mekanı çerçeveleyen bir kamera gibi
merdivenlerin üzerinde duruyor. O, bizi mahkum Fuat ve Halil'le tanış­
tırarak halkın arasına götürecektir. Yani, 1 5.45 katarına. Ama geriye
çekilmiş bir ikinci kamera daha var: Hasan Şevket. Nuri Cemil'i yaka­
lıyor ve hemen halkı sömürenlerin arasına giriyoruz. Yani "Anadolu Sü­
rat Katarı"na. Ne var ki, iki katar arasındaki ilinti kesilmez hiç. Gizli
bağ vardır aralarında: Tarihsel ve toplumsal an.

Vagon Restoran'da ahçı başı Mahmut Aşer ve garson Mustafa. "Kur­
tuluş Savaşı Destanı"na eğilerek burjuvaziyi Anadolu'ya, 1 5.45 katarın­
da da Nuri Öztürk ve Basri Şener, orta sınıf ve "mütegallibe" çıkarcılı­
ğı ile Anadolu'yu burjuvaziye bağlarlar. Bununla da yetinmez Nazım
Hikmet: Dünyaya do�ru açılır ve okuru yurdun geleceğin i dünyanın ge­
leceğine bağlayan bir noktaya getirir: il. Dünya Savaşı. insanların adla­
rı da değişik. l lans Miillcr'dir artık, Thomson'dur, Gabriel Peri'dir.8

8. Ahmet Oktay, "Memlel:ı·timılı·11 lıısmı Man<JZTawn" Üstüne Bazı Notlar, Papirüs (Eylül 1 967).

74

N A l l M l l l K M ET

Ahmet Oktay'ın adlarını andı�ı kişiler, toplumsal/siyasal değişmeye
bağlı konumları içinde görünürler dl'standa. Kuvayi Milliye' de olduğu gibi
öyküler vardır. Öyküleriyle birlikte karakterleri belirginleşmiştir. En derin­
de gizledikleri köşelerden ses verirll'r. Aralarında, "Ama insanlar bir tuhaf
I Yahut ben bir tuhafım I Bir şey tıkandı şurama I Söylemesem beni boğa­
cak I Büyük parayı alnının teriyle kazanamazsın I Başkalarını bilmem I be­
nimkinin temelinde alınterim yok . .. n diye yaşamının hesabını verenler çı­
kar. Kurulu düzenle birlikte kendilerini yargı larlar. Gerçekte, imparatorlu­
ğun gizli sömürge döneminde başlayan dışa bağımlı kapitalistleşme süreci­
nin başka bir halkasıdır yaşanan. Kuvayi Mill iye'nin "kapitalizme ve em­
peryalizme karşı savaşmayı gerekli gören" felsefesini yaşama geçirmek iste­
yenler düzene ters düşmektedirler.

Nazım Hikmet, destan kişilerinin durumlarını belirginleştiren özellikle­
ri yansıtırken "Kolları esmer, adaleli, kalın I geniş göğsü kıl içinde I Dudak­
ları etli I Burnu şahane ... " gibi çizimlerle fiziksel nitelikleri anlatmaya düş­
kün görünür. Öteki yapıtlarında olduğu gibi, doğa ve çevre betimlemeleri
yapmayı da sever.

Toprak göz alabildiğine
dümdüz
çırılçıplak
ve kırmızı biber gibi acı
Batıda bir tek, uzun
Kavak ağacı.

Havada bir odun ateşiyle pişen bulgur kokusu
bu kerpiç duvar
Bu şimdi bir kertenkelenin girdiği delik,
bu perişan

dut, akasya erik ...

insan, çevre ve doğa çizimlerinde, " bir geyik sürüsü gibi bir perişan ka­
labalık", "esrarkeş Apdül çırptı kollarını horoz gibi öttü", " yağmur kam­
çılıyor camları I damlalar sicim gibi iniyorlar", " bir anda bütün ipleri bı­
çakla kesilmiş gibi düştü" biçiminde benzetmeler de çok kullanılır destan­
da. Yer yer benzetmeler görüntüleri canlandıran temel öğe durumuna gelir.
Görüntülerin sıralanması ise destanın yapısını belirler.

Nazım Hikmet, insan Manzaraları'nda "kimi zaman şiire çok yakınlaş­
tığını" i fade ederken "kimi zaman da yazdıklarının çıplak bir nesir olarak"
kaldığını belirtmişti.

Özellikle konuşmaların yoğunlaştığı kesimlerde soru-yanıt tümceleri
doğrular bu yargıyı. Bu kesimlerde yapı, öykü yapısından farklı değildir:

"Acınız geçti mi Bay Şekip Aytuna? I Geçmek üzere.", "Çok güzel I Ev­
li misiniz?", "Bekar", "Bekarlık sultanlıktır . . . ", "Nişanlıyım Doktor Faik
Bey.", "Tebrik ederim ... "

75

C U M H U R i Y ET D O N E M i

Bir olayın, olaya bağlı kişilerin durumlarının yansıtıldığı kesimlerdeyse
görüntü ağır basar:

Attı bir adım,
Etrafını zabitlerle polisler almış
Kireç gibi yüzü,
Sarışın
Birden ahali başladı bağırmaya:
"Kahrol Artin Kemal!. ."
Durdu.
Arkasına baktı

konağın kapısından tarafa,
belki de geri dönüp içeri girmek için

Fakat yüzüne karşı kapıyı ağır ağır kapadılar.
Yürüdü sallanarak on adım kadar.
Ahali boyuna bağırıyor.
Bir taş geldi arkadan

başına çarptı.
Bir taş daha

bu sefer yüzüne.
Kırıldı gözlükleri,
bıyıklarına doğru kanın aktığını gördüm.

Yazarın anlatışı, kişilerin başkalarını anlatışı, kişilerin kendilerini ve il­
gilerini çekenleri anlatışı iç içe girmiştir destanda. Değişik tekniklerden ya­
rarlanarak hareket sağlanmıştır.

Nazım Hikmet'in "Tü m Eserleri " üzerinde çalışan Asım Bezirci, insan
Manzaraları'nın yapısal özelliklerini şöyle değerlendirir:

insan Manzaraları destan, hikaye, tarih, roman türlerinden birtakım
çizgiler taşır. Fakat tümüyle hiçbirine indirgenemez. Ara sıra başvu­
rulan görüntüleme ve kesitlemede (decoupage) tekniği yönünden bi­
raz sinemaya yaklaşır, ama onunla da özdeşleşmez ... Öylesine oriji­
nal bir eserdir. Sanki ressamla rejisör, sinemacı ile tiyatro yazarı, şa­
irle hikayeci, mizahçıyla romancı, tarihçiyle toplumbilimci el ele ve­
rerek bu benzersiz eseri, tutarlı bütünlüğü birlikte yaratmışlardır.9

Memleket özlemi, barış, ölüm, aşk ve kentler Nazım Hikmet'in 1950-63
yılları arasındaki ürünlerinde egemen tema olarak görünmektedir. Çoğun
birbirlerini bütünler biçimde işlenir bu temalar. Aşk, ölüm kaygısı, memle­
ket özlemi ya da kentler, barış-savaş birlikte geliştirirler şiiri.

Yeditepeli şehrimde
Bıraktım konca gülümü
Ne ölümden korkmak ayıp
Ne de düşünmek ülüııı ü.

dizelerinde gördüğümüz gibi, şairin iç dünyasına egemen olan üç olgu
(memleket, sevgili ve ölüm kaygısı) birbiriyle zıtlaşmadan duyarlığın teme­
lindeki gerçeği sergiler.
9. Asım Bezirci, Nôıınr Hiknwt I IJütün Eser/eri-Şiirler 6; sf. 498-499 (1 978).

76

N A l l M l ! I K M ET

" Bulutlar Adam Öldürmesin", "Japon Balıkçıs ı", "Umut" gibi şiirler­
deyse temel öge olan barış, kemli özünde çeşitlenerek ikincil temalarla zen­
ginleşmiştir.

Nazım Hikmet'in iç dünyasında bir yara gibi işleyen memleket özlemi,
bu dönemin şiirlerinde güncel, eskimez ve mutlulukları acıya dönüştürme
simgesi gibidir. " Yine Memleketim Üzerine Söylenmiştir", "Tuna Üstüne
Söylenmiştir", "Ceviz Ağacı" , "Sofra", " Balkon", Vapur", "Bor Oteli "
doğrudan b u duygudan kaynaklanır. "Saman Sarısı", "Severmişim Me­
ğer", "Kavak", "Sofya'da", "Slavya Kahvesinde Dostum Tevferle Yeren­
lik" gibi şiirlerde çağrışımlara bağlı olarak birdenbire çıkar:

Prag şehri yaldızlı bir dumandır
Viltava suyunun köpüklerine
Martı kuşlarıyle gelir lstanhul.
(Sla v y e K a h v e s i . . .)
iki şey var ancak ölümle unutulur
Anamızın yüzüyle şehrimizin yüzü
Ve koparmış ipini eski kayıklar gibi yüzer
kışın sabaha karşı rüzgarda tahta cumbalar
Ve bir saç mangalın küllerinde

uyanır uykudan büyük lstanhulum
iki şey var ancak ölümle unutulur
(Sa m a n S a r ı s ı)

Nazım Hikmet, hapislik yıl larında ölümü düşünürken dirilişe inanmadı­
ğını ortaya koyan şiirler yazmıştı. Ama hastalığına karşın yakın bir olasılık
olarak görmüyordu ölümünü.

Bu döneminde, hastalığının derinliğini algılayarak, kendini ölümle karşı­
lamaya hazırlar gibidir. "Durup dinlenmeden ölümü düşünüyorum I Sıram
yakın demek" (1 0 Eylül 1 96 1), "iyice yaklaştı bana büyük karanlık" (Son
Otobüs), "Ölüm kendinden önce bana yalnızlığını yolladı" (Kocalmaya Ça­
lışıyorum), " Bizi burda mı bastıracak ölüm I biz bu şehirden gülüm I çıka­
mayacak mıyız?" (l.aypzig) gibi dizelerde görebiliriz bu kabul etme durumu­
nu. Belki, angino pektoris ağrılarının ara verdiği günlerde, psikolojisi deği­
şerek iyimser olabilir: "Ölüm düşüncesinden soyundum I giyindim haziran
yapraklarını" (24 Mayıs 1 962).

Öleceğini düşünmenin yarattığı duyarlıklar da, memleket özlemi gibi,
kimi şiirlerinde birdenbire çıkar karşımıza. Duygusal. Ama son yıllarında
da, felsefesi doğrultusunda, kişinin yok olması biçiminde anlar ölümü.

Geliyor sıram
ansızın atlayacağım hoşluğa
ne çürüyen etimden haberim olacak
ne gözlerimin çukurunda dolaşan böceklerden . . .
(1 9 Ey I ü I 1 9 6 l , Laypzig)

Nazım Hikmet, son döneminde lstanbul, Moskova, Sofya, Roma, Paris,
Prag, Bakü gibi kentlerin yarattığı etkileri yazarken yaşanmakta olanda sü-

C U M l l U K I Y ET D ö N F. M I

regelen tarihsel öğelerle de duygulanmıştır. Özellikle eski i le yeninin birlikte
yansıdığı Paris şiirlerinde görebiliriz bunu. Önce de belirttiğimiz gibi, tarih,
sürekliliktir Nazım Hikmet şiirinde. Bu akış içinde kendisinde de değişenle­
ri görmek olasıdır. Gezilerinde kentlere bakarken, sokaklarda, caddelerde,
evlerde birikmiş olanın gizlerini okuyarak şiirinin temel öğelerini bulmuştur.

Pariste kime çiçek götürdün yoldaşım
Komunacıların duvarına
Bir de dal gibi bir dilbere.
Paris'te kimi gördün seninkilerden
Namık Kemal'i, Ziya Paşa'yı, Mustafa Suphi'yi.

1959'dan sonraki aşk şiirlerindeyse yaşanmakta olanı bir dakikasından
ötekilere doğru genişleterek tüm zamanı etkileyen, bir atmosfer yarattığı
söylenebilir Nazım Hikmet'in.

Onunla ve onsuz.
Onunla, nasıl istiyorsa öyle varolmanın güzelliğini duyar, onsuz kalmak,

geçmişle, soyutlanmış olanlarla yetinmek zorunluğudur. Ama onunla da, ger­
çekliğinin ötelerine sıçramış sanarak, değişik "bir alemde" bulur kendini.

Sen benim sarhoşluğumsun
ne ayıldım

ne ayılabilirim
ne ayılmak isterim.

(1 O Te m m u z 1 9 .5 9)

Çok şeye bu tanımın yarattığı perspektiften bakmaya alışmış gibi görü­
nür son yıllarının kimi aşk şiirlerinde. Nasıl istiyorsa öyle varolmak, başta
umursamazlığın boşverişini getirmiştir.

içimde mis kokulu
kızıl bir gül gibi duruyor zaman,
Ama bugün Cumaymış, yarın Cumartesiymiş
çoğum gitmiş azım kalmış umurumda değil.
(V e r a ., y a)

Oysa Türkiye'den Tanganika'ya, Sibirya içlerinden Havana'ya kadar
yaprak kımıldasa duyan adam, yaşamını dipdiri sürdürmektedir içinde.
Dünyayı ve insanları omuzlarında taşıyor gibi kederlenir, kaygılanır, mut­
lu olur, öfkelenir, hesap sorar, hesap verir. "Kan ter içinde yükselen yapı­
lar"ı (Yapı Yeri) yaratanlarla duygulanır. Çelme takmalara, arkadan vur­
malara içerler. "Putların ormanından geçmiş", ne kolay yıkıldıklarını gör­
müştür. "Dünyayı telaşsız ve rahat seyredebildiği" aşamadan kendine de,
yaşamının biriktirdiği tarihe de bakarak, bu alabildiğine zengin ve görkem­
li evrenden seslenir insanlığa.

Hatıralardan şikayetçi deği lim
Hiçbir şeyden şik;iyetim yok zaten
yüreğimin durup dinlenmeden

78

N A i. i M H i K MET

kocaman hir diş �ihi ajtrıınasından bile
iyice yaklaştı hana hüyük karanlık,
Artık ne kihri nazırın, ne katibin şakşağı
Tas tas ışık diikiini"ıyorum haşımdan aşağı
güneşe hakahiliyoruırı gözüm kamaşmadan.
(S o n O t o /J ii s)

Ş i l R K l T A P L A R 1 : jokond ile Sl-YA-U (1929), BJJ Satır (1 929), Varan
J (1930), 1 + 1 = l (Nail V. ile lıirlikte, 1930), Sesini Kaybeden Şehir (193 1), Be­
nerci Kendini Niçin ()/dürdü (1 932), Gece Gelen Telgraf (1 932), Taranta Ba­
bu 'ya Mektuplar (1 935), Simavna Kadısı Oglu Şeyh Bedrettin Destanı (1 936).
Ölümünden sonra bu kitapların çeşitli yayınevlerirıce yeni basımları yapıldı.
Ölümünden sonra Türkiye' de ilk kez basılan kitapları: Kurtuluş Savaşı Desta­
nı (Yön dergisi, tar. 1 965, Cevdet Kudret, tar. Kuvôyi Milliye adıyla 2 baskı
1 968), Memleketimden insan Manıaraları (baskıya haz. Memet Fuat, 5 cilt,
1 966-67), Saat 2 1 -22 Şiirleri (bas. haz. Memet Fuat, 1 965), Rubailer (bas.
haz. Memet Fuat, 1 966), Dürt Hapishaneden (bas. haz. Memet Fuat, 1 966),
Yeni Şiirler (1 966), Son Şiirleri (1 970), Tüm Eserleri (basıma haz. Asım Bezir­
ci, 1 980'de sekiz kitap), Nôıım Hikmet ve Seçme Şiirleri (Asım Bezirci, 1 97 5).
- Oyunları: Kafatası (1932-66), Bir ôlü Evi yahut Merhumun Hanesi (1932,
Ocak Başında oyunu ile yeni bas. 1966), Unutulan Adam (1 935, 1 966).
- Ölümünden sonra yayımlananlar: Sal1ahat (1965), inek (1 965), Ocak Ba­
şında - Yolcu (1966), Yusuf ile Menofis (1 967). - Öteki Kitapları: Kan Ko­
nuşmaı (roman, 1 965), it Ürür Kervan Yürür (fıkralar, 2. bas. 1965), Yaşa­
mak Güıel Şey Be Kardeşim, (roman, 1967, 1970), Sevdalı Bulut (masallar,
1 968), Kemal Tahir'e Mapusaneden Mektuplar (1 968), Oglum, Canım Evla­
dım, Memedim (Memet Fuat'a mektuplar, 1968), Vô-Nii-lara Mektııplar
(1 970), Nôıım ile Piraye (bas. haz. Memet Fuat, karısı P. Altuncu'ya mektup­
lar, 1 976).

K A Y N A K L A R : Va-Nü, Bu Dünyadan Nôıım Geçti (1 965, 1969); Or­
han Kemal, Nôıım Hikmet'le Üçbuçuk Yıl (1 965); A. Kadir, 1 9.JB Harp
Ok11lu Olayı ve Nôıım Hikmet (1 966), Yeni Dergi, özel sayı (Şubat 1 967),
Papirüs, özel sayı (F.ylül 1 967); Kemal Slilker, Nôıım Hikmet Dosyası
(1967); Hilmi Yücebaş, Nôıım Hikmet Türk Rasınında (1 967); Zühtü Bayar,
Nôıım Hikmet Üıerine (1 967); Zekeriya Sertel, Mavi Güılü Dev (1 969); Dr.
Çetin Yetkin, Siyasal iktidar Sanata Karşı (1 970); Asım Bezirci, Nôıım
Hikmet Biyografisi (1 975); Afşar Timuçin, Nôıım Hikmet'in Şiiri (1 978);
Nedim Gürsel, Şeyh Bedreddin Destanı Üıerine (1 978); Nôıım Hikmet ve
Halk Hikayeleri (1 978); Kemal Sülker, Nôıım Hikmet"in Sahte Dostları
(1979); Zekeriya Sertel, Nôıım Hikmet' in Son Yılları (1 979); Aydın Ayde­
mir, Nôıım Nôıım (1986), Broy, özel sayı (Haziran 1 986), Nôıım, 3. bas.
(1 986); Aziz Çalışlar, Sanat ve Edebiyat Üstüne (1 987); Atilla Coşkun,
Nôıım'ın Siyasal Yaşamı ve Davaları (1989); F.min Karaca, Nôıım Hikmet'in
Şiirinde Giıli Tarih (1 993); Mustafa Şerif Onaran, Ragıp Gelencik, Cevat
Çapan, Mehmet Fuat, Vecihi Timuroğlu, Emre Kongar, Alpay Kabacalı,
Konur Ertop, Füsun Akatlı, Süreyya Karacabey, Emin Özdemir, Eray
Canherk, Enis Batur, Feridun Andaç, Afşar Timuçin, Hasan Bülent
Kahraman, Metin Demirt:ış, Ahmet Okt:ıy, Doğan Hızl:ın, Muzaffer ilhan
Erdost, Şükran Kurdakul, Ahmet inam, Ataol Behramoğlu, Alaattin Bilgi,
Mehmet H. Doğan'ın bildirileriyle Nnzım Hikmet Günleri (1 994); Savaş
Dinçer, Müjdat Gezen, Çiıgilerle Nôıım Hikmet (Ekim 1 995); Dietrich
Gronau, Nôıım Hikmet (Haziran 1 995); Turgay Fişekçi, Nôıım Hikmet

79

C U M l l U R I Y ET DONEMi

N A Z I M
H l K M E T ' T E N

Ö R N E K L E R

(Aralık 1997); Şükran Kurdakul- Sennur Sezer, Nôıım Dünya ve Biı (2002).
K I R K H A R A M i L E R i N E S i R i
Geniş dallardan sızan gecenin gölgesile,
Ormanda uğuldayan rüzgarların sesile,
Bu akşam renklerin, kaybedince her çiçek:
Bir kahraman esirin kolları kesilecek ...
Bu bir şanlı erdir ki Rabbi bulmuş kanında ...
Bir kere düşürmeden yüksek mağrur alnında,
Alevden bir sancağın taşımış gölgesini . . .
Memleketler çökermiş yükseltince sesini ...
Tam altıyüz yirmi yıl bir nur için dövüşmüş ...
Fakat günün birinde kafir eline düşmüş . .
Şimdi ezmek istiyor onu Kırk Haramiler,
Bu son akşam kalbinde Rabbi bulmazsa eğer
Ormanda renklerini kaybedince her çiçek ...
Bir vuruşta bin kesen kolları kesilecek ...
işte rüzgarda uçan alevlerile yer yer,
Siyah ağaçlıklardan parladı meş'aleler . . .
Dumanlı bir kızıllık ormanı gölgeliyor,
Şanlı esirlerile Haramiler geliyor ...
Ağaçsız bir meydanda büyük kütükler yandı:
Haydutların karanlık yüzleri aydınlandı ...
Küçük bir ada gibi yosunlanmış bir taşı,
Kendisine taht yapan Haramilerin Başı:
Birşeyler mırıldandı birşeyler emreyledi,
Sonra boğuk bir sesle: Haydi kesiniz dedi ...
Haydutlar ağır ağır çekilirken geriye,
Geniş yüksek bir gölge itildi ileriye ...
Tunç bir çehre parladı alevin rüzgarile,
Yüksek gururlu alnı, geniş omuzları ile .. .
Kolları kesilecek kahraman esirdir bu .. .
Ne dudakları sarı, ne gözlerinde korku
Bir demir heykel �ihi öyle hissiz bekliyor . . .
Nihayet hep klitiiklcr olunca bir yığın kor:
Haydutların ic;iııden lıirisi ilerledi
Kolların kesilecek haydi hazırlan dedi ...

80

N A Z I M H i K M ET

Zulmette parıldadı çeliği bir baltanın,
Kuru bir ses duyuldu, sonra fışkıran kanın . . .
Damarları, ateşten yer yer duman çıkardı:
Şimdi şanlı esirin yalııız bir kolu vardı . . .
Orman, baştanbaşa dolaştı boğuk bir ses
"Öteki kolu da kes! Öteki kolu da kes ! . . "
Bıraktığı baltayı cellat alırken yerden,
Meydana gölgeleri yakınlaşan göklerden:
Haykırıldı bir büyük şanlı mazinin yadı,
Birden balta esirin elinde parıldadı! ..

B E D R E D D l N D E S T A N 1 'ndan
1.
Sedirde al yeşil, dal dal Bursa ipeklisi,
duvarda mavi bir bahçe gibi Kütahyalı çiniler,
gümüş ibriklerde şarap,
bakır lengerlerde kızarmış kuzular nar idi.
Öz kardeşi Musayı ok kirişiyle boğup,
yani bir altın leğende kardeş kanıyla aptest alarak,
Çelebi Sultan Mehmet tahta çıkmış hünkar idi.
Çelebi hünkar idi amma
Al Osman ülkesinde esen,
bir kısırlık çığlığı, bir dün türküsü rüzgar idi.
Köylünün göz nuru zeamet,
alın teri timar idi.
Kırık testiler susuz,
su başlarında bıyık buran sipahiler var idi.
Yoku, yollarda topraksız insanın

ve insansız toprağın feryadını duyar idi.
Ve yolların sonu kale kapısında kılıçlar şakırdar,

köpüklü atlar kişner iken,
çarşıda her lonca kesmiş kendi pirinden ümidi,

tarumar idi.
Velhasıl hünkar idi, timar idi, rüzgar idi,

ahüzar idi.

B U G Ü N P A Z A R
Bugün pazar,
Bugün beni ilk defa güneşe çıkardılar.
Ve ben ümrümde ilk defa,

gökyüzünün bu kadar benden uzak,
bu kadar mavi,
bu kadar geniş olduğuna şaşarak,
kımıldamadan durdum.

81

C U M H U R I Y F.T D O N E M i

Sonra saygıyla topra�a oturdum.
Dayadım sırtımı hcyaz duvara,
Bu anda ne düşmek dalgalara,
Bu anda, ne hürriyet, ne karım.
Toprak, güneş ve ben ...
Bahtiyarım.

Ç A N K 1 R 1 H A P t S A N E S t ' N D E N M E K T U P L A R 'dan

2.
Bir akşam üstü
oturup,
hapishane kapısında
rubailer okuduk Gazaliden:
"Gece:

büyük laciverdi bahçe.
Altın pırıltılarla devranı rakkaselerin.
Ve tahta kutularda upuzun yatan ölüler."
Bir gün eğer
benden uzak,
karanlık bir yağmur gibi
canını sıkarsa yaşamak

tekrar Gazaliyi oku.
Ve Pirayemden benim,
ben eminim
sen sadece merhamet duyacaksın
ölümün karşısında onun

ümitsiz yalnızlığı,
ve muhteşem korkusuna.

Bir akar su getirsin Gazaliyi sana:
"Toprak bir kasedir,

çömlekçinin rafında tacidar,
ve zafer yazıları,
yıkılmış duvarlarında Keyhüsrevin ... "
Birikip sıçramalar,
Soğuk,

sıcak,
serın.

Ve büyük laciverdi bahçede,
başsız ve sonsuz,
ve durup dinlenmeden,
devranı rakkaselerin . . .

Bilmiyorum, neden,
aklımda hep,
ilkönce senden Juydu�um,

82

Çankırılı bir cümle var:
"Pamukladı mıydı kavaklar.

kiraz �dir anlından."
Kavaklar pamukluyor < iazalide,
fakat
görmüyor, üstat,

kirazın geldi�iııi.
Ölüme ibadeti bundandır.
Şeker Ali yukarda, ko�uşta bağlama çalıyor.
Akşam.
Dışarda çocuklar bağrışıyorlar,
Çeşmeden akıyor su.
Ve jandarma karakolunun ışığında,
akasyalara bağlı üç kurt yavrusu.
Açıldı demirlerin dışında,

büyük, laciverdi bahçem.
Aslolan hayattır ...
Beni unutma Hatçem ...

K U V A Y l M l L L I Y E 'den (Destan)
"6 Ağustos emri" verilmiştir.
Birinci ve ikinci ordular, kıt'aları, süvari

alaylarıyla yer değiştiriyordu, yer değiştirecek.
98956 tüfek,

325 top,
5 tayyare,

2800 küsur mitralyöz,
2500 küsur kılıç
ve 1 86326 tane pırıl pırıl insan yüreği
ve bunun iki misli kulak, kol, ayak ve göz,

kımıldanıyordu gecenin içinde.
Gecenin içinde toprak.
Gecenin içinde rüzgar.
Hatıralara bağlı, hatıraların dışında,

gecenin içinde:
insanlar, aletler ve hayvanlar,
demirleri, tahtaları ve etleriyle birbirine sokulup,
korkunç

ve sessiz emniyetlerini,
birbirlerine sokulmakta bulup,

kocaman, yorgun ayakları,
topraklı elleriyle yiiriiyorlardı.

Ve onların arasında,
Birinci Ordu, ikinci Nakliye Taburu'ndan,

lstanbullu şoför Ahmet
ve onun kamyoneti vardı.

83

CU M H U R iY E T D O N E M i

Bir acayip mahlfıktu üç numrolu kamyonet:
ihtiyar,

cesur,
inatçı ve şirret.

Kırılıp dağlarda kalan sol arka makası yerine,
şasinin altına, dingilin üzerine,
budaklı bir gürgen kütüğü sarmış olmasına rağmen,
ve kalb ağrılarıyla,
ve on kilometrede bir,
karanlığa yaslanıp durduğu halde,
ve vantilatöründe dört kanattan ikisi noksan iken,
şahsının vekarlı kudretini resmen biliyordu:
" 6 Ağustos emri"nde ondan ve arkadaşlarından
" . • . ihzar ve teşkil edilmiş bulunan
ve cem'an 300 ton kabiliyetinde kabul olunan,
1 00 kadar seri otomobil ... " diye bahsediliyordu.
ihzar ve teşkil olunanlar,

bu meyanda Ahmet'in kamyoneti,
insanların, aletlerin ve kağnıların yanından geçip,
Af yon-Ahırdağları ve imtidadına doğru iniyorlardı.

Ahmet'in kafasında uzak bir şehir ve bir şarkı vardı.
Bu şarkı nihaventtir
ve beyaz tenteli sandalları,

siyah mavnaları,
güneşli karpuz kabuklarıyla
bir deniz kıyısındadır şehir.

Vantilatörde adedi devir
düşüyor gibi.

Arkadaşlar ileri geçtiler.
Ay battı.
Manzara yıldızlardan ve dağlardan ibaret.

Sen Süleymaniyelisin oğlum Ahmet,
çınar dibinde iki mars bir oyunla yenip bücürü,
kalk,
sıra servilerin önünden yürü,
çeşmeyi geç,
mektep bahçesi, medreseler,
orda, Harbiye Nezaretinin arka duvarında,
siyah çarşaflı bir kadın
çömelip yere
darı serper güvercinlere
ve papelciler
şemsiye üstünde papaz açarlar.
Motor mızıkçılık ediyor,
bizi dağ başlarınJa bırakacak meret.

84

N A n M l l l K M ET

Ne diyorduk oğlum Ahmet?
Dökmeciler sağda kalır,
derken, Uzunçarşı'ya saparken,
köşede, sol kolda seyyar kitapçı:

" l f ikayci Billur Köşk",
alt ı cilt .. Tarihi Cevdet"
ve " fenni Tahahat".

Tabahat, mutfaktan �elirmiş,
yani yemek pişirmek.
Hani uskumru dolmasına da bayılırım pek.
Yaldızlı kuyruğundan tutup,
Bir salkım üzüm gibi yersin.

tlerdc bir süvari kolu gidiyor,
saptılar sola.

Uzunçarşı'yı dikine inersin.
Sandalyacılar, tavla pulcuları, tesbihçiler.
Ve sen lstanbullu,
sen kendi ellerinin hünerine alışmış olduğundan,
şaşarsın lstanbullulara:
ne kadar ince, ne çeşitli hünerleri var, dersin.
Rüstem Paşa camii.
Urgancılar.
Urgancılarda yüz parça yelkenli gemiyi
ve hesapsız katır kervanlarını donatacak kadar
urgan, halat ve dökme tunçtan çıngıraklar satılır.
Zindankapı, Bahacafer.
Uzakta Balıkpazarı.
Kuruyemişçiler.
Yemiş iskelesindeyiz:

sandalları, mavnaları,
güneşli karpuz kabuklarıyla

yüzüne hasret kaldığım deniz.

Sol arka lastik hava mı kaçırıyor ne?
inip
baksam ...
Yemiş iskelesinden dilenci vapuruna binip,
Eyüp'te Niyet Kuyusu'na gittikti.
Elleri yumuk yumuk. bacakları biraz çarpıktı ama,
yeşil zeytin tanesi gibi gözler.
Kaşları da hilal gibi çekikti ...
Tam Kasımpaşa'ya yaklaştık, beyaz başörtüsü •..

85

C U M H U R i Y E T DONE M i

Lastik hava kaçırıyor.
Derdine deva bulamazsak eğer ...
Dur bakalım Habacafer ...

Üç numrolu kamyonet durdu.
Karanlık
Kriko.
Pompa.
Eller.
Küfreden ve küfrettiğine kızan elleri
lastikte ve ihtiyar tekerlekte dolaşırken
Ahmet hatırladı:
bir gece nüzüllü babaannesini

sedirden sedire taşırken
kadıncağız . • .

lç lastik boydan boya patladı.
Yedek?
Yok.
Dağlarda avaz avaz,

imdat istemek?

Sen Süleymaniyelisin oğlum Ahmet,
sana tek başına verilmiştir üç numrolu kamyonet.
Hem, hani bir koyun varmış,

kendi bacağından asılan bir koyun.
Süleymaniyeli şoför Ahmet,

soyun ...

Soyundu,
Ceket, külot, pantol, don, gömlek ve kalpak

ve kırmızı kuşak,
Ahmet'i postallarının üstünde çırılçıplak

bırakarak
dış lastiğin içine girdiler,

şişirdiler.

Bu şarkı nihaventtir.
Deniz kıyısında bir şehir ...
Beyaz başörtüsü ...

Saatta elli yapıyoruz ...
Dayan ömrümün törpüsü,
dayan da dağlar anadan doğma görsün şoför Ahmet'i,
dayan arslan ...

Hiçbir zaman,
böyle merhametli bir ümitle sevmedi,

hiçbir insan,
hiçbir aleti ...

86

N A Z I M l l l K M ET

Ö L Ü M E D A i R
Buyurun oturun dostlar,

hoş gelip safalar getirdiniz,
Biliyorum, ben uyurken,

hücreme pencereden girdiniz.
Ne ince boyun ilaç şişesini,

ne kırmızı kutuyu devirdiniz.
Yüzünüzde yıldızların aydınlığı,

başucumda durup elele verdiniz,
hoş gelip safalar getirdiniz.

Ne tuhaf şey,
ben sizi ölmüş zannediyordum.

Ve inanmadığım için
ne ahret gününe, ne Allaha,

dostlara bir tutam tütün olsun,
ikram edemedim diyordum bir daha.

Ne tuhaf şey,
ben sizi ölmüş zannediyordum.

Hücreme pencereden girdiniz.
buyurun, oturun dostlar,

hoş gelip safalar getirdiniz.

Neden öyle yüzüme bir acayip bakılıyor, Osman
oğlu Haşim?

Ne tuhaf şey,
hani siz ölmüştünüz kardeşim,

lstanbul limanında,
kömür yüklerken bir ecnebi şilebine,

kömür küfesiyle beraber
düşmüştünüz, ambarın dibine.

Şilebin vinci çıkarmıştı naşınızı
ve paydostan önce yıkamıştı

kıpkırmızı kanınız,
simsiyah başınızı.

Kimbilir nasıl yanmıştır canınız?
Ayakta durmayın oturun;

ben sizi ölmüş zannediyordum.
Hücreme pencereden girdiniz,

yüzünüzde yıldızların aydınlığı,
hoş gelip safalar getird iniz.

Kayalar köylü Yakup,
iki gözüm, merhaba.

Siz de ölmediniz miydi?

87

C: U M H U K I Y l.T (1 1\ � t. M l

Çocuklara sıtınanızı ve açlığı lıırnkıp,
çok sıcak lıir yaz günü,

yapraksız kalıiristana gömülmediniz miydi?
Demek ölmemişsiniz?
Ya siz

muharrir Ahmet Cemil!
Gözümle gördüm,

toprağa taputunuzun indiğini.
Hem galilıa,

talıut lıiraz kısaydı lıoyunuzdan.
Onu lıırakın Ahmet Cemil !
Vazgeçmemişsiniz eski huyunuzdan;

O ilaç şişesidir, rakı şişesi dt.·�il.
Günde elli kuruşu tutalıilmek için.

yapayalnız dünyayı unutabilmek için,
ne kadar da çok içerd iniz.

Ben sizi ölmüş zannedirordunı.
lıaşucumda durup elele \'erdiniz.

Buyurun, oturun dostlar,
hoş gelip safalar geti rdiniz.

Bir Acem şairi,
ölüm adildir, diyor,

aynı haşmetle vurur �ahı, fakiri.

Haşim,
neden şaşıyorsunuz?

Hiç duymadınız mıydı kardeşim,
herhangi lıir şahın lıir gemi amlıarında,

lıir kömür ki.ift>siyle öldüğünü?
Bir eski Acem şairi,

ölüm adildir, diyor.
Yakup,

ne güzel güldünüz iki gözi.im!
Yaşarken lıir kere olsun,

lıöyle gülmemişsinizdir;
fakat lıekleyin lıitsin sözüm.

Bir eski Acem şairi,
ölüm adil...

Şişeyi lıırakın Ahmet Cemil,
boşuna hiddet ediyorsunuz.

Biliyorum ölümün adil olması için,
hayatın adil olması lazım, diyorsunuz.

Bir eski Acem şair ...
Dostlar, lıeni lıırakıp.

dostlar lıöyle hışımla,
nereye gidi}·orsunuz?

B8

N .\ l l M l l l K M ET

Ş A B A N O G L U � E l . i M i L E K İ T A B I

1 .
İstanbulda, BalıkpazarıııJa bir meyhanede,

bir hapisane Mukayyidi.
"- Yanarak,
yanarak parmakları �crr.;relerden,
insan yüreklerine dokundu bu elleri,

yirmi beş senedir,
yani bir rubu asır

hapisane kaleminde mukayyit kulunuzun . . .
İnsan oğlunun ömrü

belki lüzumundan fazla kısa,
belki lüzumundan fazla uzun ...

Bir tek daha içelim ...
"Ağlamaktan,
ağlamaktan yine zehroldu şarabım bu gece ... "

Kalktı Bebek tıramvayı Eminönünden.
Zifiri karanlık Balık pazarı.
Meyhanenin camlarına yağmur yağıyor ...
"- Ruhum,
"Havada yaprağa dündürdü ruzigaar beni ... ,.
Muallim Naci merhum .. .
Bu hay-ı huy,

bu h5y-ı huy neden?
ve insanlar neden dolayı,

bu tabakta yatan uskumru gibi mahzun.
Kıyamet günü,
bir suali var Ezraile,
hapisane kaleminde mukayyit kulunuzun ...
Bir tek daha içelim ...
Hiç adam asıl ırken f!.Ördünüz mii?
Yarın bir tane asacağız,

şafakla
�.ı lakla hcrah,-r .. .

Abdülhamid,
atardı Tıbbiye rakhnıııı,
Sarayburnundan.
Akıntı götürmüş çuvalları,

bulamadılar • • .

Çok adam,
çok adam asıldı Hürriyette . . .

Eskiden Köprü başında asarlardı,
Bugün Sultanahmet'te
Yağmur dinmezse ıslanacak . . .

89

Bir tek daha içelim . . .
lstanbul şehrinin yoktur menendi.
"Ademin canlar katar ab-u havası canına ... "
demiş,
demiş şair Nedim efendi ...

J A P O N B A L I K Ç I S I
Denizde bir bulutun öldürdüğü
Japon balıkçısı genç bir adamdı.
Dostlarından dinledim bu türküyü,
Pasifikte sapsarı bir akşamdı.

Balık tuttuk yiyen ölür,
Elimize değen ölür,
Bu gemi bir kara tabut,
Lumbarından giren ölür

Balık tuttuk yiyen ölür
Birden değil, ağır ağır,
Etleri çürür dağılır
Balık tuttuk yiyen ölür.

Elimize değen ölür,
Tuzla, güneşle yıkanan
En kafalı , en çalışkan
Elimize değen ölür.

Birden değil, ağır ağır,
Etleri çürür, dağılır,
Elimize değen ölür . ._

Badem gözlüm beni unut
Bu gemi bir kara tabut.
Lumbarından giren ölür
Üstümüzden geçti bulut.

Badem gözlüm beni unut
Boynuma sarılma gülüm,
Benden sana geçer ölüm
Badem gözlüm beni unut.

Bu gemi bir kara tabut
Badem gözlüm beni unut.
Çürük yumurtadan çürük
Benden yapacağın çocuk

Bu gemi bir kara tabut
Bu deniz bir ölü deniz,
insanlar ey, nerdesiniz?

Nerdesiniz?

N A i. i M H i K M ET

K A N T E R i Ç i N D l-:
Yapıcılar türkii söylüyor
Yapı türkü söyler �ihi yapılmıyor ama.
Bu iş biraz zor.
Yapıcıların yürclti
bayram yeri gibi cıvıl cıvıl
ama yapı yeri bayram yeri değil,
yapı yeri toz toprak.
Çamur, kar.
Yapı yerinde ayaltın burkulur,

ellerin kanar.
Yapı yerinde ne çay her zaman şekerli,

her zaman sıcak,
ne ekmek her zaman pamuk gibi yumuşak,
ne herkes kahraman,
ne dostlar vefalı her zaman.
Türkü söyler gibi yapılmıyor yapı,
bu iş biraz zor,
zor ama

yapı yükseliyor, yükseliyor.

Saksılar konuldu pencerelere
alt katlarında.

tik balkonlara güneş taşıyor kuşlar,
kanatlarında.

Bu yürek çarpıntısı var her putrelinde,
her tu1tlasında,
her kerpicinde.

Yükseliyor, yükseliyor yapı,
kanter içinde

S E B A S T I A N B A H ' I N
1 N U M A R A L A R I D O M I N Ö R K O N Ç E R T O S U
Güz sabahı üziim baltında.

sıra sıra, bo1tum bo1tum kütüklerin tekrarı,
kütüklerde salkımların,
salkımlarda tanelerin,
tanelerde aydınlığın.

Geceleyin çok büyük, çok beyaz evde
her birinde ayrı ışık
pencerelerin tekrarı.

Yağan bütün ya1tmurların tekrarı,
toprağa, ağaca, denize,
elime, yüzüme, gözüme
ve camda ezilen damlalar

91

CUMHURi YET DONEMi

Günlerimin tekrarı.
birbirine benzeyen,
benzeıniyen günlerimin.

Örülen örgüdeki tekrar,
yıldızlı gökyüzündeki tekrar,
ve bütün dillerde "seviyorum"un tekrarı,
ve yapraklarda ağacın tekrarı,
ve her ölüm döşeğinde acısı tez biten

yaşamanın.

Yağan kardaki tekrar,
incecikten yağan karda,
lapa lapa yağan karda,
buram buram yağan karda,

esen tipide savrularak
ve yolumu kesen kardaki tekrar.
Çocuklar koşuyor avluda,
avluda koşuyor çocuklar,
ihtiyar bir kadın geçiyor sokaktan,
sokaktan ihtiyar bir kadın geçiyor,
geçiyor sokaktan ihtiyar bir kadın.

Geceleyin çok büyük, çok beyaz evde
her birinde ayrı ışık
pencerelerin tekrarı.

Salkımlarda tanelerin,
tanelerde aydınlığın.
Yürümek iyiye, haklıya, doğruya
dövüşmek yolunda iyinin, haklının, doğrunun
zaptetmek iyiyi, haklıyı, doğruyu.
Sessiz gözyaşın ve gülümsemen, gülüm,
hıçkırıkların ve kahkahan gülüm,
pırıl pırıl beyaz dişli kahkahanın tekrarı.

Güz sabahı üzüm bağında
sıra sıra, boğum boğum kütüklerin tekrarı

kütüklerde salkımların
salkımlarda tanelerin
tanelerde aydınlığın
aydınlıkta yüreğimin

Tekrardaki mucize, gülüm,
tekrarın tekrarsızlığı ...

N A ll M l l l lKM ET

P A R I S Ü S T Ü N I-: H l l . M E C E L E R
Hangi şehir şaraha hcıızcr?
Paris ...
ilk bardağı içersin,

buruktur,
ikincide dumanı vurur başına,
üçüncüde mümkünü yok masadan kalkmanın.
Garson, bir şişe daha getir!
Ve artık nerde olsan, nereye gitsen,

Parisin ayyaşısın iki gözüm.
Hangi şehir,

kırk yağmurlarda hile güzeldir?
Paris ...
Hikmetin oğlu, hangi şehirde ölmek isterdin?
lstanhulda,
Moskovada
Bir de Pariste ...
Paris ne zaman çirkinleşir?
Basımevleri basıldığı,
kitaplar yakıldığı zaman.
Nedir Parise en çok yaraşmıyan?
Pencereleri telli kara otobüsler ...
Hangi şehirde yedin ekmeğin hasını,
Pariste.

Hele yağlı çörekleri,
Şehzadebaşı fırınından sanırsın.
Pariste en çok neyi sevdin?
Parisi.
Pariste kime çiçek götürdün yoldaşım?
Komunacıların duvarına
bir de dal gibi bir dilbere.
Pariste kimi gördün seninkilerden?
Namık Kemali, Ziya Paşayı, Mustafa Suphiyi
bir de gençliğini anamın
resım yapar

firenkçe konuşur
dünya güzeli,

bir de genç kızlığını Miminin.
Peki, Paris kime benzer?

Parisliye ...
Parise inanıyor musun Adem oğlu?
Parise inanıyorum.

93

C U M H U R i Y E T D O N E M i

S O N O T O B Ü S
Gece yarısı. Son otobüs.
Biletçi kesti bileti.
Beni ne hir kara haber bekliyor evde,

ne rakı ziyafeti.
Beni ayrılık bekliyor.
Yürüyorum ayrılığa korkusuz

ve kedersiz.
iyice yaklaştı bana büyük karanlık.
Dünyayı telaşsız, rahat

seyredebiliyorum artık.
Artık şaşırtmıyor beni dostun kahpeliği,

elimi sıkarken sapladığı bıçak.
Nafile, artık kışkırtamıyor beni düşman.
Geçtim putların ormanından

baltalıyarak,
ne de kolay yıkılıyorlardı.

Yeniden vurdum mihenge inandığım şeyleri,
çoğu katkısız çıktı çok şükür,

Ne böylesine pırıl pırıl olmuşluğum vardı,
ne de böylesine hür.

iyice yaklaştı bana büyük karanlık.
Bakınıyorum başımı kaldırıp işten,
karşıma çıkveriyor geçmişten

bir söz,
bir koku
bir el işareti.

Söz dostça,
koku güzel,

el eden sevgilim.
Kederlendirmiyor artık beni hatıraların daveti.
Hatıralardan şikayetçi değilim.
Hiçbir şeyden şikayetim yok zaten,
yüreğimin durup dinlenmeden

kocaman bir diş gibi ağrımasından bile.
iyice yaklaştı bana büyük karanlık.
Artık ne kibri nazırın, ne katibinin şakşağı.
Tas tas ışık dökünüyorum başımdan aşağı,
güneşe bakabiliyorum gözüm kamaşmadan.

Ve belki, ne yazık,
hatta en güzel yalan

beni kandıramıyor artık.
Artık söz sarhoş edemiyor beni,
ne başkasınınki, ne kendiminki.

94

N A l l M l l lK M F.T

İşte böyle gülüm,
İyice yaklaştı bana iiliiııı.
Dünya, her zamankinJl·n giizel, diinya.
Dünya, iç çamaşırlnrıııı, elbisemdi,

başladım soyunıııa�a.
Bir tren penceresiyJim,

bir istasyonum şimdi.
Evin içerisiydim,

şimdi kapısıyım kilitsiz.
Bir kat daha seviyorum konukları.
Ve sıcak her zamankinden sarı,

kar her zamankinden temiz.
(2 1 T e m m u z 1 9 5 7)

S A M A N S A R I S I 'ndan

il
on dokuz yaşım Beyazıt meydanından geçiyor çıkıyor Kızıl meydana

Konkorda iniyor Abidine rastlıyorum da meydanlardan konuşuyoruz
eveli gün Gagarin en büyük meydanı dolaşıp döndü Titof da dolaşıp

dönecek hem de on yedi buçuk kere dolanacak ama daha bundan ha­
berim yok

meydanlarla yapılardan konuşuyoruz Abidinle tavan arasındaki otel
odamda

Sen ırmağı da akıyor Notr D.ımın iki yanından
ben geceleyin penceremden bir ay dilimiymiş gibi görüyorum Sen ır­

mağını rıhtımında yıldızların bir de genç bir kadın uyuyor tavan ara­
sındaki odamda Paris damlarının bacalarına karışmış

yıllardır böyle derin uykulara dalmışlığı yoktu saman sarısı saçları
bigudili mavi kirpikleriyle yüzünde bulut

çekirdekteki meydanda çekirdekteki yapıdan
konuşuyoruz Abidinle
meydanda fırdönen Celalettinden konuşuyoruz

Abidin uçsuz bucaksız hızın renklerini döktürüyor
ben renkleri yemiş gibi yerim
ve Matis bir manavdır kosmos yemişleri satar
bizim Abidin de öyle Avni ve Levni de
Mikroskopun ve füze lumbuzlarının gördüğü yapılar meydanlar

renkler ve şairleri ressamları çalgıcıları onların
hamlenin resmini yapıyor Abidin yüz eliyle altmışın meydanlığında
suda balıklar nasıl görüp suda balıkları nasıl avlayabilirsem
öyle görüp avlayabilirim kıvıl kıvıl akan vakitleri tuvalinde Abidinin
Sen ırmağı da bir ay dilimi gibi
genç bir kadın uyuyor ay diliminin üstünde

95

C U M H U R i YET D O N E M i

onu kaç kere yitirip kaç kere buldum daha kaç kere yitirip kaç ke­
re bulacağım

İşte böyle işte böyle kızım düşürdüm ömrümün bir parçasını Sen ır­
mağına Sen Mişel köprüsünden

Ömrümün bir parçası Mösyö Düponun oltasına takılacak bir sabah
çiselerken aydınlık

Mösyö Düpon çekip çıkaracak onu sudan Parisin mavi suretiyle bir­
likte ve hiçbir şeye benzetmiyecek ömrümün bir parçasını ne balığa ne
pabuç eskisine

atacak onu Mösyö Düpon gerisin geriye Parisin suretiyle birlikte su­
ret eski yerinde kalacak

Sen ırmağıyla akacak ömrümün bir parçası büyük mezarlığına ır-
makların

damarlarımda akan kanın hışırtısıyla uyandım
parmaklarımın ağırlığı yok
Parmaklarım ellerimle ayaklarımdan kopup havalanacaklar
salına salına dönecekler başımın üstünde sağım yok, solum yok yu­

karım aşağım yok
Abidine söylemeli de resmini yapsın Beyazıt meydanında şehit düşe­

nin ve Gagarin yoldaşın ve daha adını sanını kaşını gözünü bilmediğ­
miz Titof yoldaşın ve ondan sonrakilerin ve tavan arasında yatan genç
kadının

Kübadan döndüm bu sabah
Küba meydanında altı milyon kişi akı karası sarısı melezi ışıklı bir çe-

kirdek dikiyor çekirdeklerin çekirdeğini güle oynıya
sen mutluluğun resmini yapabilir misin Abidin
işin kolayına kaçmadan ama
gül yanaklı bebesini emziren melek yüzlü anneciğin resmini değil
ne de ak örtüde elmaların
ne de akvaryumda su kabarcıklarının arasında dolanan kırmızı balı-

ğınkini
sen mutluluğun resmini yapabilir misin Abidin
1 96 1 yazı ortalarındaki Kübanın resmini yapabilir misin
çok şükür çok şükür bugünü de gördüm ölsem de gam yemem gay­

rının
resmini yapabilir misin üstat yazık yazık Havanada bu sabah doğ­

mak varmışın resmini yapabilir misin
bir el gördüm Havananın 150 kilometre doğusunda deniz kıyısına

yakın bir duvarın üstünde bir el gördüm
ferah bir türküydü duvar
el okşuyordu duvarı
el altı aylıktı okşuyordu boynunu anasının
on yedi yaşındaydı el ve Mariyanın memelerini okşuyordu avucu na­

sır nasırdı ve Karayip denizi kokuyordu
yirmi yaşındaydı el okşuyordu boynunu altı aylık oğlunun

N A ı ı M H i K M ET

Yirmi beş yaşınJayJı el ve okşamayı unutmuştu çoktan
otuz yaşındaydı el ve Havananın 1 50 kilometre doğusunda deniz kı-

yısında bir duvarın üsti.inde gördüm onu okşuyordu duvarı
sen el resimleri yaparsın Abidin bizim ırgatların demircilerin ellerini
Kübalı balıkçı Nikolasın da elini yap karakalem
kooperatiften aldığı pırıl pırıl evinin duvarında okşamaya kavuşan

ve okşamayı bir daha yitirmiyecek Kübalı balıkçı Nikolasın elini
kocaman bir el
deniz kablumbağası bir el
ferah bir duvarı okşayabildiğine inanamayan bir el
artık bütün sevinçlere inanan bir el güneşli denizli kutsal bir el
Fidelin sözleri gibi bereketli topraklarda şekerkamışı hızıyla fışkırıp

yeşerip ballanan umutların eli
1 96 1 de Kübada çok renkli çok serin ağaçlar gibi evler ve çok rahat

evler gibi ağaçlar diken ellerden biri çelik dökmeğe hazırlanan ellerden
biri

Mitralyözü türküleştiren türküleri mitralyözleştiren el
yalansız hürriyetin eli
Fidelin sıktığı el
ömrünün ilk kurşun kalemiyle ömrünün ilk kağıdına
hürriyet sözcüğünü yazan el
Hürriyet sözcüğünü söylerken sulanıyor ağızları Kübalıların bal ku-

tusu bir karpuzu kesiyorlarmış gibi
ve gözleri parlıyor erkeklerinin
ve kızlarının eziliyor içi dokununca dudakları hürriyet sözcüği.ine
ve koca kişileri en tatlı anılarını çekip kuyudan yudum yudum içiyor
mutluluğun resmini yapabilir misin Abidin
hürriyet sözcüğünün resmini ama yalansızının
akşam oluyor Pariste
Notr Dam turuncu bir lamba gibi yanıp söndü ve Parisin bütün eski

yeni taşları turuncu bir lamba gibi yanıp söndü
bizim zanaatları düşünüyorum şiirciliği resimciliği çalgıcılığı filan

düşünüyorum ve anlıyorum ki
bir ulu ırmak akıyor insan eli ilk mağaraya ilk bizonu çizdiğinden beri
sonra bütün çaylar yeni balıkları yeni su otları yeni tatlarıyle dökü-

li.iyor onun içine ve kurumayan uçsuz bucaksız akan bir o' dur
Pariste bir kestane ağacı olacak
Parisin ilk kestanesi Paris kestanelerinin atası
lstanbuldan gelip yerleşmiş Parise Boğaz sırtlarından
Hala sağ mıdır bilmem sağsa iki yüz yaşında filan olmalı
gidip elini öpmek isterdim
varıp gölgesinde yatsak isterdim bu kitabın kağıdını yapanlar yazısı­

nı dizenler nakışını basanlar ve kitabı dükkanında satanlar para verip
alanlar alıp da seyredenler bir de Abidin bir de ben bir de bir de saman
sarısı belası başımın.

97

A HMET HAM Dİ TAN P I NAR

lstanbul'da doğdu (23 Haziran 1 90 1). Ortaöğretimini Vefa, Kerkük, An­
talya Sultanilerinde, yükseköğrenimini Edebiyat Fakültesi'nde tamamladı
(1 923). Erzurum, Konya, Ankara Liselerinde, Gazi Eğitim Enstitüsü'nde ede­
biyat öğretmenliği yaptı (1 923-32). İstanbul Kadıköy Lisesi'nde edebiyat,
Güzel Sanatlar Akademisi'nde estetik, sanat tarihi öğretmenliğinden sonra
(1 933-39), Edebiyat Fakültesi Türk Dili ve Edebiyatı Bölümü'ne Yeni Türk
Edebiyatı Profesörü oldu (1 939-42). Maraş'tan milletvekili seçildi (1 943-
46). 1 Bir süre Milli Eğitim Bakanlığı müfettişliği ve Akademideki eski göre­
vinde çalıştıktan sonra Edebiyat Fakültesi'ndeki kürsüsüne atandı. Son göre­
vindeyken öldü (24 Ocak 1 962). Dergah, Milli Mecmua, Hayat, Görüş
(1 92 1 -32) dergilerinde çıkan ilk şiirleriyle tanındı.

Ahmet Hamdi Tanpınar ilkin Dergah dergisinde (1 92 1 -23) yayımladığı
şiir denemeleriyle yolunu arayan bir şair kimliğinde göründü. Yahya Ke­
mal'in de belirttiği gibi,2 dergide Mustafa Şekip'in (Tunç, 1 886-1 958) fel­
sefe yönteminin izleyicisi durumunda olan yazarlar, şairler toplanmıştı.
Mustafa Şekip, Fransız düşünürü Henri Bergson'un (1 859- 1 94 1) görüşleri­
ne dayanan bir felsefe anlayışını yaymaya çalışıyordu.

Yüzyılın başlarında felsefe ve edebiyat adamları üzerinde (özellikle Mar­
cel Proust) etkileri kabul edilen Bergson, Madde ve Bellek adlı kitabının ba­
şında Berkeley'in adını anmadan dünyanın ancak bilincimizde mevcut bir
imgeden ibaret olduğunu yazmıştı. idealizminin temeli, saf ve maddi olma­
yan bir süre kavramına dayanıyordu. Süre bilgisi ise ancak sezgi yolu ile el­
de edilebilirdi. Mustafa Şekip'in de Dergah'taki yazılarında, Bergson gibi

1. CHP yönetim kurulu üyesi Cev:ıt Dursunoğlu'na yazdığı rica mektubu için hkz. Ahmet
Hamdi Tanpınar'ın Mektııpları, sf. 56-58 (1974).

2. Yahya Kemal yazıyor: "Son neslin feylesofu Mustafa Şekilı Bey, ki, lıiz lıu me1:muada usfıl­
i felsefesinin peyreviyiz ... " Derı;;ih (20 M:ırr 1922), Edebiyata Dair, sf. 1 2 1 , (1 . lı:ıs. 1971).

98

A ı t �H 1 l l A M h l TAN P I N All

"ruh "un yalnız "zeka ve akıldan ibaret olmadığı" savını felsefesine temel
aldığı görünür.

Zeka ya da aklı, ruhun katılaşmış bir tabakası olarak tanımlar:
Ruh yalnız akıldan iharet Jc�ilJir ve bu kahuğun altında her daki­

ka kaynayan ve her an JeğişnıcJen yaşayamayan hir ateş bulunur.
Ruh, temelini oluşturan hu ateşten yoksun kalırsa zekanın da var ol­
ma �ücü kalmaz." (Ruha Bir Dikkat Yazısı, D e rgô h , sayı 4) .

Ahmet Hamdi'nin de, hocası Yahya Kemal gibi, gelişimi içinde şiirini
Bergson idealizmine dayanan bir düşün dünyasında aradığını söyleyebiliriz.
Yahya Kemal'in şiirlerinde "ruh " kavramının geniş ölçüde işlenerek sonsuz­
luk ve ölmezlikle özdeşleştirilmeye çalışıldığı görülür. Ahmet Hamdi ise za­
man kavramını işler.

" Bergson'un zaman kuramının bütünüyle zamanı aradan kaldıran bir ku­
ram olduğu" görüşünde birleşilmiştir (B. Russel). Bu, Ahmet Hamdi'nin şiiri­
ne "Ne içindeyim zamanın I Ne büsbütün dışında" (Şiirler, sf. 7) biçiminde
yansıtılmıştır. Bergson, süre bilgisinin ancak sezgi yoluyla elde edilebileceğini
söyler. Bu, Ahmet Hamdi'nin şiirinde "Kökü bende bir sarmaşık I Olmuş dün­
ya seyretmekteyim " (Şiirler, sf. 7) biçiminde görünür. "Her Şey Yerli Yerin­
de" şiirinde (sf. 4 1) ise "Eşyayı tılsımlı bir uykudan aksetmiş gibi" varsayarak
idealizme bağlılığını ortaya koyar. Öte yandan şiirlerinde sürekli bir rüya or­
tamı yaratmaya çalışır Ahmet Hamdi.

" Bir garib rüya rengi" (sf. 7), " Başucunda her rüyanın" (sf. 1 2), "Sarı­
şın buğdayı rüyalarımızın" (sf. 1 4), " Akşamın mercan dalları gibi I Suda ol­
gunlaşan rüyası" (sf. 1 7), " Rüya işçiliğinde" (sf. 24), "O üst üste rüya " (sf.
26), " Bittiği an bu rüyanın" (sf. 3 1), " Ben her rüyayı zamana taşıyan yıldız
kervanı" (sf. 33), " Belki rüyalarındır bu taze açılmış güller" (sf. 42), " Rü­
yası ömrümüzün çünkü eşyaya siner" (sf. 42), " Rüyasiyle sanki kanlı bir çi­
çek" (sf. 50), " Bir rüyadan artakalmanın hüznü" (sf. 59), " Belki de rüyası
büyük cedlerin " (sf. 6 1), "Ölülerin rüyası" (sf. 63), "Sırrın gecesinde rüya­
ya daldık" (sf. 64) . . .

Bu örneklere bakarak otuz yedi parçadan oluşan tek kitabında düşe
bağlı temaların işlendiği şiirlerin sayı yönünden de büyük oranlara vardığı­
nı düşünebiliriz. Bu düşsel ortamı, doğaya bakarken de, nesnelerin bile " bir
garip rüya rengiyle" değiştiği samlarına gfüürür Tanpınar'ı. Buradan itiba­
ren, "iklimler dışında ezeli bahar" ve .. mevsimler içinde tükenmez yarın"
(sf. 1 4) varsayımına kapılarak "Yı ldızların altın bahçesinde", "Ebediyetin­
le geldik diz dize" (sf. 1 5) avuntusunu yaşam görüşü haline getirmek kaçı­
nılmaz olur.

Bel k i bu nedenle çok dar bir şiir dünyası içinde kapanmış, bireysel duy­
guları işlerken bile duyumları genişliğe ulaşamamıştır. Kullandığı sözcükler
arasında zaman, rüya, hülya, ateş, güneş, bahçe, ufuk, yıldız, masal, mev­
sim çabuk dikkati çeker. Bu sözcüklerden birinin kullanılmadığı şiir yok gi-

99

C UMll U K I Y E T DONEMi

bidir. Benzer temalara düşkün olmasından gelir bu durum. Buna bağlı ola­
rak tamlamalar da birbirine çok benzer.

"Sükutun bahçesi", " Yıldızların altın bahçesi" (sf. 14), "Yosun bahçeler"
(sf. 27), "Yaz bahçeleri" (sf. 36), "Küçük bahçe (sf. 43), "Siyah bahçe" (sf. 64),
"Zaman bahçeleri" (sf. 74), "Ömrümün sabahı" (sf. 25), "Ömrün çemberi"
(sf. 23), "Ömrün gecesi" (sf. 26), "Ömrün gecesinde" (sf. 49), "Ömrün gece­
sinde ve kader rüzgarında" (sf. 55).

Yinelemelerin şairi diyebileceğimiz Ahmet Hamdi'nin şiirine egemen
ohm temalar geçmiş özlemlerine bağlı duyarlıl ık larla doğa ve evren karşı­
sındaki algılardan kaynaklanır. Ama doğayı ve evreni yorumlamaz, kabul
l'lkr Ahmet Hamdi. Bu boyun eğişte "kader"in omuzlarına bindirdiği
;1�ı rlığa kapılmış gidiyor görünürken ölümün gücünü soluğunda duyar gi­
bidir.

Yaşadığı döneme yön veren düşün ve siyasal ortamının dışında olmama­
sına karşın, yaşama kendi boşluğundan bakar. Yorgundur belki. Belki tedir­
gin liğin kişisel (ya da toplumsal) nedenleri vardır. Okur şiirinde kavrayamaz
hu yorgunluğu, daha doğrusu Ahmet Hamdi'nin kişisel tarihinde biriken yor­
�uıı luk etkilemez okuru.

Dönemin önemli dergilerinden biri olan Oluş'u yönetenler (Mustafa
Nihat Özön - Halil Vedat Fıratl ı) , " Defne Dal ı " adlı şiirini yayımlarken
(.:U Nisan 1 939, sayı 17) şöyle yazarlar:

Büyük harp sonu edebiyatını yoğuran nesil arasında titiz bir estetik
davasının bayrağını ısrarla omuzlarında taşımış olan Ahmet Hamdi
Tanpınar'ın Defne Dalı, uzun bir sanat çilesinin gayrı meş'ura açılmış
kapısından sonsuzluğa ve esrarlı bitişe bir bakıştır. Uzun bir sanat çi­
lesi .. Evet ... Saf şiir yazma yolunda yirmi yıl beraber yürüdükleri ar­
kadaşları, başka kanaatlerin arkasına takılarak Ahmet Hamdi Tanpı­
nar'ı yalnız bıraktı. Ve o, sökecek kanlı şafağı bekleyen bir gece kuşu
gibi ölümün sarı dünyasında renkler, kokular, baharlar ve hayaller
aradı.

Ölüm endişesi ana motif olarak şairin son eseri: Sarsılan ufuklar,
hottuşan devlerin kanlı hiddeti, fırtına, sonsuzluk, esrarlı hitiş, mey­
vahmnı dağıtan karanlık • . . Ve sükut .. Bitmez tükenmez sükut ... işte
D efn e D a l ı . ..

Fırtına, sonsuzluk, esrarlı bitiş
Karanlık dağıtıyor meyvalarını,
Yemyeşil bir ağaç sarsıyor geniş
Kollarında ufkun dört duvarını.

Boğuşan devler var uzak bir yerde,
Kanlı hiddetidir hu ses onların,
Yarın hir �ül açar boş bahçelerde
Belki son çı�lı�ı ho�ulanların.

ıoo

A ı ı �ı ı ı l l A M O I TAN P I N A R

Ne çıkar, sonu bir ııcş'c ve hüznün
Açılmış bir kapı ümit boşluğa
Ölüm şifasıdır her üzün tünün
Süküt defne dalı her yorgunluğa

dizeleriyle oluşan bu şiirde "yemyeşil bir ağaç", "ufkun dört duvarı",
"kanlı hiddet", " boş bahçeler" (kitapta; "bu bahçeler"), "son çığl ık" vb.
dar çağrışımlar uyandıran tamlamalar yapıya egemendir. " Bir ağaç",
"uzak bir yer", " bir gül ", " bir neş'e", " bir kapı" türünden şiiri yoksullaş­
tıran belirtmeler ilk okuyuşta aykırı öğeler olarak çıkar karşımıza.

" Bir" değişik durumlarda başka şiirlerinde de -yer yer belki ölçü zorun-
luğu ile- baŞvurduğu yardımcı sözcüklerdendir.

Derin sularında bir ayna her an
Senden bir parıltı aksettirecek.
Kah çıplak bir omuz, sessiz düşecek
Eriyen bir kuğu beyazlığından.

Bursada eski bir cami avlusu
Küçük şadırvanda şakırdayan su
Orhan zamanından kalma bir duvar
Onunla bir yaşta ihtiyar çınar
Eliyor dört yana sakin bir günü
Bir rüyadan arta kalmanın hüznü
(B u r s a ' d a Z a m a n)

Çoğu şiirinde düşsel imgelerin bolluğuna karşın yalnız bir şiirde (Bur­
sa'da Zaman) gerçeğe yakınlaşmaya çalışmıştır.

Şair, " Bursa'da" sözcüğü i le başladığı bu şiirde "mekan çiziminde ge­
rekli olan öğeleri kullanırken bu öğelerin tarih içindeki yer ve anlamlarını da­
ha önce kimliğinde duyan bir kişinin alışkanlığı içindedir. Bu nedenle ilk kez
karşılaşmanın olağanüstü coşku halleri yoktur. Aksine olağan bir duyarlığı
yaşarken, "cami avlusu, küçük şadırvan, Orhan zamanından kalma bir du­
var, yüzlerce çeşme" gibi insan yapısı öğelerin - "Ovanın yeşili göğün mavi­
si" dizesiyle- doğadaki yerini belirler. Yaşanmakta olanla yaşanmış olanı bir­
likte duyarak aşama aşama artan bir ilgiyle geçmiş zamanı algılamaya başlar.

Bir zafer müjdesi hurda her isim
Sanki tek bir anda �ün, saat, mevsim
Yaşıyor sihrini geçmiş zamanın
Hala bu taşlarda gülen rüyanın
Güvercin bakışlı sessizlik bile
Çınlıyor bu sonsuz devam vehmiyle.

Eski kent, türbenin, cami ve çeşmelerin yarattığı çağrışımlarla şairin gö­
zünde tarihle özdeşleşmiş, " bir mucize" değeri kazanmıştır. Üç beş sözcü­
ğün anlam ve ses birliğinde bir olağanüstü sergileme becerisi gösterir.

101

CUM H U R i Y E T Ü Ö N E M I

Su sesi ve kanat şakırtısından
Billur bir avize Bursada zaman

Şiirin i kinci bölümündeyse şair, yaşama hevesli olma çağında, "çi­
n i lere s inen K uran seslerin i " duyarak, " havayı dolduran u hrevi ahenk­
le" etkilenir. Ama,

Bir ilah uykusu olur elbette
Ölüm bu tılsımlı ebediyette.

dizeleriyle sonsuza u laşmak ister.
Sonsuzluk kavramı, " Raks", " Yavaş Yavaş A ydınlanan " , " Bende­

dir Korkusu" gibi şiirlerinde yansımıştır.
Ahmet Hamdi üç dört şiiri dışında dörtlü kuru l uş larda rahat eden

bir şairdir. Genel l ik le heceni n 6+5 ve 4+4 kalıplarını ku l lanırken ölçü­
ye sığınmaz. Sözcüklerdeki sesli sessiz harflerin uyumunu göz önün de
tutarak içten içe bir musikinin peşine düştüğü bellidir. Kendi deyişiyle
"dil in asil ve saf oyunları "na aykırı gördüğü engellerden, pürüzlerden
kurtulmaya çal ışır. Sabırlı bir sözcük arayıcısıdır. Uzun deneyler, yazıp
bozmalar sonunda okuyanlarda "hayret ve heyecan çığlığı " koparacak
d üzeyi bulduğu sanısına varana kadar sürer çalışmaları. Bu nedenle ki­
tabındaki birçok şiiri, dergilerde çıktıktan sonra düzeltmelerden geçir­
m iştir.

Örneğin ilk kez Varlık'ta "Sfenks" adıyla çıkan şiirin son dörtlüğü;
Ey eşiğinde bir anın
Durmadan değişen ejder
Son haddini her imkanın
Aydınlık oyunum bekler.

dizeleriyle oluşmuşken, kitabına "Yavaş Yavaş Aydınlanan" adıyla giren
şiirde;

Ey eşiğinde bir anın
Durmadan değişen şeyler,
Başucunda her rüyanın
Bu aydınlık oyun bekler.

biçimine dönüşür.
Bu tür biçim ve yinelemeden kurtulma kaygısıyla yapılan düzeltmelerle

birlikte kimi şiirlerini kitabına adlarını bile değiştirerek alır Ahmet Hamdi.
" Bendedir Korkusu ", ilk çıkışında " Yılan" (Varlık dergisi, sayı 3 1 , 1 5
Ekim 1 934); "Uyanma", i lk çıkışında " Bahar" (Varlık dergisi, sayı 5 1 , 1 5
Ağustos 1 935); " Yavaş Yavaş Aydınlanan", ilk çıkışında "Sfenks" (Varlık,
sayı 22, Haziran 1 934); "Dönüş", ilk çıkışında "Bülbül" (Önce Ağaç der-

1 02

A ı ı M ı· r l l � M ı ı l T A N P I N A R

gisi, sayı 6, 15 Nisan 1 936, sonra Ajtaç'taki biçimiyle, Oluş dergisi, sayı 9,
Şubat 1 939)3 adlarını taşımaktadır.

Ahmet Hamdi'nin şiirleri uıtraı;tııtı temalar, sözcüğü dizede kullanış bi­
çimi, tanıdığı ağırlık, hece ölçi.isi.ini.i kullanmasına karşın -özellikle uzun dize­
lerle örülmüş yapılarda- Yahya Kcınal'in havasını anımsatır bize. Bu durum
öykünme ya da doğrudan etkilenme değil, benzer duyarlıkların yörüngesinde
bulunmaktan, aynı sözcük dünyasını benimsemekten doğuyor olabilir.

1 920'1erden 1 960'1ara kadar şiirin kavgasını yaşayan Ahmet Hamdi öl­
çüyü kul lanışındaki becerileri, uyak beğenisi, Ahmet Muhip ve Cahit Sıtkı
üzerindeki etkisiyle yenileşme döneminin önemli şairlerinden biri sayılır,
sayılmalıdır.

Ş l l R K I T A P LA R 1: Şiirler (1 96 1).

K A Y N A K L A R : lstanbul Üniversitesi, Türk Dili ve Edebiyat Dergisi: O. F.
Akgün, Mehmet Kaplan, A. Caferoğlu, Birol Emil'in yazıları (31 Aralık
1962); Mehmet Kaplan, Tanpınar'ın Şiir Dünyası (1 964), Cumhuriyet Devri
Türk Şiiri, sf. 64-75 (1 973); Gülten Akın, Türk Dili (1 Mayıs 1974); Oğuz

Demiralp, Kutup Noktası, A. H. Tanpınar Oıerine Eleştirel Deneme (1 993).

3. lstanbul dergisinde (sayı 3, 1 Ocak 1944) çıkan "Bursa'da Zaman" şiirini kitabına ye<li di-
zesini değiştirerek almıştır:

Sanki bir hatıra serinliginden
Yüzlerce çeşmenin sessizliğinden (8. dize)

Çınlıyor bu eski ıaman vehmiyle
Çınlıyor bir sonsuz devam vehmiyle (16. dize)

Şanlı menkibesi binlerce erin
Canlı hikayesi binlerce erin (2 1 . dize)

Sesi arşa çıkan hengamelerin
Sesi nabzım olmuş hengamelerin (22. dize)

vb. dizeler yanında Bir bahar uykusu olur elbette dizesini Bir ilah uykusu olur elbette biçimine
getirerek, bahar uykusu yerine ilah uykusu gibi çok değişik bir anlam vermek istemiştir.

1 03

C U M ll U R I Y ET D O N E M i

A H M E T
H A M D İ

T A N P I N A R ' D A N
Ö R N E K L E R

N E i Ç i N D E Y i M Z A M A N I N
Ne içindeyim zamanın,
Ne de büsbütün dışında;
Yekpare, geniş bir anın
Parçalanmaz akışında.

Bir garip rüya rengiyle
Uyuşmuş gibi her şekil,
Rüzgarda uçan tüy bile
Benim kadar hafif değil.

Başım sükutu öğüten,
Uçsuz, bucaksız değirmen;
içim muradına ermiş
Abasız, postsuz bir derviş;

Kökü bende bir sarmaşık
Olmuş dünya sezmekteyim,
Mavi, masmavi bir ışık
Ortasında yüzmekteyim.

H A T I R L A M A
Sen akşamlar kadar büyülü, sıcak,
Rüyaların kadar sade, güzeldin,
Baş başa uzandık günlerce ıslak
Çimenlerinde yaz bahçelerinin.

Ömrün gecesinde sükun, aydınlık
Boşanan bir seldi avuçlarından,
Bir masal meyvası gibi paylaştık
Mehtabı kırılmış dal uçlarından.

1 04

B U R S A ' D A Z A M A N
Bursa'da bir eski cami avlusu,
Küçük şadırvanda şakıyan su;
Orhan zamanından kalma bir duvar ...
Onunla bir yaşta ihtiyar çınar
Eliyor dört yana sakin bir günü.
Bir rüyadan arta kalmanın hüznü
içinde gülüyor bana derinden.
Yüzlerce çeşmenin serinliğinden
Ovanın yeşili göğün mavisi
Ve mimarilerin en ilahisi.
Bir zafer müjdesi burda her isim:
Sanki tek bir anda gün, saat, mevsim
Yaşıyor sihrini geçmiş zamanın
Hala bu taşlarda gülen rüyanın.
Güvercin bakışlı sessizlik bile
Çınlıyor bir sonsuz devam vehmiyle.
Gümüşlü bir fecrin zafer aynası,
Muradiye, sabrın acı meyvası,
Ömrünün timsali beyaz Nilüfer,
Türbeler, camiler, eski bahçeler,
Şanlı hikayesi binlerce erin
Sesi nabzım olmuş hengamelerin
Nakleder yadını gelen geçene.
Bu hayalde uyur Bursa her gece,
Her şafak onunla uyanır, güler
Gümüş aydınlıkta serviler, güller
Serin hülyasıyla çeşmelerinin.
Başındayım sanki bir mucizenin,
Su sesi ve kanat şakırtısından
Billur bir avize Bursa'da zaman.
Yeşil türbesini gezdik dün akşam,
Duyduk bir musiki gibi zamandan
Çinilere sinmiş Kuran sesini.
Fetih günlerinin saf neşesini
Aydınlanmış buldum tebessümünle.
isterdim bu eski yerde seninle
Baş başa uyumak son uykumuzu,
Bu hayal içinde .. Ve ufkumuzu,
Çepçevre kaplasın bu ziya, bu renk,
Havayı dolduran uhrevi ahenk.
Bir ilah uykusu olur elbette
Ölüm bu tılsımlı ebediyette,
Belki de rüyası büyük cetlerin,
Beyaz bahçesinde su seslerinin.

ıos

C U M H U R iY E T D O N E M i

EY K A R T A L B A K I Ş L I
Ey kartal bakışlı avcısı fecrin,
Açmamış güllerin siyah bahçesi;
Büyük hasatçısı serviliklerin,
Varlığın perdeyi yırtan gölgesi;

Ey solgun mabude, kadehlerimiz
Beyaz aydınlığa uzanmaz artık,
Aynalar kırıldı mevsimlerle, biz
Sırrın gecesinde rüyaya daldık.

H E R Ş E Y Y E R L i Y E R i N D E
Her şey yerli yerinde havuz başında servi
Bir dolap gıcırdıyor uzaklarda durmadan
Eşya aksetmiş gibi tılsımlı bir uykudan,
Sarmaşıklar ve böcek sesleri sarmış evi.

Her şey yerli yerinde; masa, sürahi, bardak
Serpilen aydınlıkta dalların arasından
Büyülenmiş bir ceylan gibi bakıyor zaman
Sessizlik dökülüyor bir yerde yaprak yaprak.

Biliyorum gölgede senin uyuduğunu
Bir deniz mağarası kadar kuytu ve serin
Hazların aleminde yumulmuş kirpiklerin
Yüzünde bir tebessüm bu ağır öğle sonu.

Belki rüyalarındır şu taze açmış güller,
Bu yumuşak aydınlık dalların tepesinde,
Bitmeyecek aşk türküsü kumruların sesinde,
Rüyası ömrümüzün çünkü eşyaya siner.

Her şey yerli yerinde bir dolap uzaklarda
Azapta bir ruh gibi gıcırdıyor durmadan
Bir şeyler hatırlıyor belki maceramızdan
Kuru güz yaprakları uçuşuyor rüzgarda.

106

KEMALETTİ N KAMU

Bayburt'ta doğdu (1 5 Eylü l 1 90 1-6 Mart 1 948). Genç yaşta Kurtuluş
Savaşı'na katılmak için Anadolu'ya geçtiğinden, ortaöğrenimini savaştan
sonra tamamladı. Anadolu Ajansı temsilcisi olarak Fransa'ya gönderildi
(1 933). Görevinin yanı sıra Paris Siyasal Bilgiler Okulu'nda yükseköğrenim
yaptı (19 33-38). Rize'den mil letvekili seçildi. Ölümünden önce Erzurum
mi lletvekili ve Türk Dil Kurumu Terim Kolu Başkanı'ydı (1 948).

Büyük Mecmua (1 9 1 9), Dergah (1 92 1 - 1 923), Varlık, Kalem, Oluş
(1 933- 1 939) dergilerinde yayımladığı şiirlerle tanınan Kemalettin Ka­
mu'nun belirgin özelliği, işlediği konuları alçakgönüllü, ama içten ve duy­
gulu bir hava içinde verebilmesidir. Hem yeteneği, hem iç dünyası ile bü­
yük şiir olanaklarından yoksun bulunmasına karşın, özellikle 7'1i kuruluş­
larında daha çok rastlanan güzel dizelerinde yer yer Verlaine'i anımsatan
deyişlerle karşılaşırız:

Korku bilmez ölümden
Her gün yeniden ölen.
Başım avuçlarımda
Bir avuç külçe hüzün.

dizelerinde görüldüğü gibi bireysel kaygılar, Kamu'nun şiirlerinde, herkesin
paylaşabileceği duyarlıklar olarak belirir. Yalnızlık, gariplik, kimsesizlik
duygularını ortaya koyarken acındırma isteğine rastlanmaz pek. Karşımıza
çıkan, kendine acıma, içedönük bir isyan, döneminin karikatür ustası Ce­
mal Nadir'in çizgiye döktüğü alaysı hüzündür.

ikinci evresi sayabileceğimiz 1 933-1 940 yı l larında Varlık, Oluş dergile­
rinde yayımladığı şiirlerde bu havasını korumaya çalıştığı söylenebilir. Alış­
tığı tekniğe bağlı ("Hava Yolcusuna", "Son", " Bahtiyarlık") orta dereceye
bile ulaşamayan örneklerin yanında, " Zaman içinde" gibi (Varlık, 1 5 Tem­
muz 1 933) yer yer hece ölçüsünün yorucu tekdüzeliğini aşarak kendilerini
kurtarabilen dizelerin rastlanabildiği ürünleri vardır:

107

C : ll M ll U R I Y ET D ö N E M I

Odamda iki kardeş
Biri dün, biri yarın.
Ve ben aralarında
Bir köprüyüm onların.

Oluş dergisinde yayımladığı parçalarından ("Gurbette Renkler", "Ürper­
me", "Onbaşı Taştan", "Güz") yalnız sonuncusunun şiir düzeyinde dizeler ta­
şıdığı görülür.

Ötekiler arasında, "Merdiven başında gidip gelmeler I Bana getirmeyin
ölümden haber I Ne kızım arkamda, ne de var karım?" (Ürperme) biçimin­
de şairin dil titizliğini koruyamadığını kanıtlayan bölümlere; ve "En güzel
eserim kalacak yarım I Yazmağa takatim yok I Her mısraı bir alev I Her ka­
fiyesi bir ok" gibi gücünün tükenişinden yakınan sıradan dizelere rastlanır.

K A Y N A K L A R : Rıfat Necdet Evrimler, Kemalettin Kamu, Hayatı, Şahsi­

yeti ve Şiirleri (1940); Mustafa Gökçe, Kemalettin Kamu (1 958).

1 08

K E M A L E T T İ N
K A M U ' D A N

Ö R N E K

Z A M A N i Ç i N D E

1.
Gök uzak, yer uykuda ...
Yalnız değilim ama;
Bu açık pencereden
Ay doluyor odama.

içim, odam gibi loş
Ürperiyor geceden ...
Şurada yatağım boş,
Burada uykusuz hen.

il.
Gök uzak, yer uykuda ...
Engin mesafelerle.
Ay giriyor buluta ...
Sesler hatırlatıyor
Bana uzak-yakını ...
Durdurmak istiyorum
Saatin tik-takını ...

111.
Ses yok, mesafe silik ...
Odamda varlığımın
Bütün tüyleri dimdik,
Odamda iki kardeş
Bakıyor b irbirine;
Birisi can veriyor
Öbürünün yerine ...

Odamda iki kardeş,
Biri dün, biri yarın.
Ve ben aralarında
Bir köprüyüm onların.

109

A H MET KUTSİ TE CER

Kudüs'te doğdu (1901). Ortaöğrenimini Kadıköy Sultanisi, Halkalı Zira­
at Okulu'nda, yükseköğrenimini lstanbul Üniversitesi Edebiyat Fakültesi
Felsefe Bölümü 'nde tamamladı (1 9 30). Edebiyat öğretmenliği, Milli Eğitim
Bakanlığı Talim ve Terbiye Kurulu üyeliği görevlerinden sonra Adana ve Ur­
fa 'dan milletvekili seçildi (1 942-1 946). Halkevleri Müfettişliği, Paris'te Kül­
tür Ataşeliği, Güzel Sanatlar Akademisi'nde öğretim üyeliği yaptı. Ölümün­
den (23 Temmuz 1 967) bir yıl önce emekli oldu. Dergah, Milli Mecmua'da­
ki (1 92 1 - 1 925) ilk deneylerinden sonra, kendi yayını Görüş ve Oluş, Kalem,
Yücel, Ülkü, lstanbul, Türk Düşüncesi dergilerinde yazdı. Uzun süre Anka­
ra Halkevi'nin Ülkü dergisini yönetti.

Dergah dergisinin meydana çıkardığı şairler arasında adı duyulmaya
başlayan Ahmet Kutsi, hece ölçüsünü kullanırken sözcük seçiminde sorum­
luluk duyan bir şair kimliği gösteriyor, özellikle yalnızlık, ölüm, gurbet gi­
bi temalarda yüzeyde kalmayan buluşlarla etkili olabiliyordu. Kendisinden
önce hece ölçüsüyle yazan şairlerden ilk bakışta ayrılan yönü, şiire aykırı
öğelerden kaçınmasıydı; genel l ikle de başardı bunu.

Bir akşam yavaşça çalınır odan
Eşyaya bir nabız gelir ansızın
Doğrulup, üşüyen yastıklarından
Koşup bir titrek elle açarsın.

Sabırlı bir arama sonucu bulunabilecek olan bu dizelerde dönemin dil ve
beğeni çizgisini aşmayı deneme cesaretinden yoksun bulunmasına karşın,
Türkçenin gizilgücüne u laşmak isteyen bir şair vardır. Ne ki Ahmet Kut­
si'deki bu dil sevgisi, bilincine egemen olan "kendi halinde" ki adamdan
kurtularak, daha görkemli bir şiir kurmasına fırsat vermedi. iç dünyasın­
dan fırtınalaşan şairce kaygıların, dayanılmaz coşku gerilimlerinin, birikim­
lerinin, boşalma gereksinmelerinin adamı değildi çünkü. Bireysel temalar
işlerken dışındaki güçlerle haşa çıkamayacağını peşinen kabul eden bu ken-

110

ı\ ıı r .H r K ırrs l TECER

di halindelik, ancak Anadolu insanının oluşturduğu duyarlıklara açıldığı
zaman, kaynağını dış gen;l'ktl' hıı lan bir canlılığa dönüştü.

Ülke gerçeğine doğal hir sl'vgiylc kendini bırakırken, yılların getirdiği
teknik alışkanlıklardan yararlanarak, hem daha özgün, hem daha sokulgan
ürünler verme olanağını bu!J u.

Şairler ve Yazarlar SfrdiiRii'ııdc belirttiğim gibi, yaşama, insana bakışı
halk şiiri kaynaklarından csinlenişiyle değişik; içtenliği, alaturka l ığa düş­
mekten korunduğu zaman güzel olabildi.

Ş 1 1 R K I T A P L A R 1 : Şiirler (1 932)

Y A P iT L A R 1: Köylü Temsilleri (inceleme 1 940), Köroglu (oyun, oyn.
1 961 , bas. 1 969), Köşebaşı (oyun, oyn. 1948-49, lngilizceye çevirisi Nüvir
Ôzdoğru tarafından yapıldı. Ankara 1 964), Bir Pazar Günü (oyun, 1 959),
Satılık Ev (oyun, 1 96 1).

K A Y N A K L A R : Turgut Uyar, Papirüs (Aralık 1967), Bir Şiirden (incele­
me, 1 983); Konur Ertop Varlık (IS Ağustos 1 967); Muzaffer Uyguner, Hal­
dun Taner, Ahmet Köklügiller, Ceyhun Aruf Kansu, Varlık (1 5 Eylül 1 967).

l l l

A H M E T K U T S l ' D E N
Ö R N E K L E R

H A L A Y
Çekin halay, çalsın durmadan sazlar
Çekin ağır ağır, halay süzülsün.
Süzülsün oyunlar, süzülsün nazlar,
ince beller, mahmur gözler süzülsün.

Tutun kızlar tutun, birleşsin eller,
Çalın sazlar çalın, kırılsın teller
Dönün kızlar dönün, kıvrılsın beller
Uzun, siyah saçlar tel tel dökülsün.

Kayan yıldız gibi geceki izden
Bakışlar saçılsın kirpiğinizden
Etekler içinde nazeden dizden
Üzülsün bu deli gönlüm, üzülsün.

B E S B E L L i
Besbelli ölümüm sabahleyindir
ilk ışık korkuyla girerken camdan,
Uzan, başucumda perdeyi indir,
Mum olduğu gibi kalsın akşamdan.

Sonra koş terlikle haber vermeye,
"Kiracım bu sabah can verdi" diye,
Üç beş kişi duysun ve belediye
Beni kaldırmaya gelsin odamdan.

Evden çıkar çıkmaz omuzda tabut,
Sen de eller gibi adımı unut,
Kapımı birkaç gün için açık tut,
Eşyam bakakalsın diye arkamdan.

1 12

ER C ÜME NT BE H ZAT LAV

lstanbul'da doğdu (1 903). Ortaöğrenimini lstanbul Sultanisi'nde ta­
mamladı. Berlin Stern Müzik Konservatuvarı ve Reinhart Tiyatro Akademi­
si'nde okudu (1 92 1 -25). Gazetecilik, spikerlik, oyunculuk ve rejisörlük yaptı.
1 7 Kasım 1 984 'te öldü.

Ercüment Behzat'ın 1 93 1 tarihini taşıyan ilk kitabı S.0.S.'te topladığı şi­
irler, gerçeküstücü akıma duyduğu eğilime yerlilik katmak isteyen bir şairin
döneminin toplumsal koşullarına başkaldırısı olarak tanımlanabilir. Öfkenin
alaya, acımanın küfre, gözlemlerin iğnelemeye dönüştüğü açıkça görülür bu
şiirde. Rahat edemediği kurulu düzende soluk alamaz duruma geldiğinden,
geleneksel kurumlarla birlikte geleneksel nazım biçimlerinin dar kalıplarına
da sığamayan şair, tepkilerini ifade için yeni yollar arama gereğini duyar. içe­
riğin zorlaması karşısında eski dize anlayışından sıyrılmaya bakar önce. Son­
ra şiir dilini değiştirmek zorunda kalır. Bildirisini görüntülerle kaynaştırmak
ister. Kurduğu dünyada ne acayipleşmektir amacı, ne de züppeliktir. Yaşa­
mı, doğayı, dünya işlerini, sağır kulakların bile duymaya başladığı faşizmin
ayak seslerini algılamaktan doğar sıkıntısı.

"Faşist bezirganlara gün doğarsa ne çıkar" derken duyarlığını saklar ama,
kendini gerçekten soyutlamayarak, "Saçından çengele asılmak değil ölümü
kılıçla ayakta karşılamak güzel" (Sirano) aşamasına gelmiştir. istediği zaman
şaşırtıcı ve yenidir.

Otları şakıyor tren
Geceyi şakıyor böcek
Kalk hazırlan bakalım
Kapıda anahtar dönecek.

biçiminde dizelerle Nazım Hikmet'in coşkusu, lirizmi, yüksek sesine karşın
bağımsız ve yenidir. Tiyatro, Tımarhanede Balo gibi yergi ve alay öğelerinin
ağır bastığı parçalarda katılaştığı halde, yer yer çizim güzelliği aradığı görülür.

l l3

C U M H U RiYE T DÖ NEMi

Bir kuduz kedi kurmuş sokakta aya pusu
Sarkıyor damlara şaşı yıldızlar
Çapaklı göz kapaklarında zindan uykusu.
(L a ç k a)

Kaos'ta (1 934) çağdışı kurumlarla birlikte, çağdaş kalıplaşmalar karşı­
sında da alay belirgin tavır olarak ortaya çıkmış, "Gökalp'le Dürkhaym'ın
hapları artık yutulmuyor / Sayfalarda yarasalar / Tutulmuyor" (işporta) ör­
neğinde görüldüğü gibi bir öğretiye bağlanmıştır. Şair, gününün siyasal so­
runlarını, dengesizliklerini, kapitalizmin savaş isterilerini de bu açıdan de­
ğerlendirir. " Yuvarlak masa konferansı / Yuvarlak masada / Harp / Kafa­
da / Harp / Kasada / Harp / Dolar, frank, sterling, panik." (1 9 3 1 - 1 9 34) de­
ğişik, çok yönlü şiirler arasında gelecek daima umut kapısı olarak görünür:
" Irgat sıvandı / Taş, çakıl ayıklandı / Atıldı toprağa verimli tohum / Fışkı­
rıp yeşerdi yemyeşil hayat. " " Azat var / azat yok / ırgada azat. / Pişiyor to­
humda beklenen doğum " (Tohum).

Bu dönem şiirlerinin akıldışı (irrationnel) bir hava içinde oluşmadığını
belirten E. Behzat, sözcükte ses uyumu aradığını, kalın-ince harflerin sessiz­
lerle olan (phonique) ilişkilerini göz önünde tuttuğunu yazar. Şiirlerin "ço­
ğu sembolik giysilere bürünmüştür. Özde yarım bıraktıklarını okurun ka­
fası tamamlar. Çağrışım kapıları açıktır. Gerçekte fütürizme çalarlar ama
asıl hızlarını, ana materyalizmden aldıkları için doğa, mantık ve mekan dı­
şı atlayışlar bunlarda yer almaz." (Kaos önyazısı) düşünüsündedir.

Açıl Kilidim Açıf daki 1 934-1 940 yıllarının ürünleriyse bu anlayışın dışın­
da görünürler. Şair, "Biçim dikenli geometri / Düzgünlü mısra çakıl taşı / Ka­
lıp kafiye akla köstek / Yalnız gözle okunması için şiirin / Buğulu aynadan
ahengi sil" (Prologia) dizesindeki aradığını belirttiği yapıya kavuşmak için
uyuma, şairaneliğe, lirizme uzak durmaya çalışır. " Böcek Zamanı", "Çiçek
Saksı Badem", " Misafir", " Mektup", " Babaevi", " Benden Sonrakiler", "De­
li Dünya", " Ballade'lar", "Serenad"lar gibi parçalarda bilincin baskısından
iyice kurtulmak istediği bellidir. Şiirlerin boyutları küçülmüş, ifade yalınlaş­
mış, imgeden kaçılmış, genellikle uyağa başvurma gereği de duyulmamıştır.

Kalburla güneş taşıyor bebek,
Şeytan minaresi evine,
Yazı geçirmek için.
(B a l l a d e ' / a r)

Seni,
Saksımda yetiştirdim,
Vaktin gelince koparıp yemek için,
Saksımı çaldılar:
(Ç i ç e k S a k s ı B a d e m)

Herşey güzel şu dünyada,
Şu eşek, şu öbiir serçe,

114

l' n c ll M ı N ı Ilı ı ızAT LAV

Şu kadın,
Şu hiç yerini dc�iştirııll'yl'n a�aç.
(D e l i D ü n y ıı)
Kalbim,
Top,
Bu topu,
Yıldızlara mı atsam,
Sana mı atsam
Tutabilir misin
(S e r e n a d ' / a r)

S.O.S. ve Kaos'ta şiirini hir işlevle yükümlü gören E. Behzat'ın Açıl Ki­
lidim Açıl evresinde toplumsal temalardan uzaklaştığını gösteren bu örnek­
ler, şairin masalsı hir dünyaya -demek ki bir kaçışa- eğilim duyduğunu da
vurgularlar.

Özellikle Yeditepe dergisinde çıkan parçalarına bakarak 1 950-60 evre­
sinin ürünü olduğunu söyleyebi leceğimiz Üç Anadolu'yu (1 964) ise top­
lumsal içeriği destansı boyutlar içinde verme girişimi sayabiliriz. Kitabın,
"Öl Yiğidim" bölümünde Selçuk ve Osmanlı imparatorlukları, " Hasta
Adam "da yarı sömürge oluş dönemi, "Ağamıza Devlet"te çağdaş topluma
değgin sorunlar işlenir. Şair, yer yer halk şiirimizin geleneksel biçimlerinden
yararlanmakta bile sakınca görmez (Sınır Boyu Kan ister). Sözcüğün dize
içindeki ses uyumuna özen gösterir? En önemlisi dilin, yansıtmayı amaçla­
dığı zaman ve çevre koşullarına uygunluğunu göstererek yerel olmaya çalı­
şır. En belirgin amacı da kuşku yok ki yergidir. Bu nedenle duyarlık söz ko­
nusu olamaz.

Tuna boyu düz gitti uz gitmedi işimiz,
Bizi bir hanedana "zebun etti felek."
Bir yanda satır bir yanda cellat,
Korundu satırla cellatla saltanat.
(Ô / Y i t i d i m)

dizelerindeki gibi şiirlere toplumsal gerçeğin ağırlığı egemendir.
Yine 1 950-60 yılları arasında kimi parçaları dergilerde çıkan Mau Mau

(1 962) ise Afrika kurtuluş hareketlerini yansıtmayı amaçlar. Bu kitaptaki
şiirlerin belirgin özel likleri Afrika folklorundan öğeler taşımasıdır.

Verdiği şiir savaşına bakarak Ercüment Behzat'ın, yerini saptamak ko­
laylaşmakta, 1 930-40 döneminde S.O.S, Kaos, Açıl Kilidim Açıl kitapları
ile yol açıcı niteliği ve etkisi ortaya çıkmaktadır.

Ş l l R K I T A P L A R 1 : S.O.S. (1 9 3 1 , 1 965), Kaos (1 934, 1 965), Açıl Kili­
dim Açıl (1 940, 1 965), Mau Mau (1 962, 1 970), Üç Anadolu (1 964).

K A Y N A K L A R : Doğan Hızlan, Papirüs, sayı 29 (1 969); Tekin Sönmez,

Yeni Orcam (6 Ekim 1 972).

l l 5

C U M H URiYET D O N E M i

E R C Ü M E N T
B E H Z A T

L A V ' D A N
Ö R N E K L E R

M A D E N K U Y U L A R I
Damar kadar,
Dar oluklarda ekşimiş hava,
Kol boyun bacak fener,
Tok kazma sesleri
Tırnakla cenkleşen kömür

Sür götür
Parya

Gün yüzü görmez
Kaburgası fırlak katırı

Başlıyor angarya
Kara köstebek sürü
Kızı kısrağı yağlı kalıplara emzik
in bu inde sarhoş uyu

Gece ses veren kuyu.

T O H U M
Dedim ki ırgada
- Harman et topragı ayıkla, kar.
Zaman dar
Bana yumuk bir tarla hazırla
eller görmeden

Gerdi ırgat yarma kollarını
Derdi boyundan büyük mızgandı
- Karar sam iş uzar
Uzarsa hava bozar
Bozunca sürçer akıl
Köstekler ayagımı
taş diken çakıl
- Aldırma iş uzamaz
Başla hava bozmaz
Kaşgöz arasında

lrgat sıvandı
Taş çakıl ayıklandı
Atıldı toprağa verimli tohum

1 1 6

t: ı u: O MEN'I' BEHZAT LAV

Fışkırıp yeşerdi yemyeşil hayat
Azat var - azat yok - ırgada azat ...
Pişiyor tohumda beklenen doğum.

S E R E N A D L A R
Sen benim nemsin
Rüyalarım mısın
Aşklarım mısın
Azaplarım mı?
Yoksa sen
Gece safası mısın içimdeki

Niye kendini sevdiğin zamanlar
Daha olmadan başkasının
Öper dudakların suda
Dudaklarını

T E L L i H A S E K İ
Nilüferler açmış mermer havuzda
Haseki'nin Yaşmaklı safası
Bize tün - gün keseneğin cefası
Koklamaya kıymadığım güllerim
Kurban eder şaha kızlar ağası

Biz ağlarız koşumdaki boyunduruktan
Sultan ağlar caminından ırağ olmaktan
Bu cananın tez günde canı çıkası
Ahu gözlerine ecel bakası
Kalem sazın aldı Sultan eline:

- Ey benim ömrümce tapıp sevdiğim
Hanumanlar söndürdüğüm uğruna
Y aşmağının bahasıdır bahası
Ülkeler sancaklar verdiğim
Benli Haseki'm Telli Haseki'm

incili araba savatlı kayık
Billur köşk altın top elmas halayık
Bir lutfuna canın veren aşık
Ne dilersin de komam yoluna
Benli Haseki'm Telli Haseki'm

Haseki'min kaşları keman
Övmüş de yaratmış yaradan
Ben tacidarları kul eden sultan
Cevretme gel beni kul et kapına
Benl i Haseki'm Telli Haseki'm.

1 1 7

ÖMER BE DRETTİ N UŞAKL I

Uşak'ta doğdu (1 904). Ortaöğrenimini Kabataş Lisesi'nde, yükseköğre­
nimini Mülkiye Mektebi'nde tamamladı (1 927). Mudanya Kaymakam
Muavinliği (1 927), Manavgat (1 928), Ünye (1 932), Şavşat (1 933) ve Edre­
mit'te (1 935) kaymakamlık görevlerinde bulundu. Bir süre mülkiye müfet­
tişliği yaptı (1 938-43). Kütahya'dan m illetvekili seçilerek parlamentoya gir­
di, 23 Şubat 1 946'da öldü.

Mill i Mecmua (1 925), Hayat (1 926-29) Varlık (1933-40), Ülkü (1 943-
45) dergilerinde yazan Ömer Bedrettin, hece ölçüsü içinde yeni olanaklar
arayan şairlerden biri olarak görünmüş, doğaya, ülke köşelerine bakış zen­
ginliğiyle izlenimci bir şiir kurmak istemiştir. Halk şiiriyle Fransız şiirinin
yapısal özelliklerinden yararlanmaya çalıştığı söylenebilir. Yerel görünüm­
leri yansıtmak istediği parçalarda dış gerçeği buluşlarla zenginleştirerek ye­
ni boyutlar kazandırmayı dener:

Bu diyar gök tavanlı bulutlu bir zindan ki,
Dağdan bir kafes sanıp geçmez ufuktan kuşlar.
(U fu k H a s r e t i)

Hece ölçüsü içindeki bu kendine özgü sesi daha yüksek düzeylere götür­
mekte çekingendir. Kişisel duyarlığı ağır basan temaları işlerken bile sürer
bu çekingenlik. Tekniği aşacak girişimleri deneyemez.

Dumanlı bir hatıra titriyor gözyaşımda,
Haykırıyor gönlüme engin denizler, dağlar;
Gidip te gelmemek var, gelip te görmemek var.
(S ı l a y a G i d e r k e n)

Deniz, denize batılı duyarlıklar, özlemler de şiirinin başlıca öğelerinden
görülür Uşaklı'nın. ilk deneylerinden son ürünlerine kadar çoğu şiirinde
deniz vazgeçemediği bir gerçeklik gibidir. Ne var ki, şaire egemen olan bu
duyarlık,

l l 8

0 M F. K ll F. ı> K E T T I N U ş A k L I

Bütün gemicilerin ruhu bende yaşıyor
Başımdaki gökleri bir deniz sanıyorum
Nasıl yaşıyacağım ey deniz senden uzak

biçiminde orta halli dizelerden yukarı çıkamaz. "Nasıl yaşıyacağım Amas­
ya senden uzak" ya da "Bütün ormancıların ruhu bende yaşıyor" gibi tek
sözcük değiştirmeleriyle denize bağlı sanılan bu evreni çözüp parçalamak
mümkündür. Ömer Bedrettin'i bir geçiş döneminin iyi dilekler şairi olarak
kabul edebiliriz.

ŞiiR KiTAPLAR!: Deniz Sarhoşlorı (1926, 2. ba�. 1 929), Yayla Dumanı
(1 934), Sarıkız Mermerleri (1 940), Yayla Dumanı (şairin bürün şiirlerinden
seçmeleri ropladığı ayrı basım, 1 945).

KAYNAKLAR: Muzaffer Uyguner, Varlık (1 5 Şubat 1 962); Baki Süha Edi­
boğlu, Bizim Kuşak ve Ötekiler (1 970); Mehmet Kaplan, Cumhuriyet Devri
Türk Şiiri (1 973).

l l9

C U M l l U ll lYE·r llO N t: M I

Ö M E R B E D R E T T l N ' D E N
Ö R N E K L E R

K i R A Z B A Y R A M L A R I
Çini kapılarından bahara giriyorum;
Şeftali çiçekleri yazına oyalarında
Gözlerimi içimden mıge çeviriyorum;
Sırmalar ve yazmalar bir türkü rüzgarında,
Şeftali çiçekleri yazına oyalarında ...

ince kızlar işlesin dalları, yaprakları;
Kızıl çiniden olsun aşkımı çizen resim.
Gözüm, gönlüm yuğursun masmavi toprakları;
Rüzgar gibi geçmesin bu türkü dolu mevsim,
Kızıl çiniden olsun aşkımı çizen resim.

Çiniden kaselerde, yeşil dallarda bayram;
Kınalı parmaklarda zümrütler ve yakutlar ...
Ela gözlerde bayram, güzel Hisarda bayram;
Kiraz bahçelerini biilbiil mü, gül mü kutlar?
Kınalı parmaklarda zümrütler ve yakutlar ...

D E N i Z S A R H O Ş L A R I
Köpükten omuzları birbirine dayanmış,
Yüksek, mağrur başları akşam rengiyle yanmış.
Sahile koşuyorlar bak deniz sarhoşları!..

Bazen yırtık yelkenli bir sandala çarparak,
Bazen ufkun kıpkızıl şarabına taparak
Gitgide coşuyorlar bak deniz sarhoşları!..

Rüzgarların ıslığı en yakın yoldaşları ...
Yıllarca dövünerek içi yenmiş taşları
Bir anda parçalayıp doyacak bu sarhoşlar!..

Çılgın gönüllerinde aşkın en büyük kini,
Yosunlu kayaların o yeşil gözlerini
Deli aşıklar �ibi oyacak bu sarhoşlar!..

120

NE Cİ P FA Z IL K ISAK ÜREK

lstanbul'da doğdu (26 Mayıs 1 905). Ortaöğrenimini Bahriye Mekte­
bi'nde yaptı (1 922). Darülfünun Felsefe Bölümü'nde (1 922-25), Milli Eği­
tim Bakanlığı bursuyla bir yıl Paris'te okudu (1 926). Dönüşünde Hollanda,
Osmanlı ve lş Bankalarında memurluk, müfettişlik (1 926-39), Dil ve Tarih­
Coğrafya Fakültesi, Devlet Konservatuvarı, Güzel Sanatlar Akademisi'nde
öğretim üyeliği yaptı (1 939-43). ilk dizisi düşün ve sanat dergisi niteliğinde
olan " Büyük Doğu"yu (1 943-45) çıkarmaya haşladıktan sonra resmi göre­
ve girmedi. 25 Mayıs 1 983'te öldü.

Üniversitede öğrenciyken Yeni Mecınua'da yayımladığı ilk şiirlerinde
(1 923) hece ölçüsü içinde ayrı bir ses y�mıttığı kabul edilen Necip Fazıl, Rı­
za Tevfik ve Faruk Nafiz beğeni çizgisi i.izerinde, kaynağını alaturka duyar­
lıklardan alan genç bir şair adayı olarak görünür. Bu yı lların tarihlerini ta­
şıyan " Ayrılık Vakti", "Tütün Ruh", "Hayal" gibi şiirlerinin buluş ve söy­
leyiş özellikleri yönünden orta düzeyi aştıkları söylenemez. " Ümidim yılla­
rın seline düştü / Saçının en titrek teline düştü / Kuru yaprak gibi eline düş­
tü / isterse rüzgara salıver gitsin" (Ayrılık Vakti, 1 923) biçiminde kolay ya­
zılmış örnekler çoğunluktadır.

Necip Fazıl, sanatında ilk aşamaya 1 926-30 yıllarında ulaşmış, çoğun­
luğu Milli Mecmua (1924-28) ve Hayat (1 928-29) dergi lerinde yayımladı­
ğı şiirlerde getirdiği temalar ve bunları i�leyiş yönünden değişik bir kişilik
ortaya koymuştur. Yıllar sonra (l 962'de) kendisinin de bağını koparmadı­
ğını belirttiği hu dönem ürünleri arasında .. Kaldırımlar", "Otel Oda ları",
"Sayıklama", " Bu Yağmur", "Noktürn ", "Gel", "Geçen Dakikalarım",
gibi şiirleri anılabilir. Şair bu evrede, saklanma gereğini duymadan içini dö­
kerken, bir yandan Faruk Nafiz ve öteki hececilerin varamadıkları söyleyiş
olanaklarına varmış, bir yandan da yıpranmış benzetilerden uzak durabil­
miştir. Bu nedenle bu şiirlerinde kendi temalarına bağlı bir duyarlık ve de­
ğişik biçimler geliştirdiği görülür.

1 930-45 yıllarını ise Necip Fazıl'ın -Varlık (1 933-36), kendi yayını
Ağaç (1 936), Oluş (1 939), Ses (1941), Büyük Doğu (1943-45) dergilerinde

121

C U M H U R I Y t.T D O N E M i

kimi örneklerini gördüğümüz- olgunluk dönemi sayabiliriz. "Zaman"
(Ağaç, Nisan 1 936) ve "Senfoni (Oluş, sayı 4, 22 Ocak 1 939) gibi ünlü şi­
irleri bu yılların ürünleridir.

Necip Fazıl, ilk gençlik yıllarında kısa bir süre dönemin beğeni sınırları
içinde ülke şiiri arama eğilimleri taşırken, daha sonra bunalım çizgisine
yükseldiği anlaşılan bireysel sıkıntı ve patlamaları yansıtmaya başlar. Bi­
reysel ruh hallerinin, kendine karşın, dışa açılmaları olarak niteleyebilece­
ğimiz bu şiirlerde en belirgin tema ölüm düşüncesidir. Doğaya açılma eği­
l imleri taşıyan parçalarında, "Güneş çekildi demin I Doğdu bir renk akşa­
mı I Bu, bütün günlerimin I içime denk akşam.", Akşamı duya duya I sular
yattı uykuya I Kızıllık çöktü suya I Sandım bir cenk akşamı" biçiminde sı­
radan dizeler görünmesine karşılık daha delikanlı yaşlarında ölüme ilişkin
düşünce ve görüntüleri verdiği zaman, kendine özgünün sınırlarına ulaşır.

Son nefesle göğsü boş, eli uzanmış yana
Gözleri sanki bir cam, mıhlı ahşap tavana
Sarkık dudaklarının ucunda bir çizgi var,
Küçük bir çizgi, küçük, titreyen bir an kadar,
Sarkık dudaklarında asılı titrek bir an.
Belli ki, birdenbire gitmiş çırpınamadan.
Bu benim kendi ölüm, bu benim kendi ölüm
Bana geldiği zaman, böyle gelecek ölüm.
(Ö l ü n ü n O d a s ı)

Ölüm teması dolaylı ve dolaysız yoldan daha sonraki şiirlerinde de somut
biçimlerde geliştikçe Necip Fazıl'ın gizemciliği (mistisizmi) oluşmaya başlar.
Kaçınılmazlığa boyun eğişi yaşama biçimi haline getirmenin şiiri olan "Ta­
but "ta hep aynı korku, çıkmazda kalmışlık, "Her yandan küçülen bir oda gi­
bi I Duvarlar yanaşmış, tavan alçalmış I Sanki bir taş bebek kutuda gibi I Ha­
yalim içine uzanmış kalmış" dizelerinde göründüğü gibi, hiç yaşamamışlığı bi­
le çağrıştırır. "Noktürn", "Gözler" "Saat XII" şiirlerinde kendisiyle başka in­
sanları birleştiren her duygunun, her düşüncenin dışında, uzağında kalan bir
kimliğin korku ve bezginliği egemendir. Başkalarıyla tek ortak noktası ölmek­
miş gibi, ölümü yalnızlığında büyütür Necip Fazıl . ilkin Hayat dergisinde (sayı
1 32, 1 33; 1929) çıkan "Noktürn "lerinde, "Kalbim bir güldür ki gündüzleri
ölgün I Onu açın, onu açın geceler" diye yakınırken, gece içinde toplumsal iliş­
kilerden kaçmanın, yalnız ve umarsız kalmanın karanlığına düşer.

Gözünü tavandan ayırma ki sen
Üşürsün gölgeni yerde görürsen
Dikilir karşına mumu söndürsen
Ölüler içinde en yalnız ölü. I

Yunus Emre'nin, " Bir garip öldü diyeler I Üç günden sonra duyalar I So­
ğuk suyla yuğalar I Şöyle garip bencileyin," dizelerindeki yalnız ölme dü­
şüncesi insandan soyutlanamayan bir durumun ifadesi olduğu için, özellik­
le " üç günden sonra duyalar" dizesiyle toplumu kınama duyguları uyandı­
rır. Necip Fazı l'ın "yalnız öli.i "sü karşısında ise, kendisini gündüzden gece­
ye iten 25 yaşındaki bir delikanlının yaşama ters ruh halini buluruz.

1 22

N ı· • ı ı· 1'11 /.IL K ı S A K O ıt t K

Yine bu yılların başka iiriinlcrinde ölüm düşünüsü, aynı boyutlarda gö­
rünmediği zaman, şair buluşlarında hem dalla değişik ve özgün, hem daha
etkili olabilmiştir. Üç biiyiik parçadan oluşan "Kaldırımlar"da gerçek ya­
şamın sergilenişi (insan ve kalabalık, insan ve kent, insan ve toplumsal zo­
runluluklar) biçiminde adlandırabi leceğimiz bir ortam içinde gelişir. Bu ne­
denle yer yer dış dünyaya açılan bi.iyi.ik çizimlerle karşılaşırız.

Simsiyah camlarını üzerime dikiyor
Gözleri çıkarılmış bir ama gibi evler.
Ben gideyim yol gitsin, ben gideyim yol gitsin
iki yanımda aksın bir sel gibi fenerler.
(K a l d ı r ı m l a r I 1)

Nedir ki şair dış dünyaya bakarken sanki evrensel bir gerçek olduğunun
bilincine varmaktan korkar gibi, yaşamın cümbüşü içinde bile ölüm düşün­
cesine sarılmaktan kurtulamaz.

Uzanıverse gövdem taşlara boydan boya
Alsa bu soğuk taşlar alnımdaki ateşi,
Dalıp sokaklar kadar esrarlı bir uykuya,
Ölse kaldırımların kara sevdalı eşi.
(K a l d ı r ı m l a r I 1)

Belki de bu yılların, yalnız bir şiirindeki,
Sussun, sussun uzakta ölümüne ağlayan,
Gencim ölmem, arzular başımda bir çağlayan,

Şırıl şırıl
Şırıl şırıl.

Ne olurdu bir kadın, elleri avucumda
Bahsetse yaşamanın tadından başucumda

Mırıl mırıl . . .
Mırıl mırıl.

dizelerinde ölüm düşünüsünü aşmaya çalışırken, başka insanların da var
olduğunu anımsar gibidir.

Necip Fazıl'ın şiirinde sonsuzluk teması ilkin Oluş dergisinde (sayı 4, 22
Ocak 1 939) yayımlanan "Senfoni" şiirinde işlenir. Derginin sunuş yazısın­
da belirtildiğine göre şairin "ana eserim" olarak nitelediği bu şiirde " bütün
dünya, insanlar ve sanatkar görüşü, madensuyundaki erimiş demir kitlesi
halinde yüzmekte, bütün fikirleri bir duygu edasına kavuşmaktadır. "

Yıllar sonra seçtiği şiirlerden oluşturduğu kitaba (Çile, 1 962) "Çile"
adıyla alınan "Senfoni"ler, ilk bakışta şairini, kendisiyle ve dünya ile bir
hesaplaşma ve başkaldırı havasında görünmesine karşın, ortaçağ felsefesin­
de "i lahiyat"a bağlanan doğaötesi (metafizik) düşünce çerçevesinde doğayı
bir bütün olarak görür. Ve bilimin çözümlediği nice sorunu bilinmezliğin
sınırları içine almaya çalışır.

Bu nasıl dünya hikayesi zor,
mekan bir sıkıntı, zamanı vehim .. .
Bütün bir kainat muşamba dekor,
Bütün bir insanlık yalana teslim.

1 23

C U M H U K I Y ET D O N E M i

Bilimin, daha XX. yüzyıl başlarında, doğayı birbiriyle ilişkisiz olarak in-
celeme alanlarına ayırma başarısı ile varılan sonuçları yok sayarak sorar:

Niçin küçülüyor eşya uzakta,
Gözsüz görüyorum, rüyada nasıl?
Zamanın raksı ne bu yuvarlakta?
Sonum varmış, onu öğrensem asıl.

Giderek de -karşılığını arama kaygısı duymadan- zincirleme birtakım
sorunlarla, lrlanda Psikoposu idealist düşünür Berkeley (George, 1 685-
1 753) gibi kendi kendini bile bilinmezliğin sınırlarında görmeye başlar:

Lfıgat, bir isim ver bana halimden
Herkesin bildiği dilden bir isim.
Eski esvaplarım tutun elimden,
Aynalar söyleyin bana ben kimim.

Bu tür -çağdaş insanın çoktan vardığı gerçeklere yan çizerek- bilinmez­
liklerle gelişen şiir, şairin birden "sanki gerçeğin kucağına" düşmesi ve
"geçmiş, gelecek zamanın bilmecesine ermesiyle" yeni bir düzeye dönüşür.
Kapı açılmış, "çevre çevre nur içinde" " bil inmez Meşhur" görünmüştür:

Bildim seni ey Rab, bilinmez Meşhur

Bu aşamada ne başkaldırı, ne soru vardır artık. Artık şair istemeye başla­
mıştır:

Ver cüceye onun olsun şairlik,
Şimdi gözüm büyük sanatkarlıkta

biçiminde -ölçülü sayılabilecek- bir istekten sonra, şiirin son dörtlüğünde
asıl sorununu ortaya çıkarır:

Diz çök zorlu kader, önümde diz çök,
Heybem dava dolu, deste ve yumak.
Sen bütün dalların birleştiği kök
BiRiCiK MESELEM EBEDi OLMAK.

Necip Fazıl şiirinin tümel bir yaklaşım sonunda etkili olma niteliğini yi­
tirmesi, kendi deyişiyle "metafizik ürperti, yakıcı hayal, kuşatıcı hassasi­
yet" ararken ölüm, ahret, cin, büyücü, şeytan, sonsuzluk bunalımlarını ay­
nı ya da birbirlerine yakın kavramlarla vermesi nedeniyledir.

"Kaldırımlar", "Otel Odaları", " Ben", "Beklenen" gibi kimi şiirleri ise,
tek başlarına hece ölçüsüne kazandırdıkları işlerlik yönünden olduğu kadar,
buluş, benzeti ve tamlamalar yönünden de 1 930-40 döneminin etkili yapıt­
ları arasında sayılabilir.

Ş 1 1 R K 1 T A P L A R 1 : Ôrümcek Agı (1925), Kaldırımlar (1 928), Ben ve
Ôtesi (1 932), Sonsuzluk Kervanı (1 955), Şiirlerim (1 969), Esselôm (1 973).

K A Y N A K L A R: Ziya Osman, Varlık, sayı, 101 (19JJ); A. Arif Bülı:ntuglu,
Necip Fazıl Kısakürek, Şiiri, Sanat Aksiyonu (1 968); Turgut Uyar, Papirüs
(Man 1 968); Orhan Okay, Türk Dili ve Edebiyat Ansiklopedisi, cilt V. (Eylül
1 982); Nesin Vakfı hlı./1iyat Yıllıgı 84 (1984); Mustafa Miyasoğlu, Necip Fazıl
(1986).

124

N E C İ P
F A Z I L ' D A N
Ö R N E K L E R

T A B U T
Tahtadan yapılmış bir uzun kutu,
Baş tarafı geniş, ayakucu dar.
Çakanlar bilir ki, bu boş tabutu,
Yarın kendileri dolduracaklar.

Her yandan küçülen bir oda gibi,
Duvarlar yanaşmış, tavan alçalmış.
Sanki bir taş bebek kutuda gibi,
Hayalim içinde uzanmış kalmış.

Cılız vücuduma tam görünse de,
içim bu dar yere sığılmaz diyor.
Geride kalanlar hep dövünse de,
insan birer birer gene giriyor.

Ölenler yeniden doğarmış, gerçek
Tabut değildir bu, bir tahta kundak.
Bu ağır hediye kime gidecek.
Çakılır çakılmaz üstüne kapak?

N O K T Ü R N
insanlar içinde en yalnız insan,
Düşün, taş duvara başın gömülü.
Ve kapan süküta granitten taştan,
Mazgallı bir kale gibi örülü.

Gözünü tavandan ayırma ki sen,
Üşürsün, gölgeni yerde görürsen.
Dikilir karşına mumu söndürsen
Ölüler içinde en yalnız ölü.

125

CUMHUk lYF.T DON EMi

B E N D E D i R
Ne sitem, ne korku yalnızlıktan
Kime ne aşılmaz duvar ben<le<lir.
Süslenmiş gemiler geçse açıktan,
Sanırım gittiği diyar bendedir.

Yarama döğemez havanlar merhem
Bulamaz pazarlar yüküme dirhem,
Ne çıkar, bir yola düşmemiş gölgem,
Yollar ki, Allaha çıkar .. bendedir.

B U Y A G M U R
Bu yağmur, bu yağmur, bu kıldan ince,
Nefesten yumuşak yağan bu yağmur.
Bu yağmur, bu yağmur, bir gün dinince,
Aynalar yüzümü tanımaz olur.

Bu yağmur kanımı boğan bir iplik,
Tenimde acısız yatan bir bıçak.
Bu yağmur yerde taş ve bende kemik,
Dayandıkça ağır ağır yanacak.

Bu yağmur, soğumuş yarada kezzap,
Sabrın memesine yapışmış sülük,
Ne başı, ne sonu olmayan azap,
Yandıkça gelişen sihirli kütük.

Bu yağmur, tufanı belki de Nuh'un,
Ve gölgede yüzen odam, gemisi,
Akrebi, çiyanı, böceği ruhun,
Ne varsa meydanda, meydanda hepsi.

Bu yağmur, delilik vehminden üstün,
Karanlık kovulmaz düşüncelerden.
Cinlerin beynimde yaptığı düğün,
Sularsan, seslerden ve gecelerden.

Ş i i R M l l R
Hayat mayat diyorlar,
Benim özüm (mayat)ta,
Hayatın eksiği var,
Hayat eksik hayatta.

Takınsam kanat manat,
Kuş muş olsam seğirtsem ...
Bomboş vatana inat,
(Matan)a do�m gitsem.

126

N ı· c . ı ı• t' A Z I L K ı s A K O R E K

O T E L O D A L A R !
Bir merhamettir yanan, daracık odaların
isli lambalarında, isli lambalarında.

Gizli bir akis kalmış gelip geçen her yüzden,
Küflü aynalarında, küflü aynalarında.

Atılan elbiseler, boğazlanmış bir adam,
Kırık masalarında, kırık masalarında.
Bir sırrı sürüklüyor terlikler, tıpır tıpır,
izbe sofalarında, izbe sofalarında.

Atıyor sızıların çıplak duvarda nabzı,
Çivi yaralarında, çivi yaralarında.

Duyuluyor zamanın tahtayı kemirdiği,
Tav an aralarında, tavan aralarında.

Ağlayın, aşinasız, sessiz can verenlere,
Otel odalarında, otel odalarında.

K A L D I R I M L A R I 1
Sokaktayım, kimsesiz bir sokak ortasında,
Yürüyorum, arkama bakmadan yürüyorum.
Yolumun karanlığa karışan noktasında,
Sanki beni bekleyen bir hayal görüyorum.

Kara gökler külrengi bulutlarla kapanık;
Evlerin bacasını kolluyor yıldırımlar.
Bu geceyarısında iki kişi uyanık:
Biri benim, biri de uzayan kaldırımlar.

içimde damla damla bir korku birikiyor;
Sanıyorum her sokak başını kesmiş devler.
Simsiyah camlarını üzerime dikiyor,
Gözleri çıkarılmış bir ama gibi evler.

Kaldırımlar, ıstırap çekenlerin annesi,
Kaldırımlar, içimde uzayan bir lisandır.
Kaldırımlar, duyulur ses kesilince sesi,
Kaldırımlar, içimde uzayan bir lisandır.

Bana düşmez can vermek yumuşak bir kucakta,
Ben bu kaldırımların emzirdiği çocuğum.
Aman sabah olmasın bu karanlık sokakta,
Bu karanlık sokakta bitmesin yolculuğum.

Ben gideyim yol gitsin, ben gideyim yol gitsin;
iki yanımdan aksın bir sel gibi fenerler.
Tak, tak, ayak sesimi aç köpekler işitsin;
Yolumda bir tak olsun zulmetten taş kemerler.

127

C U M l l U ll l Y ET D ô N E M I

Ne ışıkta gezeyim, n e göze görüneyim;
Gündüzler size kalsın, verin karanlıkları.
lslak bir yorgan gibi iyice bürüneyim,
Örtün, üstüme örtün serin karanlıkları.

Uzanıverse gövdem taşlara boydan boya,
Alsa bu soğuk taşlar alnımdaki ateşi.
Dalıp sokaklar kadar esrarlı bir uykuya,
Ölse kaldırımların kara sevdalı eşi . . .

S E N F O N İ
Bir bardak su gibi çalkandı dünya,
Söndü istikamet, yıkıldı boşluk.
Al sana hakikat, al sana rüya,
İşte akıllılık, işte sarhoşluk.

Evet, herşey bende bir gizli düğüm,
Ne ölüm terleri döktüm ... Nelerden!
Dibi yok göklerden yeter ürktüğüm,
Yetişir çektiğim mesafelerden.
Niçin küçülüyor eşya uzakta,
Gözsüz görüyorum rüyada, nasıl?
Zamanın raksı ne bir yuvarlakta?
Sonum varmış, onu öğrensem asıl.

Bu mu rüyalarda içtiğim cinnet?
Sırrını ararken patlayan gülle.
Yeşil asmaları kavuran şchvı:t,
Karınca sarayı, yolunmuş kdlc.
Rabbım bir isim ver bana halimden;
Herkesin bildiği dilden bir isim.
Eski esvaplarını tutun elimden,
Aynalar, söyleyin bana, ben kimim?

128

ARİ F Nİ HAT AS YA

•

Çatalca'da doğdu (1 904). Ortaöğrenimini Kastamonu Lisesi'nde, yük­
seköğrenimini lstanhul Yüksek Öğretmen Okulu Türk Dili ve Edebiyatı
Bölümü'nde tamamladı (1 927). Malatya, Adana, Kıbrıs liselerinde öğret­
menlik yaptı. Adana' dan milletvekili seçilerek parlamentoya girdi (1 950-
54). isteğiyle emekliye ayrılınca "Yeni lstanhul ", " Bahıali'de Sabah" gaze­
telerinde fıkra yazarlığı yaptı (1 962-75). Ankara'da öldü (5 Ocak 1 975).

Arif Nihat Asya'nın ilk dönemini simgeleyen kitaplardan BirBayrak
Rüzgar Bekliyor' da (1 946) sözcük ve dize beğenisiyle dikkatimizi çeken şi­
ir yok gibidir. Ahmet Hamdi'nin, Necip Fazıl'ın, Ahmet Muhip'in hece öl­
çüsüyle yazılmış şiirlerin en başarılı örneklerini verdikleri yıllarda Asya, şi­
irsel öğeleri yapıya dönüştürmede nerdeyse hiç haşarı kazanamamıştır. Ül­
ke duyarlıklarından esinlenmek ister, yüzeyde kalır. Sözcüğün anlam gü­
cünden yararlanmak yeter ona:

Dağlar var karanlık, dağlar var beyaz,
Korka korka eteğinden öper yaz,
Ağrı dağ, Baba dağ, Gavur dağ, Ilgaz,
Kubbelerdir dolaşılır aşılmaz.
(D a t 1 a r , 1. bas., sf. 67)

Bu örnekte de gördüğümüz gibi coğrafyayla yetinir. Dinsel duygulardan
kaynaklanan "manzume"lerde de aynı yüzeysellik çıkar karşımıza: "Şehza­
de, Laleli, Haseki Sultan / Hepsinin üstünde Süleymaniye / Süleymani­
ye'den, Ayasofya'dan / yollar dal dal iner Yenicamiye." (Kubbeler, sf. 69)
Yalnız kitabın son bölümünde tek bir şiirde (Kuhhe-i Hadra) aruz ölçüsü­
nü kullanmasına karşın rahat görünür Arif Nihat:

Mevlevi nerde, nasıldır divan?
Çeşmelerdir, kurumuşlar şimdi ...
Rahlelerdir el açar arşa dua,
Okur evradım kuşlar şimdi.

129

C U M H U R i Y E T D O N E M i

Bu küskün duyguların yarattığı hüznün arkasında bir şair kimliğini du­
yumsama olanağını buluruz. Nitekim yıllar sonra, şair birincil işinin söz­
cüklerle çalışmak olduğunu algılamış görünür. Rubai'ler'inde yer yer neok­
lasik anlayışın başarılı örneklerini verir. Sözcüğü kullanabilen bir şair var­
dır artık. inandığı dünyada rahat eden. Birikimiyle mutlu.

Mehmet Akif dindardı, ama lslam öğretisi başını eğmedi Akif'in. Aksi­
ne "tevekkül "e, "uysal koyun olmaya" karşı direnmeye çalıştı. Somuttu.
Çevresi, ülkesi, Kuran'ı, savaşımıyla ...

Mistik eğilimler ilk kez Necip Fazıl şiirinde bütünlük göstermiştir. Kar­
şıt kavramlardan korkan bir kişiliği vardı Necip Fazıl'ın: Yaşam - ölüm,
ölümlülük - ölümsüzlük, cüce-dev, şeytan - melek, sevgi - nefret, kaldırım -
yatak ... Uzun süre karşıtlıkların yarattığı kavramlar yansıdı şiirine.

Rubai dönemindeki Arif Nihat'taysa inanç, huzur nedeni olarak görü­
nür. inancının dünyasında çelişki ve çatışkılara yer vermek istemez pek. En­
der olarak sitem ediyorsa, bunu bile gizler gibidir.

Ferhad benim, Kerem ben, Emrah benim,
Yoksullara öksüzlere hemrah benim .. .
Ey yar, saraylar sana, yollar banadır,
Tutmaz mı yetim elimden Allah benim?

Belki geneldeki bu yetinme duygusu nedeniyle çağdaş insanın değişik
ruh hallerini yansıtan temalara güç rastlanır onun şiirinde. Mehmet Akif,
çağdaş lslam öğretisinin yaşama geçmesi için savaşım vermişti. Yargılıyor,
hesap soruyor, "muhafazakar" kişilerde çağdaşlaşma bilinci yaratma gere­
ğini duyuyordu (bkz. Meşrutiyet Dönemi).

Arif Nihat'ta sorunsal yoktur. Durum vardır. Şairliğinin değişebilirliği
ölçüsünde yaşar bu durumları.

içtikçe hafifler gibi bir hoş gezeriz,
Harman dövülür, bağ bozulur, boş gezeriz,
Ey sevgili bir gün şarabın rengiyle
Bir gün kadehin sesiyle sarhoş gezeriz.

Geçiş dönemi edebiyatımızda benzerlerine çok rastladığımız bu tür ör­
neklerin Arif Nihat şiirini zenginleştirdiği söylenemez.

Ş i i R K i T A P L A R I : Heykeltraş (1 924), Yastıgımın Rüyası (şiirler, 19.10),

Ayetler (nesir, şiir 1 936), Bir Bayrak Rüzgar Bekliyor (şiirler, 1 946), Rubaiyyat·
ı Arif (1956), Kubbe·i Hadra (Mevlana üzerine şiirler, 1956), Kökler ve Dallar
(1964), Kıbrıs Rubôileri (1964), Nisan (rubailer, 1 964), Emzikler (1964), Kova
Burcu (rubailer, 1 967), Dualar ve Aminler (1967), Avrupa'dan Rubailer (1 969),
Kundaklar (1969), Aynalarda Kalan (1 969), Şiirler (seçilmiş şiirleri, 1 971).

K A Y N A K 1. A R : ilhan Geçer, Çağrı (Ağustos 1 964), Hisar (Aralık 1969); '­
Halit Fahri O;r.ansoy, J-:clebiyatçılar Çevremde (1 970); Ahmet Kabaklı, Şiirler
(1971) kitalm1ın iiny;msı; Mehmet Kaplan, Cumhuriyet Devri Türk Şiiri (1 973).

130

A R İ F N İ H A T
A S Y A ' D A N

Ö R N E K

R U B A i L E R

1
Kış mevsimi bir geldi mi gitmez, çocuğum,
Sonsuz gece başlayınca, bitmez çocuğum.
Kurşunlu bulutlar yığılır üstümüze,
Günler yüzünün seyrine yetmez, çocuğum.

2
Mes'ud uyu, mir içinde yat, anneciğim .. .
Sensin yine üstümde kanat anneciğim .. .
Ardınca ne şahane göğüsler tanıdım;
Lakin ne o süt var, ne o tat .. anneciğim!

3
Pirim yine tahtında mı postunda mıdır?
Sümbülleri, nergisleri destinde midir?
Her cezbede mir alnını yelpazeliyen,
Mes'ud çınar dalları, üstünde midir?

4
Bir ney düşer elden, yine bir neyzen ölür;
Dünyayı unutmuş gibi keyfinden ölür ..
Hür aşkını, hür ruhunu hür göğsünden,
Bir cezbede nısfiyyeye üflerken ölür.

5
Baştan başa sahraları derya görür ay ...
Dalmış, yine gökyüzünde rü'ya görür ay ...
Ta fecre kadar seyrine doymaz gecenin;
Dünyamızı bir yepyeni dünya görür ay.

6
Her sırrını bir başka çiçek yapmışsın,
Bir gövde değil, sanki, petek yapmışsın ...
Dünyamıza sunduğun ateşten bedene,
Ey Tanrı, alevden bir etek yapmışsın!

131

BE H ÇET KEMAL ÇA GLAR

Erzincan'da doğdu (23 Temmuz 1 908). Öğrenimini Kayseri Lisesi ve
Zonguldak Yüksek Maden Mühendis Mektebi'nde tamamladı (1 932).
Mesleğiyle ilgili çalışmalarda bulunmak üzere Fransa'ya gönderildi. Dönü­
şünde İktisat Bakanlığı'nda görev aldı. Halkevleri müfettişliği (1 935-39),
milletvekilliği yaptı (1 941-47). Şadırvan adlı sanat dergisini kurdu (1 Ni­
san-25 Kasım 1 949). 27 Mayıstan sonra Kurucu Meclis'e üye seçildi. Ro­
bert Kolej'de öğretmenlik, Akbank'ta kültür müşavirliği de görevleri ara­
sındadır. 24 Ekim 1 969'da ölmüştür.

Şii rlerini Hayat, Muhit, Varlık, Yedigün, Yücel, inkılapçı Gençlik, İs­
tanbul, Şadırvan, Türk Dil i dergilerinde (1 928-1 968) yayımlayan Behçet
Kemal, tek parti döneminin yaşarlık kazanamayan güdümlü edebiyat dene­
mesinin başlıca temsilcilerinden biridir. O da Ahmet Kutsi Tecer gibi Hal­
kevleri müfettişliği yapmış, otuz yaşını geçtikten hemen sonraki seçimde
Erzincan'dan aday gösterilerek parlamentoya alınmıştı. Şairliğini, çekinti­
siz siyasal görevleri doğrultusuna kaydırarak, sözcüklerin şiddetine daya­
nan, kürsüden okunduğu zaman CHP'nin biçimsel anlayışına bağlı, Ata­
türk sevgisi, yurtseverlik konularında kolay anlaşılabilir manzumelerle ka­
labalığı etkilemek istiyordu.

Bunu inandığı doğrular adına belki içtenlikle yaptı Behçet Kemal. Ne
var ki, onun inandığı doğrular, toplumsal yapının da, gelişmelerin de doğ­
rularına ters düşüyordu. Şiire özgü olağanüstülüklerden yoksun olan b u
manzumeler, toplum kendi doğrularına ulaştıkça büyük bir hızla çaptan
düştü; resmi araçların (radyo, gazete, okul kitapları, halkevleri) yardımı i l e
sağladıkları etkinlik, daha doğrusu, alışkanlık geçerli olamadı.

Özşiirin yolunu açabilecek olanakların kaygısını duymuyordu çünkü.
Ya da şiiri önleyen be1teni dışı basitliklere, aleladeliklere kendini kolaylıkla

132

lh.ııçn· K E M A L ÇACLAR

kaptırıveriyordu. Bütün amacı, sözcükleri hece ölçüsüne uydurma ve uyak
düzeni sağlama izlenimi veren dizeler yazmak gibiydi:

Bir zincir istiyorum hırsımı bağlayacak
Bir yangın istiyorum ruhumu dağlayacak
Bir ana istiyorum, başımda ağlayacak.
(i s t i y o r u m)
Tapılan ne varsa koynunda yatarak,
Eskimiş nasları bir yana atarak,
iyiyi güzeli gerçeği aramak.
(C e n g e D a v e t)

8 A Ş L I C A Y A P I T L A R I : Erciyaştan Kopan Çıg (şiirler, 1 932), Çoban
(manzum oyun, 1932), Burada Bir Kalp Çarpıyor (şiirler, 1 933), Attila (man­
zum oyun, 1 935), Hür Mavilikte (gezi notları, 1 974), Dolmabahçeden Anıt
Kahire Kadar (1 955), Kur'an-ı Kerim'den ilhamlar (1 966), Benden içeri (bü­
tün şiirleri, 1 966), Battal Gazi Destanı (1 968), Bugünün Diliyle Atatürk'ün
Söylevleri (1 968).

K A Y N A K L A R : Halim Yağcıoğlu, Türk Dili (Nisan 1 949), Türk Dili,
özel sayı (Aralık 1 969); Vehbi Cem Aşkun, Türk Dili (Ağustos 1967); Enver
Naci Gökşen, Behçet Kemal Çaglar (1970).

133

B E H Ç E T K E M A L
Ç A G L A R ' D A N

Ö R N E K

O N Y I L D A N S O N R A
Yedi gün yedi yılmış, bilmem neymiş ne çıkar . . .
işte on yılda yoktan varolmuş bir dünya var!
On yılda yaratmak da yaratmaktır ansızın!
Tanrı da tatmış değil bir eşini bu hızın . . .
On yılda bir dünyayı yaratacaktı elbet,
Kulluğu silkip atan tanrılaşan bu millet!
Dünya artık anladı eşsizliğini Türk'ün! ..
On yıl geçtikten sonra bir kere daha bugün,
Y delerinden tutup tarih denen aslanı;
Diyelim : "Her zamanki efendin Türk'ü tanı!
"Türk, insanlık uğruna akın eden, kan eden;
"Türkün medeniyeti insanı insan eden!
"Tükün güneşleriyle dünya ufku ağardı;
"Türk olmasa tarihe yazılacak ne vardı?"
Kanım, nabız vurmalı etimde her damarla;
Boğazım, yırtılmalı sayısız naralarla:
Hilkatteki en büyük maksadı anacağım;
Haydi kalkın ayağa: O adı anacağım,
Neler kazandırmadı GAZI bu memlekete!
On yıl evvel yükseltti bizi cumhuriyete;
Daha neler vermiştir bize istiklal gibi:
Parlasın gözlerimiz MUSTAFA KEMAL gibi:
Senin ... benim ... milletin, bu savaşta her emek;
Zaten, her Türk bir parça Mustafa Kemal demek !

1 34

A HMET MU Hİ P DIRA NAS

Sinop'ta doğdu (1 909). Ortaöğrenimini Ankara Erkek Lisesi'nde ta­
mamladı. Ankara Hukuk, lstanbul Edebiyat Fakültesi Felsefe Bölümü'nde
okudu. Yükseköğrenim yıllarında Ulus gazetesinde, Güzel Sanatlar Akade­
misi Kitaplığı'nda çalıştı. Daha sonra Ankara'da Halkevleri Kültür ve Sa­
nat Yayınları yönetmenliği (1 938-1942), -askerlik görevinden sonra- Ço­
cuk Esirgeme Kurumu Neşriyat Müdürlüğü görevlerinde bulundu (1 946-
1 949). DP saflarında politikaya atıldı. "Zafer" gazetesinde yazdı (1 949).
Çocuk Esirgeme K urumu Başkanlığı (1 957-60), iş Bankası Yönetim Kuru­
lu üyeliği yaptı. 2 7 Haziran 1 980'de öldü.

Muhip Atalay imzasıyla " Mill i Mecmua"da (1 5 Eylül 1 926) çıkan ilk
şiirinden sonrat Servet-i Fünun (1 928), Görüş, Varlık, Çığır, Ağaç, Gün­
düz, Oluş, Yücel (1 930-40) dergilerinde yayımladığı şiirlerle tanındı.

Otuz yılı aşkın süre içinde değişik yönleriyle kendisinden sonra gelen iki ku­
şağı etkileyen Ahmet Muhip, ilk evresi sayılabilecek olan 1933-37 yıllarında
Ahmet Hamdi, Necip Fazıl tekniklerinden yararlanan bir beceri düzeyinde gö­
rünür. Sözcükleri, tamlamaları, benzetileri yönünden özellikle Ahmet Ham­
di'nin (Haşim'den kaynaklanan) şiir çizgenine bilinçle sokulmak istergibidir. O
da öğretmeni gibi rüya, gece, bahçe, akşam, ufuk, ağaç, bahar, gökyüzü, şarkı,
ışık gibi sözcüklere ve bu sözcüklerle yapılan tamlamalara büyük eğilim duyar.
Şiirlerin bu ikili etkiden yola çıktığını düşündüren "Işıktan kuşları bu akşam se­
herinin" (Selam, Varlık, 1 5 Ekim 1 934) biçiminde dizelere bolca rastlanır. Ne­
dir ki doğa karşısında Haşim gibi edilgen, Ahmet Hamdi gihi "rüya nizamı"
avuntusunda olmadığı için evreni geniş boyutları ile algılar Ahmet Muhip. Öte­
kilerin sözcük dünyasını, başvurulan bir şiir aracı durumuna sokan bu genişle­
me isteğidir. Bakarken karşısına çıkanla yetinmek işine gelmez onun. Görüne­
nin içeriğine sinmiş olanı aramaya ve daha uzağa bakmaya meraklıdır.

Bu genişleme isteği, bu düşleme, onu dünya gerçeklerinden koparmadı­
ğı için "kızıl bir ufuk", " kızıl yapraklar" türünden eskimiş tamlamaların
yanında (Sonbahar, Varlık, Şubat l 934), "sürüsüz çoban", "çıplak bozkır"

1 35

C U M H U R i Y ET D O N E M i

ve daha önemlisi "türkülüyor" gibi deyişlere götürür şiirlerinde. Önce bel­
ki de "türkülüyor" gibi sözcüklerde beliren, kendini arama aşamasının çe­
kingen bir yoklayış halindeki girişimleri giderek bir çekişmeye, sessiz bir sa­
vaşa çabuk dönüşür. Bu kısa sürecin ilk önemli ürünleri arasında Fahriye
Abla (Varlık, 15 Şubat 1 935), Step (Ağaç, 30 Mayıs 1 936), Ayaklar (Var­
lık, 1 5 Şubat 1 937) gibi özgünlüğünü içeriklerinden de alan şiirler çıkar.

Şair bu kuruluşlarda örneğin, "Üzerinden örtüyü mü çekti bu el / Gece
ayaklarından akıp giden sel / Seyrine doyulmuyor ruhunun / Bir manzara
gibi ay ışığında . .. " (Ayışığında, Varlık, sayı 20, 1 934) dizelerinde gördüğü­
m üz Faruk Nafiz beğenisini çağrıştıran alaturkalıktan hızla uzaklaşmıştır.

Fahriye Abla'da öykü gerçeği içinde çağdaş bir duyarlığa açılan Ahmet
Muhip'i denge ustası olma yolunda görürüz. 7 + 6 ölçüsü ile kurulan şiir­
de, dış gerçek Fahriye Abla ve şairin kendisi belli oranlar gözetilerek veri­
lir. Başlangıçtaki:

Hava keskin bir kömür kokusu ile dolar,
Kapanırdı daha gün batmadan kapılar,
O afyon ruhu gibi baygın mahalleden.

dizeleriyle, mahalle (hızlı kentleşme evresinden önceki ana kentlerin kenar
sokakları) en belirgin nitelikleriyle okurda çağrışım kapılarını açarken,

Hülyasında geniş aydınlığı gülen,
Gözlerin, dişlerin ve ak pak gerdanınla.

dizelerinde soyut ve somut birbiriyle kucaklaşır. Ve şiir, daha önce Dıra­
nas'ın, çok kullandığını söylediğimiz sözcüklere başvurulmadan, mahalle
insan duyarlığı içinde gelişir.1

Yeni bir ülke şiiri öğelerini içinde taşıyan Step de, dış gerçekler dışa öz­
gü nitelikler ve benzetilerle donandığı için Ahmet Muhip'in kişiliğini ara­
maya doğru bir atılım sayılabilir. Aslında şairin sanat yaşamında ikinci ya
da üçüncü dönem farklılıklarına yol açabilecek önemli değişmeler yoktur.
Olsa olsa 1 935'lerden sonra dışındakileri görmeye haşladığı sezilir. Doğa,
taşıdığı yerel özelliklerle de etkiler Ahmet Muhip'i. Örneğin dağ deyince
Köroğlu ve özgürlük düşüncesi, öteki motiflerle birlikte gelişiyordur. Ba­
udelaire'in kapitalizmin çirkinleştirdiği XIX. yüzyıl Fransız kentlerine ba­
karak öfkesini dizelere yansıttığı yazılmıştır. Şairin birçok yapıtını dilimize
kazandıran Ahmet Muhip'te henüz çarpık büyüme evresine girilmeden ön­
ceki kentten kurtulma isteği, özgürlük gereksiniminden kaynaklanır yer
yer: "Soyun şehrin sana giydirdiği gömlekten . . . " (Dağlara, şiirler, sf. 1 2 7).
Görünenin içeriğine sinmiş olanı çevre özellikleri içindeki insanları yakala­
yarak vermeyi başardığı yerde de toplumsaldır.

1. Prof. Mehmet Kaplan, Cumhuriyet Devri Türk Şiiri adlı kit ahında hu şiiri çözümlerken,
Dıranas'ın "kendinden daha genç nesillerin getirdikleri yeniliklerden faydalandığını" ileri
sürüyor. Yargısına gerekçe olarak da Sait faik'ten Bir Masa, Orhan Veli'den Söz şiirlerini
veriyor. Orhan Veli'nin ilk kez Garip'te (1 94 1), aynı yıl insan dergisinde çıkan bu şiiri
Fahriye Abla'dan altı yıl sonra yazılmıştır. Sait Faik'in Şimdi Sevişme Vakti'nde (1 . bas.
1 953) yer alan şiirleriyse �enellikle 1 939'dan sonra Ses, Servet-i Fünun, Uyanış, işte dergi­
lerinde yayıınlandıftı için hir faydalanma ve etkilenme söz konusu olamaz.

1 36

A tı M E·ı· M uıı ı r DıRANAS

Dağın ardında güneş battı
Çömelmiş kapı eşiğinde
Anam yün eğirir akşam vakti.
Ninnidir tüten bacalardan
Gelini sallar beşiğinde
Ya bir haydut, ya bir kahraman.

izlenimlerle geçmişe değin çağrışımların birlikte göründüğü şiirler de va­
dır. Örneğin Sokak'ta izlenimler yaşanan zamanın genel havasına bağlı çi­
zimlerle verilirken, geçmiş, bir iki sözcüğün çağrışım gücüne, duyumsama
gücüne inanılarak tarihsel gerçekten yaşama ustaca bağlanır.

Memelerinde keder sütü
Şairi sokak anne büyüttü.
Sokakta işitti her gün
Seferberlik haberlerinin
Gecede ayak seslerini.

Nedir ki, Ahmet Muhip şiirinde kayan yıldızlar gibidir böyle dizeler. Gö­
rülmeleriyle yitirilmeleri bir olur. Asıl genişlik, sınır tanımazlıktır onun tutku­
su. Bu tutkuya bağlı olarak ölüm, sonsuzluk, ölümsüzlük temalarını işlerken
yer yer Yahya Kemal'ce, Necip Fazıl'ca duygulanmaları barındıran dizelerden
kurtulmasa hile, Agrı gibi şiirimizin önemli yapıtlarından birini ortaya koyar ...

iki yüze yakın dizeden oluşan Agrı'da evrensel büyüklük ve doğallık kar­
şısında kendini arınmış olarak bulan kişinin, "Yüzümü maskesiz gösteren ilk
ayna" dizesindeki aşamaya gelerek yabancılaşmadan kurtulması işlenmekte­
dir. Gördüğü "Sonsuzluğa kalkacak sihirli bir gemi gibi göklere demir atmış"
yüce dağ, gitgide dünyalı acılarla birlikte evrensel kaygılara sürükler şairi ...
"Ah ... yazık ki bütün insanlık güneşsiz ... " diye haykırır. Sorar. Hesaplaşma­
ya bile girer. Başkaldırır ama sonuç yazgıya boyun eğmek ve kendinden bü­
yük saydığını yerine oturtmaktır:

Yolcusu olduğun nihayetsizliğin
Bir ucu Allahta ve sende bir ucu.

Ahmet Muhip'te doğa ne sadece bir görünü, sadece bir izlenim kayna­
ğı, ne de alışılmışın sınırları içinde artık dengesi, uyumu ve değişmeleri al­
gılanmadan izlediğimiz güzelliktir. Doğaya özgü olanlarla birlikte, doğayla
insanlar (hele kendisi) arasındaki yaşamsal ilgileri yansıtmanın ustasıdır o.

ilk yağmur altında, son çiçekler üstünde
Oynar gelin gibisin bu göçebe düğününde.
Bütün yükünü alıp kalkan yaz gemisi
Sularını yarmaya başladı ölümün.

Ağrı, Bahar Gökleri, Bir Yaz Umudu, Kar, Olvido bu tür örneklerle doludur.
Ama "Kar" ve "Olvido" gibi, şiirin utkusu sayılabilecek yapıtlarında metafizik
yönelişlerin dışında duyarlıklar ağır bastığı için, daha dünyalı bir şair vardır.

insan yağmur kokan bir sabaha karşı
Hatırlar bir gün camı açtığını
Duran bir bulutu, bir kuş uçtuğunu
Çöküp peynir ekmek yediği bir taşı.
(O l v i d o)

1 37

C U M H U R i Y ET D O N E M i

Bir kar gecesinde uzak bir yoldan
Rüzgar gibi ta eski Anadoludan
Sesin nerde kaldı kar içindesin.
(K a r)

Üstelik bu şiirlerde hem daha özgün, hem daha liriktir. Salt kendini i l­
gilendirme çizgisinde kalan bulanık duyarlıklardan da kurtulmuştur. Bu
nedenle de iri, yüzeyi parlak sözlerle donatılan, " Buğulandıkça yüzü her ay­
nanın / Beyaz dokusunda bu saf rüyanın" (Kar) biçiminde Necip Fazıl ve
Ahmet Hamdi kökenli dizelere ender düşer.

Ahmet Muhip'in şiiri, ilk başladığı yıllardan itibaren, genel görünüşü ile ken­
dine, kendini aramaya doğrudur. Şair çağının, ülkesinin varlığı ile kendi varlığı
arasında kalın bir çizgi çekmeyi özlemiş gibi görünür. Bu nedenle şiirlerinde ge­
nellikle benzer temalar işler. Geniş bir dünyaya açılamaz. Zaman zaman kendi­
ni yinelemek durumuna düşer. Bu durum hem zayıflığıdır, hem güç kaynağı ...

Zayıflığıdır, yıpranmış tamlamalarla çıkar birçok dizede karşımıza. Gü­
cüdür, birkaç şiirde genişlemekten korkarak, sanki el yordamı i le yürür gi­
biyken, tümeli yaratma isteği, bu aşamada yeni bir şiirde şaşırtıcı boyutla­
ra ulaşıvermiştir.

Tek kitabındaki Parçalar, yaşamının son döneminde tümel olanı yaratma
isteğiyle uğraşılmış dört beş, oturmamış, şiirden sonra birden varıldığı sezilen
yeni bir çizgen gibidir. Bu yeni çizgende Ahmet Muhip, tarihini özümseyen
adam, daha ilk dizelerde insanı birçok yönleriyle (ama sınıfsal konumu için­
de değil) yakalamıştır. Şair, görmezlikten gelemediği bu tarihin son aşamasın­
da tikel olanla genel olanın uzantılarını buluşturacağı yeri arar boyuna.

Ya Ahmedim, ya Mehmedim, ya Durmuşum
Bir akşamüstü bir kıyıda oturmuşum
Tanrı çekip gitmiş, koyup beni yalnız,
Odsuz, ocaksız, yolsuz yordamsız, dermansız.

dizeleriyle başlayan ilkbölümün sonunda onun ve başkalarının ortak yaz­
gısı özgün öğelerle somutlanır.

ikinci bölümde şair bu kez, sanki yıllar boyunca kendisi ile toplum ara­
sında olup bitenlerin acısını algıladığını duyumsatır bize.

Yorulmuşum, yorulmuşum kelimelerde,
Sevmelerde, kanlarda, haksız ölmelerde ...

Darağacı'nda (Şiirler, sf. 2 1 1) gibi şiirlerde, " idam hükmü" gibi toplum­
sal olgularla içlidışlı olmaktan çekinmediğini gösteren Ahmet Muhip, Par­
çalar'da yaşadığı çağ ve doplum içinde, ölüm mü kalım mı aldırmaksızın
bir yaştan sonra kendisini serbest bırakmanın rahatlığına ulaşmış gibidir.

Ş l l R K lT A P L A R 1 : Şiirler (1974).
K A Y N A K l. A R : lbrahim Zeki Burdurlu, Fikirler (Mayıs 1 948), Türk Sa­
natı (Ağustos, Eylül, Kasım 1 956); R. Tomris, Papirüs (Ekim 1 967); Turgut
Uyar, Papirüs (Ekim 1967); Sabahattin Kudret Aksal, Varlık (Ocak 1975); Os­
man Numan ltır;ımıs, Türk Dili (Mart 1 976); Erdal Öz, Milliyet-Sanat (Ağus­
tos 1 980), Varlık (Ağustos 1 980); Remzi inanç, Yeni Biçem (Haziran 1 995).

138

A H M E T M U H İ P
D I R A N A S ' T A N

Ö R N E K L E R

S O K A K
Sokakta gün, sokakta gece,
Sokaktan gelir vehimlerim,

Ben sen o biz kuş ve karınca.
Sokakta geçer bayramlarım.

Sokakta kibarlar, sakatlar,
Alaylar, düğünler, tabutlar.

Sokakta ağlanır, gülünür,
Hayal kurulur ve ölünür.

Memelerinde keder sütü,
Şairi sokak anne büyüttü.

Sokaktan işitti her gelin
Seferberlik haberlerinin

Gecede ayak seslerini ...
Çiziyorken kavislerini

Ay, güneş, yıldızlar, koşarak,
Unutuş da sendedir, sokak!

K A R
Kardır yağan üstümüze geceden,
Yağmurlu, karanlık bir düşünceden,
Ormanın uğultusuyla birlikte
Ve dört nala, dümdüz bir mavilikte,
Kar yağıyor üstümüze, inceden.

Sesin nerede kaldı, her günkü sesin,
Unutulmuş güzel şarkılar için
Bu kar gecesinde uzaktan, yoldan,
Rüzgar gibi ta eski Anadolu'dan
Sesin nerde kaldı? Kar içindesin!

1 39

C U M HU R iYET D O N E M i

Ne sabahtır bu mavilik, ne akşam.
Uyandırmayın beni, uyanamam.
Kaybolmuş sevdiklerimiz aşkına
Allah aşkına, gök, deniz aşkına.
Yağsın kar üstümüze buram buram ...

Buğulandıkça yüzü her aynanın
Beyaz dokusunda bu saf rüyanın
Göğe uzanır -tek, tenha- bir kamış
Sırf unutmak için, unutmak ey kış!
Büyük yalnızlığını dünyanın.

F A H R i Y E A B L A
Hava keskin bir kömür kokusuyla dolar,
Kapanırdı daha gün batmadan kapılar.
Bu, afyon ruhu gibi baygın mahalleden,
Hayalimde tek çizgi bir sen kalmışsın sen!
Hülyasındaki geniş aydınlığa gülen
Gözlerin, dişlerin ve ak pak gerdanınla
Ne güzel komşumuzdun sen, Fahriye abla!

Eviniz kutu gibi küçücük bir evdi,
Sarmaşıklarla balkonu örtük bir evdi;
Güneşin batmasına yakın saatlerde
Yıkanırdı gölgesi kuytu bir derede.
Yaz, kış yeşil bir saksı ıtır pencerede;
Bahçende akasyalar açardı baharla.
Ne şirin komşumuzdun sen, Fahriye abla!

Önce upuzun, sonra kesik saçın vardı;
Tenin buğdaysı, boyun bir başak kadardı.
içini gıcıklardı bütün erkeklerin
Altın bileziklerle dolu bileklerin.
Açılırdı rüzgarda kısa eteklerin;
Açık saçık şarkılar söylerdin en fazla.
Ne çapkın komşumuzdun sen, Fahriye abla!

Gönül verdin derlerdi o delikanlıya,
En sonunda varmışsın bir Erzincanlı'ya.
Bilmem şimdi hala bu ilk kocanda mısın,
Hala dağları karlı Erzincan'da mısın?
Bırak, geçmiş günleri gönlüm hatırlasın;
Hatırada kalan şey değişmez zamanla.
Ne vefalı komşumdun sen, Fahriye abla!

140

O L V I D O
Hoyrattır bu akşamüstüler daima.
Gün saltanatıyla gitti mi bir defa
Yalnızlığımızla doldurup her yeri
Bir renk çığlığı içinde bahçemizden
Bir el çıkarmaya başlar bohçamızdan
Lavanta çiçeği kokan kederleri;
Hoyrattır bu akşamüstüler daima.

Dalga dalga hücum edip pişmanlıklar
Unutuşun o tunç kapısını zorlar
Ve ruh, atılan oklarla delik deşik;
işte, doğduğun eski evdesin birden,
Yolunu gözlüyor lamba ve merdiven,
Susmuş ninnilerle gıcırdıyor beşik
Ve cümle yitikler, mağluplar, mahzunlar ...
Söylenmemiş aşkın güzelliğiyledir.

Kağıtlarda yarım bırakılmış şiir;
insan, yağmur kokan bir sabaha karşı
Hatırlar bir gün bir camı açtığını.
Duran bir bulutu, bir kuş uçtuğunu,
Çöküp peynir ekmek yediği bir taşı ...
Bütün bunlar aşkın güzelliğiyledir.

Aşklar uçup gitmiş olmalı bir yazla
Halay çeken kızlar misali kol kola.
Çöküp peynir ekmek yediği bir taşı ...
Ya sizler! Ey geçmiş zaman etekleri,
ihtiyar ağaçlı, kuytu bahçelerden
Ayışığı gibi sürüklenip giden;
Geceye bırakıp yorgun erkekleri
Salınan etekler fısıltıyla, nazla.

Ebedi aşığın dönüşünü bekler,
Yalan yeminlerin tanığı çiçekler
Artık olmayacak baharlar içinde.
Ey, ömrün en güzel türküsü aldanış!
Aldan, gelmiş olsa bile ümitsiz kış;
Her garipsi ayak izi kar içinde
Dönmeyen aşığın serptiği çiçekler.

Ya sen! ey sen! esen dallar arasından
Bir parıltı gibi görünüp kaybolan
Ne istersin benden akşam saatinde?
Bir gülüşü olsun görülmemiş kadın,
Nasıl ölümsüzsün aynasında aşkın;
Hatıraların bu uyanma vaktinde
Sensin hep, sen, esen dallar arasından.

141

C U M H U R i YET D O N E M i

Ey unutuş! Kapat artık pencereni,
Çoktan derinliğine çekmiş deniz beni;
Çıkmaz artık sular altından o dünya.
Bir duman yükselir gibidir kederden
Macerası çoktan bitmiş o şeylerden.
Amansız geccnle yayıl dört yanıma
Ey unutuş! Kurtar bu gamlardan beni.

A C R I
Vardım eteğine, secdeye kapandım;
Koşup bir koluna sımsıkı abandım.
Karlı başın yüce dedikleyin yüce,
Sükun içindeki heybetin gönlümce.
Devce yapında ilk rahatlığı duydum.
Şifası mı ne ki ruha bu ilk yudum,
Hayal arkasında boş çırpınışların.
Sen uygun bir vakti gelince rüzgarın
Sonsuzluğa doğru kalkacak sihirli
Bir gemi gibisin göklerde demirli
Ve ben rıhtımında bekleyen tek yolcu ...
Düşüncemizin en haksız, en korkuncu;
Açan o ağulu çiçek delilikte,
Giren sır mezara cesetle birlikte,
Şüphe; o bin çeşit çilenin yemişi,
Yılan ağzındaki elma ... Ey, ateşi
En derin yerinden gizli gizli yanan!
Seyrediyor ruhum kar balkonlarından
insanın göresi olmaz manzarayı
Ve aklın o uçsuz bucaksız sarayı
Yıkılıyor ... Duygu bir kartal hızıyle
Fırlıyor engine sevinç avazıyle.
Bulutlar ne güzel bulutlardır onlar,
Hep öyle başımın üstünde dursunlar
Menekşe rengi, kan rengi, toprak rengi ...
Asılı kalsın hep bu yağmur hevengi.
Dünyayı saran bu gece ne gecedir,
Yıldızlardan yağan ışık ne incedir!
Yansın o yıldızlar, bitinceye kadar
En derin uykular, en tatlı uykular.

Ey, gökpcrdelcre şahlanan tanrısal!
Eteklerindeyiz işte. Ve bir masal

142

A l l M ET M U H i P D I R A N A S

içinden gelmişiz sana, atlı yaya,
Attığımız okta kısmeti bulmaya.
Yitik, perişandır elbet bencileyin
Pişmanlığa ırgat olup geceleyin
Günle bahtın çağrısına koşan kişi.
Ah, iç sıkıntısı! sen ettin bu işi.
Zevk, o yosma kadın eski bir bahçede
Ayaküstü günah işlenen gecede
Bir susuzluk kadehi sunmuştu bana:
Yüzümü maskesiz gösteren ilk ayna.
Yel alsın götürsün bütün o geçmişi,
Büyülü kadehin zehrinden içmişi
Serin yalanında kandırmaz her pınar.
Dindirir miydi ki en tatlı rüzgarlar
Bende gizli gizli başlamış ağrıyı:
Bu, rügar ve gemi uğramaz bir kıyı
Ya da bir teknede açılmış bir delik;
Hangi pencereye koşarsan ahretlik
Bir gökyüzü, siyah, güneşten habersiz,
Her adım attığın yeri basan bir sis.
Hangi yana baksam onu görüyorum:
inancın kaydığı bir dipsiz uçurum;
Günah kapılarının aralandığı,
Tanrıların bile avaralandığı
Şaşkın, çaresiz bir insan kaderince.
Güneş! güneş! güneş! ey, ölümsüz ece!
Sana tapınanlar kardeşimdi benim;
Güneş! güneş! ben sana doğru gelenim.
Kucakla beni tanrıça, sev, sar beni,
En yırtıcı, en aç hayvanların ini
içimin göz görmez mağralarına gir;
Senin girmediğin yerde haset, kibir
Dert, kin, yalan, ölüm, korku ve işkence,
Çakal seslerinden örülmüş bir gece,
Teneşir başında oynaşan çirkinler
Engerek düğümü doğuran gelinler,
Zina şöleninde beynin nöbet nöbet
Cehennem halayı çeken bir iskelet
Ve yaprak indiren ağaçlar baharda ...
Senin bağışından yoksun kucaklarda
Çocuklar kertenkeleyle bir biçimde.
Ağrı'ya eş bir dağ olsaydı içimde
ilkin şu gönlüme doğardın her sabah,

143

C UM H UR i Y E T DONE M i

Daha her yer geceyken sarardın, gümrah
Sarı saçlarınla benim varlığımı,
Kendimde taşıdım kendi taptığımı ...
Ağrı'ya eş yüce bir dağ yok içimde
Ne kadar cüceyim dert ve sevincimde!
Kaplamış gözümün gördüğÜ her ufku
Umutsuz, zifiri bir gece, bir korku

Ah, yazık ki bütün insanlık güneşsiz.
Ey ateş, nasıl da seni yitirmişiz!
Bu yalnız inilti esen manzaradan
Bir çaresiz ay'dır sallanan aradan;
Işık tuttuğu her şey bir taze yara.
Onmaz bu gece. Bırak karanlıklara!
Can yiğitliğini yitirmiş, kalb aşkı
llenişlerinden insanın bir şarkı
Tutmuş dört yanı, bir çirkin ağıt, eski ...
Ah güç de değildi bahtiyarlık belki;
Üstümüzde deniz gibi bir gökyüzü
Bir şemsiye gibi açtı mı gündüzü
Altında her kalbe esenlik payı var;
Bizimdir, yelken açmış giden bulutlar,
Vurup alnımıza serin gölgesini,
Bizimdir bu koku, bu renk dolu sini
Üstünde seslerle ışıklar kamaşan;
Bizimdir bu zafer, bu beste ve bu şan.
Şu aydın, ferah ve rahat gök altında
Her kazazedenin müjdesi bir ada,
Her gülüşe ayna bir gölek kenarı;
Koparırken elin taze meyvaları
Öyle kolaydı ki yaşıyorum demek;
Soframıza konmuş bu doyulmaz yemek
Niçin bir zehirli kaşıkla yenmede?
Ağrı! başına boz bulutlar inmede,
Ne ki bu cendere, ne ki bu sonsuzluk,
Bu köpüren sular ve geçmez susuzluk ...
Kim şu vurulmuş yatan, ova boyunca,
Bir kan çeşmesine açık durup avcu?
Çile pazarında cana pey sürümü
Çözmek mi istemiş o çetin düğümü?
Korkunç bir ezgide çatlayan bu kamış
Yitirdiğimiz bir cennet mi aramış,
Ölümsüz barışa gülen şafakları,
Lezzet ve esenlik tüten ocakları,

1 44

All M F. T M U H i P DlllANAS

Ömre öpüş tadıyle uyandığımız,
Tanrısal bir çıra gibi yandığınız? ..
- Dağ! senin yandığın gibi bir vakitler
Vuran bir toz parçası değilse eğer
Küçük gövdesine hudur giren ölüm,
Onun yüzünü bizden çeviren ölüm ...

Sen ey, oyununu en güzel oynayan!
Hangi kıvılcımla fışkırttın ruhundan
Bir gün söndürdüğümüz kutsal ateşi?
Ey sen! ölümden çok hayatın kardeşi
Dirilttin nasıl hir mucizeyle tekrar
Her şeyi, dostluktan düşmanlığa kadar
Ve geri getirdin o sürgünlerini?
Nerde buldun tekrar eski günlerini
Zamanlar içinde yitmiş kardeşlerin
Ve en güzelini sönmüş ateşlerin,
Kalbimin o kadar sevdiği o gülü,
Ölüm ötesinin mutlu tahayyülü
Evrensel cümbüşü, yaşama şevkini,
Bizden gidenlerin hir gün en yakını

Ümidi ve şafak kanatlı neşeyi,
O aşkı, o tadı, o gülümsemeyi? ..
Ey boş gecelerin dadı ayışığı!
Salla, salla hüzün uyuyan beşiği
Söğütlerin nazlı dalları içinden
Ki o altın saman yolları içinden
Bir sabahı özleyen şu taze kadın
Yatsın haşyastığına anılarının;
Bir makina sesiyle işleyen kalbi
Alıp gezdirsin onu bir gemi gibi
Düşlerinin durgun, mavi denizinde.
Beni de hep kendi kendimin izinde
Fenerinle yolumu aydınlatarak
Barış çeşmesini aramaya bırak,
Budur yaşadığın sürece görevin;
Gecelerin birinde; solgun alevin
Güne yenilmeğe haşladığı zaman
Üstüne başımın düştüğü kitaptan
Eser Mevlana'nın üflediği rüzgar ...
işte, gam türküsü söyleyen kamışlar
Rüzgarından gördüğüm ova boyunca.
Bu bir düştür belki, insan uyanınca,

145

Gözlerinde kalır serabı bir ömür,
Her şey bu ışıltı ardından görünür
O insana; sevmek, yaşamak ve ölüm.
Seni uykuya çekip götüren elim
Kadınım, ayışığı içinden şu anda
Aldanış diye ne varsa bir insanda
O daldan tutuyor . . . Böyledir bu.
Kader Kavuşur sabaha en uzun geceler
Ve serin durur her avunuş testisi.
Rüzgarlar başladı. Sonsuzluk gemisi
Önünde köpürüp şahlanmada engin;
Yokusu olduğun nihayetsizliğin
Bir ucu Allahta ve sende bir ucu.
Başlıyor serüvenlerin en korkuncu:
Gökyüzüne doğru yürüyen yeryüzü,
Barıştıran sınır geceyle gündüzü;
Ey sonuca doğru ilk uçtan gelen Dağ!
Göğü perde perde delip yükselen Dağ!

146

HASA N İ Z ZETTİ N Dİ NAM O

•

Akçaabat'ın Ahanda köyünde doğdu (1 909). Ortaöğrenimini Sivas 1 1-
köğretmen Okulu'nda tamamladı (1 93 1). Birkaç yıl öğretmen olarak çalış­
tıktan sonra, Gazi Eğitim Enstitüsü Resim-iş Bölümü'ne girdi. Bitireceği yıl,
ceza yasasının 1 42. maddesine aykırı eylemlerinden ötürü 4 yıla hüküm
giydi (1 935). Yazarlık, çevirmenlik yaptı. izler (Giresun, 1 925), Servet-i Fü­
nun (1 928), Adım (Sıvas, 1 930) vb. dergilerdeki ilk deneylerinden sonraki
şiirlerini Yeni Yol, insan, Sokak, Hamle, Küllük, Yeni Ses, Yeni insanlık,
Yeni Edebiyat'ta (1 939-194 1) yayımladı. 1960'tan sonra May, Papirüs
dergilerinde yazdı. 20 Haziran l 989'da öldü.

Bir süre Faruk Nafiz ve öteki hececi şairlerin beğeni çizgisinde gençlik du­
yarlıklarını işleyen Dinamo'nun, 1 929'larda, Nazım Hikmet'in yüksek sesle
okunan şiirlerindeki kuruluş tekniklerini benimsediği görülür. içerik yönün­
den de yeniliklere yol açan açık bir beğeni değişimidir bu. Şairin emekçilerle
kendisi arasındaki yakınlıkların bilincine varması olayıdır. Nedir ki, şiirin ya­
pısal zorunlukları karşısında gereken iç öğeleri elde etme olanağına kavuşama­
mıştır henüz. Yüksek sesi uyaklarda aramaktadır. Daha önemlisi, dize, yadır­
ganan sözcüklerden arınamamıştır.

Kimi örneklerini Atsız Kitap'ta (1 9 3 1) bulduğumuz bu şiirsel evrimin do­
ğal gelişimi 1 937'lere kadar sürer. Şairin cezaevindeyken yayımladığı Deniz
Feneri'nde (1 937) kendine ulaşma çabası sezilmektedir. Duvarlar arasında
yaşama zorunluğunun yarattığı doğa özlemi, sözcüklerine taştıkça karşımı­
za yeni imgelerle donanan Dinamo şiiri çıkar. Dört yılın biriktirdiği renk öz­
lemi, çiçek ve ağaç olarak fışkırırken, özgürlük isteği benzetiler ve buluşlar­
la duyarlığın temel kaynağı olur.

Cezaevinden çıktıktan sonraki yıllardaysa doğa, özgürlük isteyen insa­
nın algıları; toplum ise sorunları ile (iki ayrı kaynak olarak) etkiler şairi.
"Eleji " (Hamle dergisi, Ekim 1 940), "Arı Kuşları " (Yeni insanlık, 15 Mart

1 47

C UM H U R iYET D O N E M i

1 940) gibi şiirlerde mavi, beyaz, altın, kırmızı, yeşil birbirine karışmıştır.
Renk, "Bulutlar, gökyüzünün beyaz heyecanları" gibi buluşlara dönüştüğü
yerde yeni ve şaşırtıcıdır.

Açlık, yoksulluk, savaş ve faşizm karşısında direnen insanları yansıtan şi­
irlerdeyse (Hürriyet Cephesine Şarkı, Yeni Ses, Ekim 194 1) bildiri, biçimsel
kaygıların önüne geçer, şiir olanağını genellikle sesin yüksekliğinde arar.

Şairin, dergilerden uzak kaldığı uzun baskı yıllarından sonra yayımladı­
ğı Özgürlük Türküsü'nün 1. ve 2. bölümlerini oluşturan 1 939- 1942 evresi
ürünlerinde de (Barış Şarkısı, Şiirlerime ve Mutluluğa Şarkı, Bağımsızlık
Marşı) savaş yıllarını yaşayan insanın duyarlıkları ağır basar. " Ekin tarla­
ları üzerinden geçen tanklarla", "kuduz ve kanlı emperyalist taburlar"ına
karşı " başak güzelliğindeki çocuklar" adına şarkı söylerken demire, tel ör­
gülere, Hitler'in gamalı haçına karşın kazanılacak olan barışa inancını bil­
dirir. Özgürlük, barış ve şiir eşanlam taşır Dinamo' da. XXI. yüzyılın insan­
larına seslenirken, onları "Topsuz tüfeksiz kaygısız / Bir barış dünyasının
çocukları" olarak düşünür. "Özgürlük denizlerinde yüzeceklerine" inanır.

Yaşamının uzun süren evrelerinde, insanların ana haklarına aykırı yasa­
ların suç saydığı dünya görüşüne bağlı eylemlerinden ve şiirlerinden ötürü 1
çok sıkıntılı, çok umarsız günler geçirmesine karşın, "Özgürlüğü ilk kelep­
çeyi taktığım gün buldum" (Özgürlük Türküsü, sf. 83) dizesinde gördüğü­
müz iyimserliği hiç yitirmez. Dayanağını inandığı öğretiden alan bir iyim­
serliktir bu ve şair doğaya açıldıkça güçlenir.

Güz yağmurunun söylediği ninni
Sallıyor yaşamak sevincinin
Keskin karanfil kokulu ateşten düşlerini
(T o h u m)

Özgürlük Türküsü'nde, " Doğaya Sığınış", "Mutluluğun Şarkısı" , "Yü­
rüyüş Senfonisi" vb. şiirlerde kırgın, ama gelecekten umudu kesmemiş in­
sanın, yaşamının zor koşullarında doğayla bütünleştikçe kazandığı güven
duygusu işlenmiştir. Mapushanemden Şiirler' de ise (Mapushane Karanfili,
Ada Gülü, Anıların Ormanı, Akasya Ağaçları, Vergil ius'u Okuyorum, ilk­
yaz Sarhoşluğu, Sıvas Sabahından Ezgiler gibi) doğa, dayanılmaz bir susuz­
luğun özlem çığlıkları hal indedir.

"Doğa, özgürlüğe benzer bakınca mapushaneden." (sf. 35)

Karanlığın aydınlıkla, içe kapanışın coşkuyla, acıların sevinçlerle kaynaş­
tığı bir ruhsal ortamda, "Vergi lius'u okuyorum, durmadan Vergilius'u / Ay­
dınlık bir kır havasıyle doluyor koğuş" diyen hapisteki adam, düşlemelerin­
de kalın duvarları, "Susuş kuleleri"ni atlayarak, "Arkadya'nın zeytinlikle­
rinden yükselen gümüş buğu"lara, " ışık püsküren tepelere" ulaşır. Hüznün
dudaklarına vuran çizgilerinden kurtulduğu söylenemez ama. Yer yer, " Ce­
hennem ırmağına inen külrengi merdivenlere" bile maviler taşıyarak çevre-

1 . Bkz. Dr. Çetin Yer kin, Siyasal iktidar Sanata Karşı.

1 48

H A S A N iZZETTiN DiNAMO

sinden kurtulmak ister. " Mavi yemişler", "mavi yağmur", " masmavi bir
gömlek ışıktan'', "mavi bir bitki", " masmavi bakış alevi" (sf. 58-59) ölüm­
süzlük simgesi olarak dizelerine taşar. Yer yer, "şimdi bir çamlıkta olsam
yapayalnız / rüzgar içsem, reçineli rüzgar" (sf. 75) diye yalnızlığında büyüt­
tüğü düş ağaçlarını, kuşların, pınarların gerçeğini arar. Hep olduğu gibi bı­
rakılmış dizelerdir belki hunlar ama, acı kokusu taşır gibidirler.

Doğa güzel doğa, ana doğa
Sen şimdi mapusane duvarlarının dışında
Güneşinle, suyunla, kanınla, canınla
Gürül gürül akıp gitmektesin
Sonsuzluğa doğru
(D o g a d a Ş i i r)

Ç�jitli evrelerin örneklerine bakarak, Dinamo şiirinin, işlediği temalar
yönünden, şairin yaşamını etkileyen koşullara bağlı olarak geliştiği söyle­
nebilir. Belki bu nedenle yer yer yinelemelere rastlanır. Şiirin yapısı, genel
görünüşüyle, bütün gelişme evrelerinde, uyağa -gereğinden fazla- bağlıdır.
Yer yer de dize, bütün gücünü uyaktan aldığı zaman, "Arkadaş / Ôzgürsen
eger / Kollarını bacaklarını / yorulup kırılıncaya dek / istediğin yere / sürük­
leyip götürürsen eğer / kalkıp o yerden ileriye doğru yine çıkmak yola / Sa­
na bir özgürlük borcu ola." (Arkadaş; Mapushanemden Şiirler) örneğinde
gördüğümüz zayıflıklara yol açabilir. Bu nedenle acıların ve direncin şairi
Dinamo'nun son elli yılda büyük bir hızla gelişen şiirimize içerik yönünden
katkısı söz konusudur. Kendisinden sonra gelen şairlerden Attila ilhan, bu­
nu söyle belirtiyor:

... Nazım olan ve olmayan yönleri vardı. Mitologya pek duygusal hir
yerlerinden ve Türk şiirinde hiç olmadığı gihi ana kanallarına giriyor,
hele Hamle'den anımsadığım hazılarında o Ovidius mu desem, Vergi­
lius mu desem hilmediğim eski kır ozanlarının sıhhatli Akdeniz aydın­
lığı püfür püfür esiyordu. Ben, helki sınır tanımayan heyecanlarımdan,
helki mitologyayı hizden öncekilerin hu ülkede unuttukları kullanılmış
hir eşya saydığımdan, daha çok sonraları Ses'de ve Yeni Edehiyat'ta
yayımlanan şiirlerine yatkındım. Cumhuriyet şiirini N. Fazıl'dan sonra
tamamlayacak C. Sıtkı ile A. Muhip idiyse, Nazım Hikmet'ten sonrayı
tamamlayacak olan H. izzettin gihi görünüyordu hana.

Ş 1 1 R K 1 TA P l. A R 1 : At'sız Kitap (Vehbi Cem, Mehmet Cevad'la birlikte,
193 1), Deniz feneri (1937), Karacaahmet Senfonisi (1 960), Özgürlük Türkü­
sü (1 97 1), Mapushanemden Şiirler (1974).

K A Y N A K L A R : Osman Cem, Ses Dergisi (1 Ağustos 1 941); Asını Bezirci,
On Şair, On Şiir (1 971); Attila ilhan, Mapushanemden Şiirler kitabında Ha­
san lzzettin'in Dönüşü yazısı (1974); Hikmet Altınkaynak, Edebiyatımızda
1940 Kuşagı (1 977); Seyyit Nezir, Gerçek (1 979), Gösteri (Eylül 1 982); Yaz­
ko-Somut (20 Nisan 1 984).

1 49

H A S A N
İ Z Z E T T İ N

D İ N A M O ' D A N
Ö R N E K L E R

E L E J i ' den
Altın merdivenlerinden
M uhteşem adımlarla yükselirken zamanın,
Oynak tepeleri
Yaz gününün ışıklı havasında

Maviliklere
Uçup gitmek ister gibi çırpınan

Kayınlar altında;
Kurşuni merdivenlerinden zamanın
Bir vakit inişinin mukadder olduğunu
Düşününce kavalıma üflerdim neş'eler!
Yemişi olduran

Sihirli bir ışık gibi geçerdi
lçerimden keder

lğrelti otlarının
Yeşil testeresinde

Doğranırken rüzgar;
Zamanın sulardaki

Beyaz aksi gibi.
Geçerdi üzerimden
Yaz güneşlerile yüklü bulutlar!

Mukaddes düşüncenin
Altın kapıları

Ardından sihirler seslenirken bana
Bulutlar gökyüzünün beyaz heyecanları
Benzerdi içimdeki hürriyet arzusuna!

B i R M A P U S H A N E T Ü R K Ü S Ü
Bir Eyüp sabrıyle bekledim
Sabahı olmayan gecelerde.
Gül dalları yerine demir çubuklar vardı
Münzevi miinzevi pencerelerde.

150

l l A SAN iZZETTiN DiNAMO

Dört uzun yıl boyunca
Dışarda koskoca bir JoAa
Baştan çıkaran kokularıyla

doldurdu yolları.

Her bahar göAün kapılarında
Şarkılar okudu tarla kuşları.
Apak bulutlar geçti habersiz
şıklığımdan, şairliğimden.
ilkyaz yağmurları bensiz yağdı
Ve ebemkuşağı açtı bensiz.

Bir Eyüp sabrıyle bekledim
Pis kokulu gübreliğinde günlerimin.
İnsanlar olmadı farkında

en küçük hünerimin.
Ne de bir kişinin oldu haberi
Varlığımla yokluğumdan.

Bir bahar sabahına benzeyen çocukluğumdan
Ebem kuşakları gelirdi

eğlendirmek için beni!
içinde çırılçıplak çimdiğim dereler
Söylerken kulağımın dibinde ninni.

Bir bahar sabahı gibi güzel çocukluğumun
Kırık beşiğine başımı koyar
Uyanmadan günlerce uyurdum.
Umudumu, dudaklarımda büyük türküler
ve ellerimde gelincik desteleri

karşımda bulurdum.

Öğrenme
istemem,

bir Eyüp sabrı nedir
Torunlarımın torunu!
Say ki dedelerin bir masal yaşadı
Say ki acılar masaldı
Ve öttür ölümsüzlüğe doğru borunu!

S O N N E T
Yürüyorum kara toprağın ıssızlığında
Seni nice göresim geliyor, Amarillis'im,
Ben, aydın bir insan eski bir çoban kılığında,
Sen yaşadın diye geliyor bu yerleri öpüp sevesim.

1 5 1

C U M ll U ll l Y E T D O N E M i

Seyrederim geceyarılarına dek yıldızları
Kimin şerefine donanmış derim böyle gökyüzü?
Hep böyle sensiz mi geçecek bu cennet yazları?
Hep böyle sensiz mi yolcu edeceğim turnalarla güzü?

Yeşil yollarında yürür gibiyim sonrasızlığın
Acılar toplamakta son çiçeklerden gönlüm yığın yığın,
Ne zaman dolacak öpüş sesimizle yıldızların altı?

Biliyorum beklemenin de bir güzelliği var,
Bekledikçe gönül yemişi balla dolar.
Bir kovan bal olur sonunda en korkunç bunaltı.

S Ü R G Ü N ' D E B i R K U Y T U
Bir kuytu bilirim akçakavaklar
Orda çırpınır şırıl şırıl.
Bir kuytu romantik, pırıl pırıl
İnsana düşlü saatlar saklar.

Oturursun orda kuşlar öter
Eski aşkları yaşarsın bir bir.
Çevrede her şey mutluluk kesilir
Duyguyla düşünce bütün seferber.

Sık yaprakları karaağaçların
Çoban şiirlerini düşündürür.
Ak bulutlar pamuk pamuk yürür
Bu eski yoldaşı yalvaçların.

Bir insan gölgesi geçinceye dek
Sürer bu romantik güzel şölen.
Bütün ıssızlığı öldürür gelen
Bir tiksintiyle dolar yürek.

Cennetin ıssızlığı, yalnızlığı
Cam gibi kırılır parçalanır.
Tılsımlı havuzun suyu bulanır
Gerçek doldurur ıssızlığı.

152

ASA F HAL E T Ç EL E Bİ

lstanbul'da doğdu (1 907). Galatasaray Lisesi'nde, Güzel Sanatlar Aka­
demisi'nde okudu. Adliye Meslek Okulunu bitirdi. Zabıt katipliği, banka­
cılık, memurluk yaptı. Edebiyat Fakültesi Felsefe Bölümü Kitaplığı'nda ça­
lıştığı sırada öldü (1 5 Ekim 1 958).

Asaf Halet Çelebi'nin özellikle Ses, Yeni Ses (1 938-43), Küllük (1 940)
dergilerinde çıkan şiirlerinde Necip Fazıl, Ziya Osman Saba ve öteki gizem­
cilerden (mistiklerden) değişik temaları işleyerek kendisi ile insanı ve Tan­
rıyı arayan sevgiye yöneldiğini söyleyebiliriz. insanı aramayı yer yer top­
lumsallık ve evrensellik düzeyine götürdüğü zaman liriktir Çelebi. 1 940 şi­
irinde açıkça görülebilen bu duyarlık, okumuş doğu insanının batıya bakı­
şından kaynaklanır. Savaşın tahrip ettiği dünyayı algılayan kişilerden biri­
dir o da. Sessiz sedasız, coşku uyandırmaya heves etmeden, hesaplaşmayı
filan göze almadan insansal olanın kendisinde yarattığı etkilere teslim olur.

Yanan Paris'in çocuklarını
Öperek ağlamak istiyorum
Belki, masallarımla uyurlar.

Kimi şiirlerinde Hint, kimilerinde lslam tasavvuf terimlerini kullanan Çe­
lebi, 1 940-43 evresi yaratılarında varlık birliğine (vahdet-i vücud) inanıştan
kaynaklanan temalarla birlikte Cüneyd-i Bağdadi gibi eski lslam mutasav­
vıflarını işleyen şiirler de yazar. Bu gibi şiirlerinde "tennure giymiş ağaçlar",
"çemen çocukları", "yolunu kaybeden güneş" vb. (Seına-i Mevlana) ikili üç­
lü tamlamalarla mevlevi dervişlerin semalarındaki ses, renk ve uyum birlik­
teliğinin coşkusunu yansıtır.

Tennure giymiş ağaçlara ışık niyaz eder Mevlana
içimdeki nigar
Başka bir nigardır
içimdeki yıldızlara

1 53

C U M H U R i Y ET D O N E M i

Nice yıldızlar akar
Ben dönerim
Gökler döner.

Sözcükleri seçerken coşku, simge ve biçim öğelerinin buluştuğu bir or­
tam yaratmaya özen gösterir Çelebi. Bu aşamada soyutlama başlamıştır.

lstanbul dergisinde yayımladığı dizi yazılarından birinde (Mücerret Şiir,
Ekim 1 954) somut araçlarla soyut hayali yaşatma gereğine işaret ederken
görüşünü "Nfır-i Siyah" şiirinde irdeler:

Sebepsiz hüzün hocamdı
Loş odalar mektebinde

Harem at"taları lalaydı
Kara sevdama.

Abdülbaki Gölpınarlı, varlık birliği inancının "esas bakımdan hayal i bir
idealizm olduğunu" belirterek Mevlana'da " beşeri bir şekil aldığını" yaz­
mıştı (Mevlana Celalettin, sf. 1 72, 1 . bas. 1 952).

Kimi şiirleri, bu yargıyı Asaf Halet Çelebi için de kullanma olanağı veri­
yor bize.

Ş l l R K i T A P L A R ! : He (1 942), Lômelif (1 945), Om Mani f'adme Hum

(1 953, ilk kitapları ile yeni şiirleri bir arada).

K A Y N A K LA R : Zahir Güvemli, Yeni Adam (4 Temmuz 1 940), Benim
Gözümle Şiir Davası İstanbul dergisi, sayı 9-13 (Temmuz-Kasım 1 954); Ay­
han Doğan, Türk Sanatı (1 Kasım 1 958); Fikret Baha Berke, Türk Sanatı (1
Ocak 1 959); Hüsameuin Bozok, Yeditepe (Aralık 1 97 1) ; Ahmet Oktay, Olu­
şum (Temmuz 1980); Kemal Sülker, Yazko-Edebiyat (Haziran 1 982); Ramis

Dara, Çağdaş Eleştiri (Ekim 1 983); Semih Güngör, Asaf Halet Çelebi (1 986).

1 54

A S A F H A L E T
Ç E L E B l ' D E N
Ö R N E K L E R

F R A N S A i Ç i N Ş l t R

1 9 4 0
çocukluk arkadaşım petit-pousset
yamyam devin killerindedir
küçük kız kardeşi ormanda ağlıyor

tın tın eder kabacık
beni bırakıp giden babacık

ormanlardan
güneşli tarlalara koşan çizmeli kedi
ne olur
kurtar benim marquis de carabasse'ımı
yanan parisin çocuklarını

öperek ağlamak istiyorum
belki masallarımla uyurlar

T A HT A D A N Y A P T I G I M A D A M
Tahtadan yaptığım adam
Ne yemek yiyor
Ne konuşma biliyor
Katkatı gözlerile
Göriinmez yerlere bakıyor

Tahtadan yaptığını adam
Hatırlıyor ki
Bir zaman
Nefes alan
ince ince yaprakları vardı
Toprağı serin serin kemiren
Liften
ince ince ağızları vardı.

155

C U M H U R i Y ET Ü Ö N E M I

Tahtadan yaptığım adam
Ağaçtan uzaklaştı
Ve insana yaklaştı
Yazık ki ne insan oldu
Ne ağaç.

l B R A H l M
ibrahim
içimdeki putları devir
elindeki baltayla
kırılan putların yerine
yenilerini koyan kim

güneş buzdan evimi yıktı
koca buzlar düştü
putların boyunları kırıldı
ibrahim
güneşi evime sokan kim

asma bahçelerinde dolaşan güzelleri
buhtunnasır put yaptı
ben ki zamansız bahçeleri kucakladım
güzeller bende kaldı
ibrahim
gönlümü puf sanıp da kıran kim

İ N S A N L A R
yeryüzünde olmuşlar
kafaları kafama benziyor
elleri ayakları var

benim de var
su istiyorum

su veriyorlar
meramımı anlıyorlar

ağzımın kımı ldanışından
dokununca gövdelerine

kaçmıyorlar
soruyorum kim olduklarını
ınsanız

diyorlar

1 56

CA HİT SIT KI TARAN CI

Diyarbakır'da doğdu (1 9 1 0-13 Ekim 1 956). Ortaöğrenimini Saint Jo­
seph ve Galatasaray Lisesi'nde tamamladı (1 93 1). Mülkiye Mektebi'nde ve
Paris Siyasal Bilgiler Fakültesi'nde okudu. Memurluk, çevirmenlik yaptı.

Cahit Sıtkı, kimileri " Muhit" ve "Servet-i Fünun / Uyanış" dergilerinde
yayımlanan ilk şiirlerini topladığı Ômrümde Sükut'ta (1933), deney evresi­
nin olağan sayılacak acemiliklerini en aza indirebilen bir şair kimliği kazan­
mıştı. Zaman, ölüm, aynalar gibi Ahmet Hamdi'nin, Necip Fazıl'ın sevdiği
temaları işlerken hecenin değişik kalıplarını deniyordu. Yetiştiği yıllar, Na­
zım Hikmet'in özgür kuruluşlar içinde coşku çağıltıları haline gelen şiirle­
rindeki yeni ses, yeni kavramlar ve insanı bulunduğu her yerde arama kay­
gısı ilgisini çekmedi pek. Ahmet Hamdi gibi erken yaşlanmışlara özgü bir
dünyada benmerkezli duyarlıkların ağırlığı altında kaldıkça, "Semada yıl­
dızlardan, yerde kurtlardan başka öldüğümü kimseler bilmeyecek n (Ôm­
rümde Sükut) dizelerinde gördüğümüz genç insan gerçeğinin taşıdığı doğal­
lık lara uymayan acılara düştü.

Ölçüye egemenliği vardı; beğenisi, sesi vardı, ama bu yetenekleri, içerik
yönünden kendi kendisini sınırlama tehlikesi taşıyan bir ortamda sergilen­
diği için yeni bir şiir kurma olanağını vermediler.

Varlık dergisinin ilk yılında çıkan dokuz şiirinin adları bile' Cahit Sıtkı'nın
işlediği temalarda, 1 920 kuşağının izleyicisi olduğunu gösterir sanıyoruz. Şiiri­
ne hareket noktası olan kimi sözcüklerle de saptayabiliriz bu durumu:

Sonbaharı duyar da ağaç
Gündüzleri çeker işkence
Bir hülyaya dalar da her gece

1 . Akşam Vakti, Kuyu, Aynalarda Gece, Sen de Her Şey Gihi, Akşamlayın, Yağmur Yağa­
dursun, Sular, Ağaçlar, Kuşlar, Hatıralar, Sayıklayan Ağaç.

1 57

C U M H U R i Y ET D O N E M i

Başında �ök ürperen bir taç.
Göz kırparken ona yıldızlar
Baharında sanıp kendini
Çağırır da bülbüllerini
Ağaç pırıl pırıl sayıklar.

"Sayıklayan Ağaç" (Varlık, 15 Haziran 1 934) adını taşıyan bu şiiri
oluşturan 30'a yakın sözcükten sonbahar, ağaç, hülya, gece, yıldızlar, gök,
ürperme, bülbül... Ahmet Hamdi; sayıklama, işkence, pırıl pırı l . . . Necip Fa­
zıl'ın pek çok kullandıkları sözcükler arasındadır.

" Eşya" (i lkin Varlık, 15 Temmuz 1 934) adlı şiir ise hem içerik, hem bi-
çim yönünden Necip Fazıl yörüngesinde görünür.

Gece oldu mu korkunç
Şekiller alan eşya
içime ürpermeler
Korkular salan eşya.

Ben sizi var sanırım
Sahiden var mısınız?

Cahit Sıtkı'nın dünyasına egemen olan -yer yer idealizme dönük- birey­
sellik, şiirinin daha sonraki aşamalarında da sürdüğü için temaları ve söz­
cük dünyası sınırlıdır.

Bilmem ki hatıralar
Ne istersiniz benden
Geı'ir gelmez sonbahar,
Bu kanat çırpış neden
Cama vuracak ne var
Ey eski hatıralar
Sanmayın güller açar
Bülbül değildir öten
Bu rüzgar başka rüzgar ...

Şairin Otuz Beş Yaş kitabına da aldığı bu şiirin hatıra, sonbahar, gül,
bülbül gibi şiirimizin eskimiş sözcüklerinin en yüzeysel anlamlarına daya­
narak kurulduğunu görüyoruz. Daha değişik kavramlara açılmak istediği
zaman Necip Fazıl'ın şiir dünyasına kapılıyor. "Gündüz" (Otuz Beş Yaş,
12 . bas., sf. 9) adlı şiirin ilk dörtlüğünü Kültür Haftası'ndaki (6 Mayıs
1 936) biçiminden okuyarak saptayabiliriz bu savı.

Ey sakin suları karıştıran el
Balıklara huzur vermeyen dalgıç
Gündüz cüceyle dev, çirkinle güzel
Arkasında keskin parlayan kılıç.

Bu geçiş dönemi, Orhan Burian'ın da belirttiği gibi, geceden ve ölümden
duyduğu ürküntiiniin yerini, hayata ve insanoğluna duyduğu sevgi alınca-

1 58

C A l l l T � I T l(I T A ll A N C I

ya kadar sürer Cahit Sıtkı'da. Sonra " Bahar Sarhoşluğu " gibi, "Abbas" gi­
bi dünyalı şiirler görünmeye başlar. Garipçilerin orta tabaka insanının gün­
lük yaşama bağlı duyarlıklarını ortaya koyuş biçimlerini benimsediğini gös­
teren örneklerin (Şaşırtmaca, Bir Saadet, Su Sesi, Dalgın Ölü, Uçtu Uçtu)
yanı sıra, Rıfat Ilgaz gibi ince yergiyi toplumsal taşlama düzeyine çıkaran
şiirler de yazar.

Bu konak eski paşalardan birinin
Bu arsa bir mebusundur
Bir doktorun bu apartman
Bu dükkan benim değil
Bu çarşıya hükmeden yahudiler
Bereket versin gökyüzünün tapusu yok
Herkes bakabilir
Bulutlara kimse el koyamaz
Hayal kurma hürriyeti var.

Nedir ki, bir çeşit kendini yenileme çabası olarak düşünebileceğimiz bu
girişimci heveslere karşın, şair, duyarlığına egemen olan iki temel etkenden
kurtulamaz: Yaşlanma ve ölüm . .

Ölüm Tehlikesi, Dalgın Ölü, insan Hali, Paydos, Akıbet, Ölüm gibi şi-
irlerde; ölüm teması ya doğrudan doğruya, ya dolaylı olarak işlenmiştir.

Çoktandır tekneyi aldı sular.
Çoktandır ümitler sende ölüm?
Sabır tesbihim kopmak üzredir
Ne gün kalkacak bu perde ölüm
(Ô / ü m)
Bir de baktım ki ölmüşüm
Dünya sönmüş başucumda
(B i r d e B a k t ı m k i ô l m ü ş ü m)
Gel diyordu uykumda ölüler gel
(D a v e t)
Bana da yolculuk göründüğü gün
Bulunmasına bulunur sanırım
Tabutumu taşıyacak üç beş dost.
(i n s a n H a l i)

Ölüm yer yer bir istek olarak görünmesine karşılık, çoğun, korku ifade­
sidir Cahit Sıtkı'da. Bu nedenle, belki çevre koşulları değiştiği, iç güçlerine
dayanarak kendini yaşının adamı kimliğinde duyduğu zamanlarında bilin­
çaltını saran bu korkulara yeter demek ister. Yalnızlıktan yakınır. içtenliği
şiirin başlıca koşullarından biri saydığı için saklamaz kendini, " Bitirdi be­
ni bu içki, bu kumar" (Paydos), " Hani ev bark I Hani çoluk çocuk I Ne geç­
ti elime bu hayatın I Meyhanesinde kerhanesinde" (Garip Kişi) dizelerinde
gördüğümüz gibi açılmamış penceresi kalmasın ister. Her şeyi duyarlığa
bağlıdır. Sevgi bile sevgi özlemiyle birlikte yaşar onda. Kadını, aşkı, seve-

159

C U M H U R i Y E T D O N E M i

cenliğin egemen olacağı yaşamı özlediği zaman, kötümserliği de, içindeki
gizemci adamı da yenmiş görülür.

Ölmek varsa günün birinde gayri
Göz nuru, el emeği, alın teri
Yaşadığım iyi kötü günleri
Değişmem hiçbir cennet masalına.
(/ n s a n o g l u)

dizelerinde gördüğümüz gibi, birçok şiirine ve usa aykırı olan her şeye ye­
ter demek isteyen bir davranışla yıl ların biriktirdiği alışkanlıklara karşı çı­
kar. Bu elbette ki idealizmden materyalizme yöneliş değil , kişiliğinin artık
kendine karşın, başkaldırısıdır.

Ahmet Hamdi ve Necip Fazıl şiirini, 1 940 hareketine ulaştıran Cahit
Sıtkı'nın, dönemi içinde yarattığı geniş etkiyi yaşadığını yazma alışkanlığı­
na bağlayabiliriz.

Ş t t R K I TA P LA R 1 : Ömrümde Sükut (1 933), Otuz Beş Yaş (1 946), Düş­
ten Güzel (1952), Sonrası (1 957).

K A Y N A K L A R : Ziya' ya Mektuplar (1 957); Muzaffer Uyguner, Taran­
cı'nın Şiiri Üzerine Düşünceleri (1 960), Cahit Sıtkı Tarancı (1 966); Turgut
Uyar, Papirüs (Şubat 1 968); irfan Yalçın, Yansıma (Mayıs 1 972); Selahattin
Önerli, Cahit Sıtkı Tarancı'nın Hikayeciligi ve Hikayeleri (1 976), Milliyet Sa­
nat, özel bölüm (8 Ekim 1 976); ilhan Gencer, Cahit Sıtkı Tarancı (1977);
Mustafa Şerif Onaran, lJüşlem (Ekim 1 998).

1 60

C A H l T S I T K I
T A R A N C I ' D A N

Ö R N E K L E R

Ö L Ü M D E N S O N R A
Öldük, ölümden bir şeyler umarak.
Bir büyük boşlukta bozuldu büyü.
Nasıl hatırlamazsın o türküyü,
Gök parçası, dal demeti, kuş tüyü,
Alıştığımız bir şeydi yaşamak.
Şimdi o dünyadan hiçbir haber yok;
Yok bizi arayan, soran kimsemiz.
Öylesine karanlık ki gecemiz,
Ha olmuş ha olmamış penceremiz;
Akarsuda aksimizden eser yok.

G Ü N E K S i L M E S i N P E N C E R E M D E N
Ne doğan güne hükmüm geçer,
Ne halden anlıyan bulunur;
Ah aklımdan ölümüm geçer;
Sonra bu kuş, bu bahçe, bu nur.
Ve gönül Tanrısına der ki:
- Pervam yok verdiğin elemden;
Her mihnet kabulüm, yeter ki,
Gün eksilmesin penceremden!

G A R i P K l Ş I
Bu akşam ilk olarak ağladım,
Bekar odamın penceresinde.
Hani ev bark? Hani çoluk çocuk?
Ne geçti elime bu hayatın
Meyhanesinde, kerhanesinde?
Yatağım her gece böyle soğuk.
Saadet bu ömrün neresinde?

161

C U M H U R i Y E T D O N E M i

O T U Z B E Ş Y A Ş Ş l l R I
Yaş otuz beş! yolun yarısı eder.
Dante gibi ortasındayız ömrün.
Delikanlı çağımızdaki cevher,
Yalvarmak yakarmak nafile bugün,
Gözünün yaşına bakmadan gider.

Şakaklarıma kar mı yağdı ne var?
Benim mi Allahım bu çizgili yüz?
Ya gözler altındaki mor halkalar?
Neden böyle düşman görünürsünüz,
Yıllar yılı dost bildiğim aynalar?

Zamanla nasıl değişiyor insan!
Hangi resmime baksam ben değilim.
Nerde o günler, o şevk, o heyecan?
Bu güleryüzlü adam ben değilim.
Yalandır kaygusuz olduğum yalan.

Hayal meyal şeylerden ilk aşkımız;
Hatırası bile yabancı gelir.
Hayata beraber başladığımız
Dostlarla da yollar ayrıldı bir bir;
Gittikçe artıyor yalnızlığımız.

Gökyüzünün başka rengi de varmış!
Geç farkettim taşın sert olduğunu.
Su insanı boğar ateş yakarmış!
Her doğan günün bir dert olduğunu
insan bu yaşa gelince anlarmış.

Ayva sarı nar kırmızı sonbahar!
Her yıl biraz daha benimsediğim.
Ne dönüp duruyor havada kuşlar?
Nerden çıktı bu cenaze? ölen kim?
Bu kaçıncı bahçe gördüm tarumar?

Neylersin ölüm herkesin başında.
Uyudun uyanamadın olacak,
Kim bilir nerde, nasıl, kaç yaşında
Bir namazlık saltanatın olacak,
Taht misali o musalla taşında.

162

C All lT Snıtı TARANCI

M E M L E K ET i S T E R i M
Memleket isterim
Gök mavi, dal yeşil, tarla sarı olsun;
Kuşların çiçeklerin Jiyarı olsun.

Memleket isterim
Ne başta dert, ne gönülde hasret olsun;
Kardeş kavgasına bir nihayet olsun.

Memleket isterim
Kış günü herkesin evi barkı olsun
Ne zengin fakir, ne sen ben farkı olsun.

Memleket isterim
Yaşamak, sevmek gibi gönülden olsun;
Olursa bir şikayet ölümden olsun.

B i R Ş E Y

Bir şey ki hava gibi, ekmek gibi, su gibi
Lazım insana, lazım, onsuz yaşanmıyor.
Ana baba gibi, dost gibi, yavuklu gibi
Kalp titremeden göz yaşarmadan anılmıyor.
Bir şey ki gözümüzde memleket kadar aziz
Aşk ettiğimiz kendimize, derd ettiğimiz
Adını çocuklarımıza belletemediğimiz
Bir şey ki, artık hasretine dayanılmıyor.

il
Bir şey daha var yürekler acısı
Utandırır insanı düşündürür,
Öylesine başka bir kalb ağrısı,
Alır beni ta Bursa'ya götürür.
Yeşil Bursa'da konuk bir garip kuş
Otur denmiş: oracıkta oturmuş.
Ta yüreğinden bir türkü tutturmuş,
Ne güzel şey dünyada hür olmak, hür.
Benerci, Jokond, Varan 3, Bedrettin
Hey kahpe felek, ne oyunlar ettin,
En yavuz evladı bu memleketin,
Nazım ağabey hapislerde çürür.

163

Zİ YA OSMA N SA BA

lstanbul'da doğdu (1 9 1 0-29 Ocak 1 957). Ortaöğrenimini Galatasaray
Lisesi'nde (1 93 1), yükseköğrenimini İstanbul Üniversitesi H ukuk Fakülte­
si'nde tamamladı (1 936). Bankacılık, Mill i Eğitim Bakanlığı Basımevi'nde
düzelticilik yaptı. Ölümünden (20 Ocak 1 957) önce evinde Varlık Yayıne­
vi'nin kitaplarını basıma hazırlıyordu.

Yedi Meş'ale (1 928) kitabında -yayımladığı şiirlerle topluluğa katılan Zi­
ya Osman Meşale (1 928), içtihat (1 928) sürekli olarak da Varlık dergisin­
de yazmıştır. Yedi Meşale'yi oluşturan öteki şairler gibi uzun yıllar hece öl­
çüsünü kullanmış, ilk evresinde "sonnet" biçimine eğilim duymuştur. Da­
ha çok 7 + 7'yi kullandığı dizelerinde ölçünün egemenliğine boyun eğmedi­
ği, genellikle sözcük tekrarlarıyla iç uyumu sağlamaya çalıştığı görülür.

ilk hececi kuşağın şiirlerinde rastladığımız alışılmış uyaklardan bilinçle
kaçınarak, anlamını bozmadan özgün uyaklar seçmeye özen gösterir Ziya
Osman. Genellikle benzetiye ve tamlamalara eğilim duymaz. Tamlamaları
"derin kuyular", "solgun bahçe", " ihtiyar çam" biçiminde Servet-i Fünun
kokar: " bir su gibi ellerin", "dolu bir yelken gibi göğsünde" (Sessizlik),
" bir yol gibi" (Kuyular) türünden kolay seçilmiş özgün olmayan benzetiler
kullanır.

Çoğu "Varlık" dergisinde çıkan (1 . ciltte 8, iL ciltte 2 şiir) bu dönem şi­
irlerinde biçim yönünden yeni atılımları göze alamayan bir şair kimliğinde
görünüb Ziya Osman.

Bu durumu 1 937'1ere kadar da sürer. 1 937'den sonra dörtlü kuruluşla­
rın yanı sıra ikili, üçlü kuruluşlara geçerek yeni söyleyiş olanakları arama­
yı dener. 1 940'tan sonra ise hece ölçüsünden ve klasik " nazım biçimle­
ri"ndcn uzaklaşarak kendine özgü bir "serbest şiir" biçimi yaratmaya uğ­
raşır. Bu son döneminde, 1928-1 940 yıllarının emeklerinden beceri kazan­
mış bir şair ortaya çıkmış, değişik kuruluşlarda -yine de uyaktan uzak kal­
mayan- bir Ziya Osman şiiri gelişmiştir. Bu;

1 64

Z I Y A O S M A N S A ll A

Evine misafir geleyim
Kahvemi sen pişir,
Taze doldurulmuş sürahiden
Bir bardak su ver
Yetişir
(Y e t i ş i r , 1 944)
Bu gün gibi hatırımda
ilk gün, ilk ders, ilk hece.
Şiirler yazmak için öğrendiğim güzel Türkçe.
Yeni kitaplarım, siyah göğüslüğüm ...
(B e n d e , 1 943)

dizelerinde gördüğümüz gibi, olanağmı tartabilen, dengeci, gücünün sınır­
larını zorlamayan bir ustalıktır.

Ziya Osman şiirinin içeriği, kaynağını çocukluk anılarından, geçmiş öz­
leminden ve ölüm kavramından alır. 1 928-1938 döneminde yaşıtlarından
çoğunun çocukluk özlemlerine benzemez onun özlemi. Yaşadığı zaman için­
de geçmişi gerçeklemek ister. Eski yıllarına bir anı değeri vermekten çok, ya­
şarlık kazandırmak ister. Bu nedenle yaşanan zamandan kopuş başlamış, şa­
ir koşar adım her şeyin durağanlık kazanacağı, ölümsüzlük kazanacağı bir
başka gerçek varsayımına gitmekle mutluluk duygusuna ulaşmıştır:

Geç kaldık, Yarab geç kaldık
Bırakıp fazlasını ömrün
Koşup sükununa ermeğe.
Koşup sana hesap vermeğe
Geç kaldık, Y arab geç kaldık.

Bu varsayım, giderek " Bir tabut içinde her şeyi geri vermek" düşünüsü­
ne götürdükçe mutluluğu artar Ziya Osman'ın. Ancak o zaman doğayı,
dünyanın güzelliklerini, insanları görebilir. Onları algılar ve onlarla duygu­
lanır " Patik Yap Kunduracı" (1 950, Nefes Almak) şiirinde "Çocukların öl­
düğünü istemem" diye ölüme karşı çıkar; " Garip lstanbul'umun Türküsü"
(1 948, Nefes Almak), "Artık Günlerimiz" (1 947, Nefes Almak) gibi dünya
kokulu dizeler taşıyan şiirler yazar.

Ş i t R K iT A P LA R ı : SelJil ve Güvercinler (1 943), Geçe11 Zama11 (1 947, 3.
has. 196 1), Ne{ es Almak (1 957, 1 962).

K A Y N A K L A R : Mehmet Kapl::ın, lstanhul (Şuhat 1 944); Fahir Onger, Fi­
kirler (Temmuz 1 947), Varlık (Şubat 1 970); İbrahim Zeki Burdurlu, Fikirler
(Ağustos 1947); Ayhan Doğan, Türk Sanatı (1 Şubat 1957), Varlık özel sayı
(1 Şubat 1 967); Afşar Timuçin, Yeni Edebiyat (Şubat 197 1).

1 65

Z l Y A O S M A N
S A B A ' D A N

Ö R N E K L E R

H E R A K Ş A M K i Y O L U M D A
Her akşamki yolumda ben yine gidiyorum
Her akşamdan vücudum bu akşam daha yorgun
Şu mermer üzerine yatıversem diyorum.

Tanrım! Şuracıkta sen bari gözlerimi yum.
Sen bana en son kalan; ben, senin en son kulun.
Bu akşam, karanlığa gömülen lstanbul'un
En sessiz köşesinde uyumak istiyorum.

Burada, taşlar üstüne çöken aç gibi kalıp
Burda, yere devrilen bir ağaç gibi kalıp
Sessizliği öylece dinlemek istiyorum.

Tanrım, senin taşlığın bir döşek kadar ılık
Yaşamak için artık, artık son bir akşamlık
Tanrım! Ben yalnız zeytin ve ekmek istiyorum.

166

ZIYA Ü SM A N SAllA

E L L E R
Eller, hepsi de beşer tane parmaktan,
Eller, türlü türlü ... Yaşamaktan.

Boynu bükük eller, dizlerin üstünde,
ister bir yabancının, ister kardeşimin de!

Eller, göbek üstünde, yok bir şey umurunda.
Ellikten çıkmış eller, ekmek uğrunda.

Derileri soyulanlar çamaşırdan.
Eller, avuç içleri nasırdan.

Karımınkiler öylesine, çocuğuma bakmaktan.
Tahta uğmak, sabah karanlığı ateş yakmaktan.

Açılmış, kapanmayacak avucundan belli,
Dilencinin eli

Eller, eteklerde, baygın düşmüş bir ara.
Eller, sarılmış demir parmaklıklara.

Bir elim kalem tutmuş, yazı yazar.
iki elinde kazma, toprağı kazar.

El var titrer durur, el var yumruk yumruk.
El var pençe olmuş, el var yumruk.

Hepsi de etten, deriden, tırnaktan;
hrkları yok ama dal ucunda yapraktan.

Atmış elindekini, tutmayacak bir daha,
Eller görüyorum, eller açılmış Allaha ...

167

RI FAT IL GA Z

Cide'de doğdu (1 9 1 1-7 Temmuz 1 993). Ortaöğrenimini Kastamonu
Öğretmen Okulu'nda, yükseköğrenimini, altı yıl öğretmenlikten sonra, Ga­
zi Eğitim Enstitüsü Edebiyat Bölümü'nde tamamladı (1 938). Öğretmenlik,
gazetecilik yaptı. Mizah yazılarının, Sınıf ve Devam kitaplarının Ceza Ya­
sasının 142. maddesine aykırı görülmesi nedeniyle yaşamının çeşitli evrele­
rinde 5 yıldan fazla tutuklu kaldı. Kastamonu'da Nazikler, Açıksöz dergi
ve gazetelerinde çıkan ilk şiirlerinden sonraki ürünleri Güneş, Çığır, Yücel,
Varlık, Oluş, Hamle dergilerinde yayımlandı (1 928- 1939). Toplumsal ger­
çekçi anlayışı benimsedikten sonra Yeni İnsanlık (1 941), Yürüyüş (1 943-
44), Ses, Yurt ve Dünya, Pınar (1943-1945), Gün, Cumartesi, Yeryüzü, Be­
raber (1 946-1 953), Yelken, Türk Solu, Yeni Dergi, Gelecek, Yansıma
(1 960- 1 97 4) dergilerinde yazdı.

Rıfat Ilgaz'ın ilk dönem ürünlerindeki, "gümüş dalları", "ümitsiz gün­
ler", " mavi ufuklar", " unutulan renkler", "tılsımlı ışıklar", "müphem ha­
tıra " ı türünden tamlamalara bakarak, Nazım Hikmet'in şiirimize getirdiği
yeni olanaklara uzak, Ahmet Hamdi'ye yakın göründüğünü söyleyebiliriz.
Buluşları ve sözcükleri göz önünde tutulunca, daha da belirg_inleşir bu ya­
kınlık. Bireysel duyarlıklara bağlı olan bu şiirlerin havasından, sıçramayla
değil, evrim sonucu çıkar I lgaz. Önce hece ölçüsünü bırakarak uyağa daya­
nan dörtlü kuruluşlarda biçimsel sınırlılığı aşmayı dener. Sonra değişik te­
malar ve somut durumlar aramaya çalışır. Girişimlerini yaptığı yıllar belir­
tildiği gibi "kendine has imajlarla dünyayı birkaç mısraya sığdırma başarı­
sı" gösterir (Yeni insanlık, 15 Mart 1 940).

Ercüment Behzat ve Orhan Veli'nin şiirlerindeki dize anlayışının, şaira­
nelikten uzaklaşma çabalarının cesaret verdiği söylenebilecek bu geçiş dö­
neminden sonra, içte ve dışta özgün olan bir şiirin temellerini oluşturmaya
başlar. Bireyi bulunduğu sınıfın özellikleri içinde vermek. Ve ince yergiyi,

1 . Oluş dergisi, (.10 Nisan 1 �.19), Zamanın Ununukları.

168

K ı ı- A r l l lô A l

gizli hüzünlerin sınırına ulaştırmak. Çoğunu Yarenlik'te (1 943) topladığı
bu dönem şiirlerinin ortak niteliği büyle saptanabilir. Cenaze, Sanatoryum,
Kitaplar, özellikle Alişim'de alışılmamış gerçekçi öğelerin ağır basmasına
karşın, okuru birdenbire saran, içtenlik değildir yalnız. Bireyselle toplum­
salın kaynaşma düzeyindeki erişkinlik içinde bireyin sınıfsal özelliklerinin
yansıtılmasından doğan duyarlıktır. Bu nedenle Ilgaz'ın işlediği temaları
güncel saymak doğru değildir. Genellikle, insansal (beşeri) olan, sorunsal
olanın önüne geçmiştir.

Sınıfta (1 944) çocuklarını yaşayan toplumcu öğretmenin duyarlıklarını
yansıtan şiilerde de görebiliriz bu durumu. Ailenin sınıfsal yapısı, yoksulluğu,
öğrenci çocuğun günlük okul dışı yaşamından izlenimlerle verilirken, top­
lumsal çelişki ustalıkla yansıtılır. Şair, kendisinin ulaştığı öğreti çizgisini sez­
dirmekle yetinerek, kurulu düzeni (eğitim anlayışını bile) şiirine ters düşme­
yen öğelerle taşlarken, yine gizli hüzünlerin insanıdır. Tosya Zelzelesi'nde (Sı­
nıf) ise acı gizlenemez duruma gelmiş, altı bölümden oluşan şiirde, Prof. Per­
tev N. Boratav'ın deyişiyle, insan duyguları en yüksek noktalara kadar yük­
selmiştir (Yurt ve Dünya, 1 5 Mart 1944).

Öfkesini dizginleyemediği zamanlarında da Rıfat Ilgaz şiirinin ortak özel-
liğini ortaya koyan taşlama ve yergiyi "protesto" düzeyine çıkmış buluruz.

On saat ayak üstünde
Dizlerine kara su iner
Yaz kış demez
Savurursun balyozu
Kan ter içinde
Bekarsın delikanlısın
Yıkanmış ütülenmiş iki gömleğin
Neden olmasın
Soyun bitpazarında
Giyin bit pazarında.
(S e n i n N e y i n E k s i k)

Örneklerini Yaşadıkça'da (1 948) gördüğümüz bu tür şiirlerde hem top­
lumsal çelişkileri vurgulama yönü güçlenir, hem genelleme isteği. " Parmak­
lıklar Ötesinde", "Bu da Bir Özgürlük Şiiridir", llgaz'ın -özellikle Recep
Peker'in Başbakanlık dönemindeki- baskılar, faşizan uygulamalar karşısın­
daki direnç ve kavga şairi yönlerini ortaya koyarlar. Bu şiirlerde dizenin ya­
pısı değişmiş, ses başkalaşmıştır. Bu değişim, Devam'ın (1 953) en güzel
parçalarından biri olan "Bilsem ki"de de görülür.

Bu ayaklar benden hesap soracak
Bir düşiincenin peşinde dolaştırdım
Sokak sokak.
Bu baş, bu eğilmez baş da öyle . . .
Bazı sarhoş, bazı yorgun.
Her zaman bir yastığa hasret.

1 69

C U M H U R i Y E T D O N E M i

1 960'lara doğru, bu dize yapısını geliştirerek, yaşamı çevresindeki du­
yarlıkları işlediği görülür Ilgaz'ın. Uzun yıllar aykırı toplum güçleri karşı­
sında ezilmeyen bir şairin kendini ortaya koymasıdır bu. En bireysel sanı­
lan durumlarda bile ya toplumsal çağrışımlar uyandırır; ya da toplumun
i leri güçlerinin tarihinden koparılamayacak bir direnç adamının yaşamın­
dan yansımalar getirir. Gizli hüzünler, serbest bırakıldığı için, lirizm düze­
yine varır bu şiirlerde.

Hastahanenin saçağına kuşlar konuyor
Güvercinler gözleri umut yeşili
Gidemem ciğerlerim yetmiyor solumaya
Bu ayaklar benim değil ne zamandır.
(istediklerimi Anlatıyorum I U z ak D e g i I)

Ama hastalık ve ölüm düşünüsü ağır bastığı zamanlarında bile, "Ö lecek
misin ya bir meydanda öl / Ya da dağ başında kavgan için " diyebilen şair,
ayağa kalkma umudunu yitirmez hiç. Bu umutla, içinde yaşam kavgasını
verirken bile, ülkesiyle özdeşleşme aşamasındadır.

Ulu çamlara köknarlara karşı
Yaşıyorum diyebilmek göğüs dolusu
Bir otuyum diyebilmek bu toprağın
Menekşe değil bir ardıç eğilmezliğinde
Özsuyunda üreme varolma tutkusu
Ne kişiye boyun eğme ne kula kulluk.
(Uz a k D eg i l)

işlediği temaların ve şiir tekniklerinin özgünlüğü, Rıfat Ilgaz'a, yalnız
toplumcu gerçekçi akımın değil, yeni şiir hareketinin de öncülerinden biri
olma niteliği kazandırdığı söylenebilir.

Ş 1 1 R K 1 TA P L A R 1 : Yarenlik (1 943, ilk basımı üzerine yazılan eleştirme­
lerle 2. basım 1 943, 4. bas. 1 988), Sınıf (1944), Devam (1 953), Üsküdar'da
Sabah Oldu (1 954), Sotı.k So/,.ga (önceki kitaplarından seçmeler ve yeni şi­
irleri, 1 962), Karakılçık (1969), Uuık Degil (1 940- 1 97 1 yıllarında yayımla­
dığı şiirlerden seçmeler, 1 97 1), Güvercinim Uyıu m14 (1 974), Kı.tagımıı Ki­
ri�te (1983), Ocak Katırı Alagöı (1 987).

K A Y N A K L A R : ô. F. Toprak, inkılapçı Gençlik (14 Şubat 1942); Saba­
hattin Ali, Yurt ve Dünya (Nisan 1 943); Pertev N. Boratav, Yurt ve Dünya
(15 Mart 1 944); Yelken (Eylül 1 962); Fahir Onger, Eylem (8 Ağustos 1 965-
1 Eylül 1 965); Asım Bezirci, On Şair On Şiir (1 97 1); Zühtü Bayar, Gelecek
(Temmuz 1 97 1); Kemal Sülker, Edebiyat 8 1 (Kasım 1 98 1); Doğan Hızlan,
Gösteri (Temmuz 1 982); Asım Bezirci, Rıfat llgaı, (1 988), Yazko-Somut (1 1
Kasım 1 983); Temel Demirer, Damar (Ağustos 1 993); Gülsüm Akyüz, Cum­

huriyet Kitap (4 Mart 1 993).

1 70

R 1 F A T
I L G A Z ' D A N
Ö R N E K L E R

A L I Ş I M
Kasnağından fırlayan kayışa
kaptırdın mı kolunu Alişim!
Daha dün öğle paydosundan önce
Zileli'nin gitti ayakları.
Yazıldı onun da raporu:
"ihmalden!"
Gidenler gitti Alişim,
boş kaldı ceketin sağ kolu ...
Hadi köyüne döndün diyelim,
tek elle sabanı kavrasan bile
sarı öküz gün görmüştür,
anlar işin içyüzünü!
Üzülme Alişim, sabana geçmezse hükmün
Ağanın davarlarına geçer . . .
Kim görecek kepenek altında eksiğini
kapılanırsın boğazı tokluğuna.
Varsın duvarda asılı kalsın bağlaman
beklesin mızrabını.
Sağ yanın yastık ister Alişim,
sol yanın sevdiğini.
Ama kızlar da, emektar sazın gibi,
çifte kol ister saracak!

B i L S E M K i
Bu ayaklar benden hesap soracak
Bir düşüncenin peşinde dolaştırdım
Sokak sokak ...
Bu baş, bu eğilmez baş da öyle
Bazı sarhoş, bazı yorgun
Her zaman bir yastığa hasret
Bu ciğer de hesap soracak.
Esirgedim güneşini havasını
Bu ağız bu dişler bu miğde
Ne ikram edebildim ki bol keseden
Bu bilekler de hesap soracak.

1 7 1

C U M H UR i Y ET D O N E M i

Göz yumdum çektikleri eziyete
Bilsem ki kimsenin parmağı yok
Bu sürüp giden işkencede
Kılım bile kıpırdamadan bir sabah
çekerdim darağacına kendimi
Bilsem ki suç bende.

Ş i i R D E
A . Kadir'e

Önce şiirde sevdim kavgayı
Hürriyeti kelime kelime şiirde
Mısra mısra sevdim yaşamayı,
Öfkeyi de, sevinci de ...
Senin ışıklı günlerin,
Benim iyimser dostlarım
Hepsi hepsi şiirde.
Ne varsa kaybettiğim ...
Bütün bulduğum şiirde
Kafiyeden önce gelen
Sevgilerimiz mi sade,
Sürgün de var
Hapiste.

M E R Y E M i N R E Ş i T
Orhan Kemal ve Yaşar Kemal' e

"Keklik ne ötersin Çukurova'da"
Şahin değil
Bir ince hastalıktır kapmış yavrunu,
Bir pençede sermiş yataklara,
Terden sırılsıklam olmuş saçları
Dudakları liyme liyme ateşten
Pırnalım, karaçalanım, pürenim
lşler tabanında dikeni.
Keçebağın sıtması dalağında,
Ciğerinde bıçak gibi veremi.

S A H i P S i Z
Şükran Kurdakul'a

Düşündürür hasta halimde beni
Cenaze sabahları, koğuşta;
Atılmış bir ceket, sahipsiz •••

Diş fırçası, derece,
Yarı kalmış kuvvet şurubu ...

1 72

R I FAT I L G A Z

Düşünürüm, penceremiz daima açık,
Trenler önümüzden kalkar.
- Yolların başladığı yerde hastanemiz
Trenler dizi dizi
Anadolu, yol boyunca Anadolu,
Benim senetli sepetli toprağım
Sahipsiz.

A Y D I N M i S i N
Kilim gibi dokumada mutsuzluğu
Gidip gelen kara kuşlar havada
Saflar tutulmuş top sesleri gerilerden
Tabanında depremi kara güllelerin
Duymuyor musun

Kaldır başını kan uykulardan
Böyle yürek böyle atardamar
Atmaz olsun
Ses ol ışık ol yumruk ol

Karayeller başına indirmeden çatını
Sel suları bastığın toprağı dönüm dönüm
Alıp götürmeden büyük denizlere
Çabuk ol

Tam çağı işe başlamanın doğan günle
Bul içine tükürdüğün kitapları yeniden
Her satırında buram buram alınteri
Her sayfası günlük güneşlik
Utanma suçun tümü senin değil
Yırt otuzunda aldığın diplomayı
Alfabelik çocuk ol

Yollar kesilmiş alanlar sarılmış
Tel örgüler çevirmiş yöreni
Fırıl fırıl alıcı kuşlar tepende
Benden geçti mi demek istiyorsun
Aç iki kolunu iki yanına
Korkuluk ol

1 73

AŞ I K V E Y SEL

Sivas 'ın Şarkışla ilçesine bağlı Sivralan köyünde doğdu (1894). Yedi yaşın­
dayken çiçek hastalığı nedeniyle sol gözü tamamen söndü; sağ gözüne de per­
de indi. Bir süre sonra iki gözü de görme yeteneğini yitirerek bilinen renk ve
ışık evreninden kendi renk ve ışık evrenine göçmek zorunda kaldı (Sivralan'da
öldü; 21 Mart 1973).

llkgençliğinde Çamçikli Ali ozandan saz çalmayı öğrenen Veysel, köyü,
kasabası çevresinde yaşamış, söylediği şiirlerle yöre halkın ın sevdiği ozan­
lar arasına girmişti. Sivas'ta düzenlenen Aşıklar Bayramı'nda da (1 93 1) i l­
gi görerek yarışmada ödüllendirilmesi bu yıllardadır.

Aşık Veysel'in şiirleri ilk kez Ülkü dergisinde yayımlanmıştı. Sonra Deyiş­
ler (1 944) adlı kitabı ile edebiyat çevrelerinde özgün bir ozan olarak karşı­
landı. Geleneksel "nazım biçimleri" içinde yazmasına karşın, benzetme ve
betimlemelerinde özgün, yaşadığı dönemin sorunlarına kapalı kalmadığı için
çağdaştı. Daha sonra,

Karacaoğlan, Dertli, Yunus soyum var
Mansur'a benzeyen bazı huyum var.

dizelerinde söylediği gibi, tarihsel kazanımlarının bil incinde olan bir çağ­
daştı Veysel . Şiirinin kaynağını açıklarken ünlü sufi Mansur'un bazı huy­
larıyla yakınlığını belirterek, tasavvufa i nandığını ortaya koymak iste­
miştir.

Batı düşün dünyasınca "tasavvuf aşkı şehidi" olarak nitelenen Hallac el
Mansur, 858'de Iran eyaletinde doğmuş, yetiştiği yıllar Basra'ya giderek
mutasavvıf Cüneyd'in derslerini izlemişti. Sonra beş yıl kadar doğu dünya­
sını gezdi. Horasan'a, Hindistan'a ve Türkistan'a gitti. Dönüşünde, Mek­
ke'de iki yıl kaldı. il işkilerinde toplumsal ve siyasal bir örgütlenme eğilimi
görenler Sur şehri dolaylarında yakalayarak tutuklanmasını sağladılar
(9 1 2). On yıl süren cezaevi yaşamından sonra 922'de Bağdat'ta öldürüldü.
Cesedi yakılarak külleri Dide'ye savruldu. Felsefesi Ene-1-Hak (Ben Mut­
lak Doğru Olan 'ım) süzci.ikleriyle özetlenen Mansur, T anrı'nın niteliğinde

1 74

A ş ı K VEYSEL

insanın niteliği bulunduğuna inanıyor ve onun yarattığının her izinde görü­
lebileceğini yazıyordu. '

Veysel'in kimi şiirlerinde genel olarak tasavvuf felsefesinin simgesi olan
"vahdet-i vücud - varlık birliği" inanıcının yanı sıra, Mansur'un, panteiz­
mine2 özgü deyişler de bulunur.

Her nesnede mevcut, her cesette can
Anın için dedik biz ona canan
Evvel ahir odur, onundur ferman
Ne sen var ne ben var bir tane Gaffar.

Hayyam'a görünmüş kadehte, meyde
Neyzen'e görünmüş kamışta, neyde
Veysel'e görünmüş mevcut her şeyde
Ne sen var ne ben var bir tane Gaffar.

Okuduğunuz dörtlüklerdeki "Her nesnede mevcut, her cesette can" ve
" Veyse/'e görünmüş mevcut her şeyde" dizeleriyle ozanın, Hallac el Man­
sur'un "Vahdet-i mevcud tabiatın birliği" anlayışına yaklaştığını söyleyebili­
riz. Muzaffer Uyguner, Türk Dili dergisinde yayımladığı " Aşık Veysel'in Ta­
savvufa Dönük Şiirleri" (Mayıs 1 971) başlıklı incelemesinde akımın felsefe­
sini özümseyen 25 kadar şiiri olduğunu belirterek değişik örnekler vermiştir.

Veysel'in şiirlerinde görmezliğin yarattığı duyarlıkların yanı sıra, güncel so­
runlardan kaynaklanan konulara da rastlanır. Yenilmesi güç acıları sitem ve
tepki duygularıyla yansıtırken doğaya ve sazına tutunarak güç kazanmak is­
ter Veysel. Birçok şiirde toprak ve saz, varoluşunun simgeleri gibidir. Onlarla
yaratmayı ve değişmeyi duyar çünkü. Rengi ve ışığı görmeden duyumsar de­
ğişmekte olanı. Böylece iki yaratıcı öğenin, toprakla sazın gerçekliğinde kendi
kendisini algılar. Bu algılarla direncini kazanarak evrenini yaratıyordur. "Bir
küçük dünyam var içimde benim," derken bilir bu evrenin zenginliğini.

Yaşadığı dönemin sorunlarına kapalı kalmadığını belirttiğimiz Veysel, ki­
mi güncel konuları işlediği için değil, uzak Anadolu insanının konumundan
gelen acıları algılayabildiği ve duyarlığını geleneksel halk şiirimizin kalıplaşmış
öğelerine başvurmadan özgün buluşlarla şiire dönüştürdüğü için çağdaştır.

Y A P 1 T L A R 1 : Aşık Veysel, Deyişler (1 944), Sazımdan Sesler (1 950), Aşık
Veysel, Hayatı ve Şiirleri (1963), Dostlar Reni Hatırlasın (1 970, 1 971).

K A Y N A K L A R : Muzaffer Uyguner, Türk Dili (Aralık 1968); Tahir Kutsi
Makal, Aşık Veysel (1 969); Konur Errop, Cumhuriyet gazetesi, Sanat Eki (Şu­
bat 1971); Muzaffer Uyguner, Türk Dili (Mayıs 1 97 1); Gülten Akın, Türk Di­
li (Mayıs 1 97 3); Asım Bezirci, Yeni a (Mayıs 1 97 3); Adnan Binyazar, Aşık
Veysel (1 973); Cahit Külebi, Türk Dili (Mayıs 1983).

1. Anne Marie Schimmel, Tasawufun Boyutları (sf. 65-77, 1982).
2. Abdülbaki Gülpınarlı yazıyor: "Panteizm her şeyi Allah tanımak, varlığı am:ak ona vermektir.

Bunu sonsuzluk, sonu olan varlık, Tanrı, tabiat olarak belirtmiştir diye tarif edenler olmuştur.
Bu, Vahdet-i Vüciid, yani varlık birliği deı'til, vahdet-i ınevciid yani varlıkların tabiatın birliği
inancına varır. Tabiatın tanrı oluşuna, tabiattan başka bir varlık, bir tanrı, bir gerçek bulunma­
yışına inanmaktır ki, Ateizm'den başka bir şey değildir." (100 Soruda Tasawuf, 1 969, sf. 43).

1 75

A Ş I K
V E Y S E L ' D E N

Ö R N E K L E R

D A L G I N D A L G I N
S E Y R E Y L E D i M A L E M i
Dalgın dalgın seyreyledim alemi
Renkler ne çiçekler ne koku ne
Bir arama yaptım kendi kafamı
Görünen ne gösteren ne görgü ne

Çeşitli renkler türlü görüşler
Hayal mıdır rüya mıdır bu işler
Tatlı muhabbetler güzel sevişler
Güzellik ne sevda nedir sevgi ne

Göz ile görülmez duyulan sesler
Nerden uyanıyor bizdeki hisler
Şekilsiz gölgesiz canlar nefesler
Duyulan ne duyuran ne duygu ne

Kimse bilmez dünya nasıl kurulmuş
Hercisime birer zerre verilmiş
Cümle varlık bir kuvvetten var olmuş
Gelen ne giden ne yol ne yolcu ne

Herkese gizlidir bu sırr-ı hikmet
Her nesnede vardır bir türlü ibret
Veysel'i söyletir bir büyük kuvvet
Söyleyen ne söyleten ne Tanrı ne?

U Z U N i N C E B i R Y O L D A Y I M
Uzun ince bir yoldayım
Gidiyorum gündüz gece
Bilmiyorum ne haldeyim
Gidiyorum gündüz gece

Dünyaya geldiğim anda
Yürüdüm aynı zamanda
iki kapılı bir handa
Gidiyorum �i.indi.iz gece

1 76

Uykuda dahi yürüyom
Kalmaya sebep arıyom
Gidenleri ben görüyom
Gidiyorum gündüz gece

Kırkdokuz yıl bu yollarda
Ovada dağda çöllerde
Düşmüşüm gurbet ellerde
Gidiyorum gündüz gece

Düşünülürse derince
Irak görünür görünce
Yol bir dakka miktarınca
Gidiyorum gündüz gece

Şaşar Veysel iş bu hale
Gah ağlaya gahi güle
Yetişmek için menzile
Gidiyorum gündüz gece.

G Ü Z E L L I G I N O N P A R ' E T M E Z
Güzelliğin on par'etmez
Bu bendeki aşk olmasa
Eğlenecek yer bulaman
Gönlümdeki köşk olmasa

Tabirin sığmaz kaleme
Derdin dermandır yareme
ismin yayılmaz aleme
Aşıklarda meşk olmasa

Kim okurdu kim yazardı
Bu düğümü kim çözerdi
Koyun kurt ile gezerdi
Fikir başka başk'olmazsa

Güzel yüzün görülmezdi
Bu aşk bende dirilmezdi
Güle kıymet verilmezdi
Aşık ve maşuk olmasa

Senden aldım bu feryadı
Bu imiş dünyanın tadı
Anılmazdı Veysel adı
o sana aşık olmasa.

177

BE DRİ RA H Mİ E Y U B O GLU

Görele'de doğdu (1 9 1 3). Güzel Sanatlar Akademisi'ni bitirdi. iki yıl Pa­
ris'te öğrenim gördü. Ülkeye dönünce öğretim üyesi olarak Akademi'ye
alındı. Doçent, profesör oldu. lstanbul'da öldü (2 1 Eylül 1975) .

Bedri Rahmi'nin ilk deneylerini yayımladığı 1 938'lerde şiirimiz Nazım
Hikmet, Necip Fazıl ve Ahmet Hamdi'nin girişimleriyle değişik alanlara kay­
mıştı. Nazım, özellikle Bedreddin Destam'nda, dizenin kuruluşunda gücünü
sesinden alan sözcüklere daha az görev tanıyordu. Belki ilk kez Bedreddin'de
geleneksel halk şiirimizin öğelerinden bilinçle yararlanarak değişik renkler ka­
zanmasına yol açan bileşimlere ulaştı.

Daha ilk şiirinlerden itibaren kendini kurcalamanın ustası olarak görünen
Necip Fazıl, önceleri halk şiirinin biçim olanaklarından bilinen koşma düzeni
içinde yararlanırken, Kaldırımlar' da kendine özgü benzetiler getirdi. Ağaç der­
gisinde yayımladığı şiirlerdeyse ölçüye, sözcüklere egemenliği ve buluşlarıyla
dönemin genç şairlerini uzun süre etki alanında tuttu. Sabırlı sözcük arayıcısı
Ahmet Hamdi, "dilin asil ve saf oyunları"na aykırı gördüğü engellerden, pü­
rüzlerden kurtulmaya çalışıyor; evrenle kendini bütünleştirme çabası içinde
"bir rüya nizamı"nın peşinde görünüyordu. Bir yanıyla aklı eski çağların du­
yarlığında kalmış bir neoklasik, bir yanıyla değişen toplum koşullarının yarat­
tığı insanı arayan bir çağdaştı Ahmet Hamdi.

Bedri Rahmi'yi, ana çizgileriyle belirtmeye çalıştığımız bu şiir ortamında,
Ses ve Yeni Ses dergilerinde (1 938-40) yayımladığı ilk yaratılarında, söyleyi­
şi, buluşları, özellikle resimleme gücü taşıyan sözcükleriyle bu üç ustanın da
dışında görürüz. Girişimcidir ama, biçimsel sınırlamalara kafa tutarken zor­
lamaz kendini. Ve yerlidir. Şiirinde içle dış sarmaş dolaştır. Halk ozanını, tür­
küleri çok iyi bilir. Ama kalıplaştırmaz. Aksine çağdaş beğeni ölçüleri içinde
geliştirmeye çalışır. Yüzde yüz coşkudur onu şiire götüren. Çoğu dizesinde ka­
natlanmak ister gibidir Bedri Rahmi. Hem kendine, hem dış dünyaya doğru.
Gördüğü, kokusunu duyduğu her şeyi eksiksiz yansıtmak ister. Yedi kat gö­
ğün ardını ararken biraz derviş, biraz mistik, kafası kızınca isyancıdır.

Hüzün hüzün hahçeler dolusu
Düşün düşün kitaplar dolusu.
Bir mavi solucan taşın altında
Bir serin JumanJır tüter üstünde.
Bir acayip höc.:ck ..:ezer üstünde

178

llı·. U M I l h ı ı M I E Y U B O C L U

Huzur huzur ninniler Jolusu.
Toprak toprak çıldırasıya
Toprak toprak ölJi.iresiye
Sükut sükut serviler Jolusu
Sarhoş sarhoş petekler dolusu.

tik devrede kuruluş yönünden çok değişik görünen şiirlerinde de sezilen bu
hava, yeni bir koşma aradığı zaman Yunus Emre'yi çağrıştıran dizelere açılır;
yalnızlıkta ileri gittiği zaman da düzyazıya kayan dizelerden sakınamaz.

ikinci dönemi sayılabilecek 1 945- 1955 yıllarında verimliliğini koruyan
Bedri Rahmi'nin, Karadut (1 948), Tuz (1 952) kitaplarında, şiiri iyice belirme­
ye başlar. Daha önce yer yer dizelerini zayıflık düzeyine götürme tehlikesi ta­
şıyan, "tahammür, tasavvur, kisve, keşif, halbuki" gibi şiir diline aykırı söz­
cüklerden arınmaya çalışır. Etki sağlama uğruna sert sözcüklerden kaçınarak
yoğunlaşmak istediği de bellidir.

Ağaç bütün
Işık bütün
Meyve bütün
Benim dünyam paramparça
Büyük bir ayna kırılmış
Kırılıp yere dökülmüş
Kainat içine düşmüş
Düşmüş amma paramparça

Genellikle doğa ve insan iç içedir Bedri Rahmi'de. Belirgin özelliklerinden
biri de betimlemeleridir. Çok değişik betimlemeler yapmayı sevdiği için renk­
leri ve belirleyen sıfatları da fazla kullanır. Toplumsal temaları işlerken yergi
ve alay öğelerinden yararlandığı, bildiriden çekinmediği görülür. "Bir yanda
faydalı olabilmek için çırpınan güzel, öte yanda güzelleşebilmek için yanıp tü­
kenen faydalı. Herhalde bir çaresini bulmalı, eninde sonunda güzel faydalıya
kavuşmalı." (Tuz) diye amaçladığı bileşimi, yaratmaya çalıştığı ülke şiirinde
türkü ve bakıştan yararlanarak elde etmeye çalışır.

Merhaba Yeşil (1 956) ve Bigüzel (1 959) adlı kitaplarındaki ürünlerinde
alay ve yergi daha sık başvurduğu öğeler arasına girmiştir. Çoğu şiirde taşla­
mayla toplumsal iç içedir. Kimi yerde sövgüye dönüşecek kadar ileri gider taş­
lama. Bedri Rahmi şiiri morun, yeşilin, mavinin, çingenepembelerinin, kirazın,
narın, buğdayın, yazmanın, Anadolu insanının baştacı edildiği bir dünya de­
mektir. Bu dünyaya ters düşen eski-yeni her anlayışın karşısında bir kavga
adamı olur çıkar.

Ş i i R K i T A P L A R I : Yaradana Mektuplar (1944), Karadut (1 948), Tuz
(1952), Dol Karabakır Dol (Bütün Şiirleri, 1974, 3. bas. 1 990), Yaşadım (şiir­
ler, ölümünden sonra basıldı, 1977).
K A Y N A K l. A R : Mustafa Şerif Onaran, Fikirler (1 Temmuz 1 948); Betül
Kurtuluş, Yelken (Ağustos 1 960), Milliyet Sanat, özel bölüm (26 Eylül 1 97 5),
Hürriyet, özel bölüm (27 Eylül 1 975), Varlık,özel bölüm (Kasım 1 975), Ye­
ni Ufuklar, özel bölüm (Kasını 1 97 5); Muzaffer Uyguner, Türk Dili (Ocak
1 975); Talip Apaydın, Adnan Binyazar, Abdülkadir Bulut, Varlık (Kasım
1 975); Feridun Andaç, Yazko-Somut (23 Eylül 1 983).

1 79

B E D R I
R A H M l ' D E N
Ö R N E K L E R

B A H Ç E L E R D O L U S U
H üzün hüzün bahçeler dolusu
Düşün düşün kitaplar dolusu
Bir mavi solucan taşı n altında
Bir serin dumandır tüter üstünde
Bir acayip böcek gezer üstünde
Huzur huzur ninni ler dolusu
Toprak toprak çıldırasıya
Toprak toprak öldüresiye
Sükut sükut serviler dolusu
Sarhoş sarhoş petekler dolusu
. • . ve can
Çilek gibi ağzımda
Her nefes bir erik dalı
içimde cennetten kırıntılar olmalı
Ve mükemmel bir gökyüzü döşeli dayalı
Sonuna kadar açılsın kapıları.

Yarab!
Gökyüzünde bir yerde saklı çocukluğumuz
Dokunma! nasılsa unutmuşuz
Dokunma sımsıkı kapa l ı dursun
Senin sırrın,
Bizim çocukluğumuz.
Ve cinnet:
Öteden beri kapı komşumuz

Üşümek üşümek maviliğe değince
Uzakta uzakta gökler biti nce
Hüzün hüzün bahçeler dolusu
Düşün düşün kitaplar dolusu
Sükut sükut baldan tatlı
Sükut sükut binbir kanatlı
Sükut sükut toprağın a ltında
Mevsimler meyveler toprağın a ltında
Ve can dilim dil im toprağın a ltında
Arzu arzu çeşmeler dolusu.

P A R A M P A R Ç A
Ağaç bütün
Işık bütün
Meyve bütün
Benim dünyam paramparça
Büyük bir ayna kırılmış
K ırılıp yere dökülmüş

180

REDRI R A H M i E Y U BOCLU

Kainat içine düşmüş
Düşmüş amma paramparça
Yaprak yaprak yapıştırdım
Diyar diyar dolaştırdım
Bir alevdir tutuşturdum
Yandım amma paramparça

Ç A K I L
Seni düşünürken
Bir çakıl taşı ısınır içimde
Bir kuş gelir yüreğimin ucuna konar
Bir gelincik açılır ansızın
Bir gelincik sinsi sinsi kanar.
Seni düşünürken
Bir erik ağacı tepeden tırnağa donanır
Deliler gibi dönmeye başlar
Döndükçe yumak yumak çözülür
Çözüldükçe u fa l ır küçülür
Çekirdeği henüz süt bağlamış

K A R A D U T
Karadutum, çatal karam, çingenem
Nar tanem, nur tanem, bir tanem
Ağaç isem dalımsın salkım saçak
Petek isem balımsın ağulum
Günahımsın, vebalimsin.

Dili mercan, dizi mercan, dişi mercan
Yoluna bir can koyduğum
Gökte ararken yerde bulduğum
Karadutum, çatal karam, çingenem
Daha nem olacaktın bir tanem
Gülen ayvam, ağlayan narımsın
Kadınım, kısrağım, karımsın.

S i T E M
Önde zeytin ağaçları arkasında yar

Sene 1 946
Mevsim
Sonbahar

Önde zeytin ağaçları neyleyim neyleyim
Dalları neyleyim.

yar yoluna dökülmedik dil leri neyleyim.
Yar yar ... Seni kara saplı bir bıçak gibi sineme sapladılar
Değirmen misali döner başım
Sevda değil bu bir hışım
Gel gör beni darmadağın
Tel tel çözülüp kalmışım.
Yar yar
Canımın çekirdeğinde d iken
Gözümün bebeğinde sitem var.

181

CEL AL SILAY

Bursa'da doğu (1914). Öğrenimini Bursa (askeri) ve istiklal liselerinde
tamamladı (1 934). Çeşitli gazetelerde sekreterlik, yazı işleri müdürlüğü,
Ahmet Selami Sel takma adıyla fıkra yazarlığı yaptı. işte (1 944), Doğu-Ba­
tı (1 952-56), Eski (1 958), Yeni insan (1963-7 1) dergilerini çıkardı. 7 Eylül
1 974'te öldü.

1 932-38 yıllarında hece ölçüsüyle yazdığı ilk deneylerini altı kitapta
toplayan Celal Sılay'ın Yücel (1 940), inkılapçı Gençlik (1 940-4 1) dergile­
rinde yayımladığı şiirlerde ölçüden koparak genellikle 2. ve 4. dizeleri uya­
ğa dayanan dörtlü kuruluşlara eği l im duyduğu görülür. Bu şiirler, duyarlı­
ğını kendi iç çekişmelerinden alan içerikleriyle şaşırtıcıdırlar. Kendini ev,
sokak, eşya sınırları içinde duyan insanın hesaplaşması, özgün buluşlarla
zenginleşmekte, toplumsal yönü ağır bastığı zaman sarsıcı etkiler oluştur­
maktadır:

Tıkandı düşüne düşüne a lemi
Boğazıma kadar içim,
Harpsa harp, sulhsa sulh, insansa insan
Yeter
(Y e t e r)
Yıldızlar görseler bendeki güzelliğini
Birer birer düşerler bendeki denize.
(B a n a G e l i r s i n)

Nedir ki, bu iç çekişmelerinde, hu hesaplaşmada soru-yanıt çemberine
girmek, şairi salt kendi dünyasına kapadıkça kavramlar ortasında umarsız
bir çabalamaya sürüklt:nıiıjtir. T aıırı clüıjünüsüııt: bağlanmak istt:rkt:ıı usun
egemenliğini kavradıkça kendine ve evrene içerleyen bir sarsılma ortamıdır
hu. Böyle bir ortamda sordukça ferahlayacağını umar Celal Sılay:

182

C : n .\ L Sı L A Y

Çekerim yorganı burnumun ucuna kadar
Her gece yatarım:
- Sonra?

Açarım yorganı güneşe kadar,
Her sabah kalkarım:
- Sonra?
(X l l . S o n r a)
Ben nasıl bulabilirim, nasıl
Bu kadar fikir içinde kendimi.
(H a y r e t)
Kim yaşatıyor beni hala
Cevap isterim.
(S u a l)

Soruların yanıtlarını bilir de insanlarla dalga mı geçer; bu yanıtları bili­
min inandırıcılığında aramamak mistikliğe mi götürür Celal Sılay'ı? Yoksa
sözcüklerin bilinen anlamlarına değişik yorumlar vermekten yorgun düşerek
metafiziğe yuvarlanmak mıdır bu, bilinemez. Görünen, şiirlerine, gerçekten
önlenmez bir iştahla yansıyan bu çıkmazda kalışın, bu umarsız geri çekili­
şin, şairin bir yere kadar gücü, bir yerden sonra zayıflığı olarak belirmesidir.

Bu bunalımdan yakasını sıyırıp olağan insan durumuna geldiği zaman­
larındaki dışa açılmalarında karşımıza çıkan Celal Sılay, şiiri somut güzel­
l iklerin temelinden yakalar.

Söndü diyojenin feneri,
Ben kenar mahalle çocuğu, karanlıktayım.
Bakamam, acırım, müthiştir.
Seksen sekiz sene geçmiştir
Çocuk yüzlü ihtiyara bakamam.
(X l l . S o n r a)

Ve bu, bizi daha ilgilendiren bir şiir düzeyidir. Kavram kargaşası olarak
niteleyebileceğimiz bir düşünsel düzeyin çarpıntıları içindeki Celal Sılay'dan
kalanların, dünyaya, insanlara açık Celal Sılay'ın verimlerine gölge düşürdü­
ğü söylenemez.

Ş i l R K 1 T A P L A R 1 : ÇıJI Yolcuları (1 932), Dört Kapı (1 933), Hayat ve
Merhaleler (1 933), Lacivert Işıklar (1 934), Ebedi Renkler (1 936), Hüsran fi­
liıleri (1 937), Merhamet Şiirleri (1 943), Acaba (1 945), Sonra (1 946), Boşluk­
ta Duraıı Taş (1949), Zaman ile Yarış (1956), Adamca (1 959, 1 968), Doga

(1 965), ilişki Deyimleri (1 969).

K A Y N A K L A R : Vedat Günyol, Yeni Ufuklar (Mart 1960); Halil İbrahim
Bahar, Soyut (Mayıs 1 965); Melih Cevdet Anday, Soyut (J:::kim 1974); Vedat
Günyol, Yeni Ufuklar (Aralık 1974); Sabahattin Kudret Aksal, Varlık (Şubat

1 975); Ramis Dara, Yeni Biçem (Ağustos 1 998).

1 83

C U M ll U K I Y E T D ö N E M I

C E L A L S I L A Y ' D A N
Ö R N E K L E R

S U A L
Zincirlerle çekiyor, işçiler
Güneşi yatağımın başına
Ben nasıl çıkarım bu kirli yüzle
Güneşin karşısına?
Kuşlar başucuma toplanmış,
Perdeleri açılıyor, sabahın;
Ben nasıl sokarım bu tembel vücudu
Bahçesine, Allahın?
Kim gönderir satıcıları,
Kapımın eşiğine salar?
Ben nasıl alırım mallarını
Ancak kendilerine yetecek kadar!
Gece örtülüyor üstüme,
Uyutmak için zannederim
Kim yaşatıyor beni hala
Cevap isterim?

M A D E M K İ ! . .
Mademki ağlayıştır çocuğun
Hayata ilk seslenişi,
Söyle, ey gözyaşı
içinde ne var?

Mademki korkarız geceleri
Ulumasından köpeklerin
Söyle ey gece
Karanlığında ne var?

Mademki kabeye doğru bakar
Bembeyaz olur ihtiyarların
Söyle ey mazi
Bu saçlarda ne var?

"Mademki kabeye doğru bakar
Mihrabı, camilerin,
Söyle ey din
Kabede ne var?

184

C:F. L A L S i l.AY

H A Z İ R A N Ş l l R l
Haziran üstümüzde dal dal
moda çevrem izde renk renk,
lstanbul bin dokuz yüz elli beşinde
çimenler altımızda sık sık
bulutlar üstümüzde seyrek

Eteklerin moda yelkenlerinde
elin omuzumda sıcak
belin kolumda ince
gözün gözümde ürkek

Işık gölge bir oyun
çiçek yaprak allı morlu
haziran üstümüzde dal dal
saçların yüzünde tek tek

Bir kuş bir kanat tenimizde
bir rüzgar bir serinlik içimizde
bir gök bir deniz mavi mavi
şarkı bahçe düğün dernek

lstanbul bin dokuz yüz elli beşinde
etek yelken bir cümbüş
yanak yanağa sürtünüş
elin omuzumda sıcak
belin kolumda ince
dilim kulağında titrek.

185

FA Z IL H ÜS N Ü DA GLAR CA

lstanbul'da doğdu (1 9 1 4). Ortaöğrenimini Kuleli Askeri Lisesi'nde,
yükseköğrenimini Harp Okulu'nda tamamladı (1 933). Subay olarak ordu­
ya katıldı. Önyüzbaşıyken isteğiyle askerlikten ayrılarak Basın Yayın Tu­
rizm Genel Müdürlüğü'nde görev aldı. Sonra Çalışma Bakanlığı iş müfet­
tişliği örgütüne geçti. Bu son görevinden emekli oldu (1 960). lstanbul'da
k urduğu Kitap Kitabevi ile Türkçe dergisini yönetti (1 960-1 970). Yeni.
Adana gazetesinin düzenlediği bir yarışmada armağan kazanarak yayımla­
nan öyküsünden sonra Yavaşlayan Ömür (/stanbul dergisi, 1 933), adlı şi­
iriyle yazın dünyasına girdi. Varlık, Kültür Haftası, Yücel, Aile Gençlik,
Yeditepe, Türk Dili, Yenilik, Vatan, Çağrı, Ataç, Yön, Devrim ... yazdığı
dergi ve gazeteler arasındadır.

Fazıl Hüsnü'nün ilk kitabı Havaya Çizilen Dünya'nın (1 935) yayımlan­
masından önce 1 934 tarihini taşıyan Varlık dergilerinde dört şiiri çıkmıştır.
Sandallar (sayı 22), Göçsem (sayı 24). Bu Dağlar (sayı 26), Arkasından (sayı
35) adlarını taşıyan bu parçalarda özgün bir buluş ve benzeti ya da rastlan­
tıyla araya sıkışmış coşku dizeleri bulunduğu söylenemez. Hece ölçüsünü kul­
lanma tekniği yönünden Faruk Nafiz'in açık etkisi görünmekte, bu şaire öz­
gü sözcükler büyük ağırlık taşımaktadır.

Ey gönül rüzgarın hızına sin de
lllerin hasreti kopsun içinde
Bu kızıl rengi öp bir dal dibinde
Bir yaprak ucundan em bu dağları . . .
(B u D a g / a r)
Yollar bir söz olsa bildiği dile
Anlasa niceymiş neymiş bir çile
Yollarda şu dört nal erise bile
Atımın ipekten yelesi onun.
(A r k a s ı 11 d a n)

1 86

FA Z l l. H O S N ti ()ACLAKCA

Örneklerinde gördüğümüz gibi, içten bir dürtü sonucu değil, dıştan çok
okunmuş, beğenilmiş şiirlerin itilimi ile yazılmış izlenimi bırakan dizeler ço­
ğunluktadır. llk kitabı oluşturan kimi şiirlerdeyse Faruk Nafiz etkisi azal­
mış, t 934'lerde Varlık dergisinde de sık görünen Necip Fazıl, Ahmet Ham­
di, bir ölçüde Ahmet Muhip şiirlerinde rastladığımız "ölüm, zaman, rüya,
şekil, kainat vb." sözcük ve kavramlar öne çıkmaya başlamıştır.

Fazıl Hüsnü'nün, kişiliğini bulma yolunda büyük bir aşama olduğu ka­
bul edilen ikinci kitabı Çocuk ve Allah'ta (1940) okuduğumuz çok sayıda
şiir de bu evrenin (1 935- 36) ürünüdür. Birçoğu ilk kez Varlık, özellikle
Kültür Haftası dergilerinde yayımladıktan sonra kitaba alınmıştır (21 sayı
çıkabilen Kültiir Haftası'nda on dört şiir). Denebilir ki, 21 -22 yaşlarını ya­
şayan şair, bu evresinin ürünlerinde " felsefe yapmak" hevesine kapılmış ve
aslında aynı temele bağlı olan iki etkinin yörüngesine girmiştir. Birincisi,
kaynağı özellikle Necip Fazıl ve Ahmet Hamdi'ye dayanan şiirsel etki, ikin­
cisi Ağaç ve Kültür Haftası dergilerinde -metafizik, ruh ve sezgi konuları­
nın tartışıldığı- Mustafa Şekip (Tunç), Peyami Safa Necip Fazıl'ın yazıları­
na dayanan düşünsel etki.

Dağlarca'nın Kültür Haftası'nda yayımlanan on dört şiirinde karşılaştı­
ğımız "sükun, ruh, günah, ebediyet, ayna, ruh, Allah" gibi sık kullanılan
sözcük ve kavramlarla "karanlık ruhumuz", " yıldızların mavi sükunu ",
"altın sonrasızlık", "ruhtan bir heykel" türünden tamlamalar Necip Fazıl
ve Ahmet Hamdi'nin şiirine özgüdür. Çocuk ve Allah'ı oluşturan öteki par­
çalardaysa, bunlar genç şairin Necip Fazıl sözcükleriyle düşünerek şiirini
Ahmet Hamdi tamlamaları ile zenginleştirmeye çalıştığını gösterecek ölçü­
de görünür. Şiirlerin büyük çoğunluğunda içeriğin belirlenmesine anahtar
olabilecek belli sözcükler vardır. Fazıl Hüsnü'nün: Uzak, nur, uyku, rüya,
ölüm, sonsuzluk, meçhul, varlık, ruh, hendese, zaman, Allah, heykel, kuş,
gece, sükun, yıldız, altın, karanlık ... Bunlardan birinin geçmediği şiir yok
gibidir .. Tamlamalarını da hemen hemen bu sözcüklerden birini kullanarak
yapar: "Uzak bulutlar" (sf. 1 1), "meçhul şehirler", "uykunun hendeseleri"
(sf. 1 2), "altın oluk" (sf. 2 1), "altın çocuklar" (sf. 23), "altın tarlalar" (sf.
25), "altın sabahlar" (sf. 27), "tatlı rüya lar" (sf. 28), "meçhul geceler",
"ruhun karanlığı" (sf. 32) , "saatsiz karanlık" (sf. 36), "meçhul burçlar"
(sf. 37), "altın testiler" (sf. 38), "sonsuz sular" (sf. 45), "sonsuz dua" (sf.
46), "rüyalarca gök" (sf. 47), "sonsuz karanlıklar", "altın yarasalar" (sf.
58), "altın nebatlar" (sf. 59), "meçhul ölüler" (sf. 60), "altın dallar" (sf.
64), "uçan ruh" (sf. 65), "uzak yıldızlar" (sf. 66), " beyaz bulutlar" (sf. 67),
"meçhul kuşlar" (sf. 77).

Henzetiler de aynı özelliktedir:
"Altın bir oyun gibi" (sf. 9), "nur gibi" (sf. 14), "aydınlıklar gibi rüya­

dan" (sf. 1 7), "tatlı rüyalar gibi" (sf. 28), " ilk gençliğin rüyaları kadar" (sf.
32), "dallarda kuş gibi esen rüzgar" (sf. 35), "rüyadaki güller gibi" (sf. 68).

1 87

C U M H U R i Y ET Ü Ö N E M I

Düşün yönünden bütün içinde tek başına kaldığı söylenebilen dizeler­
deyse, daha çok Necip Fazıl'ın kişiliğini simgeleyen sözcüklerle karşılaşırız:

"Şuurdan evvelki yarı dünyalar", " Rüyaların masalların uykunun hende­
seleri" (sf. 12), "yüzüme mesafelerle temas eder" (sf. 16), "hacimlerin ebedi
misafirliğindeki azap", "Ve fezalar ki hacimleri Allah'ta ", "kainatın sükun
senfonisinde" (sf. 33), " Hacimlerin doğduğu büyük an" (sf. 37), "Duyar son­
suz karanlıklarda zavallı hendesesini" (sf. 5 1). Bu türden tamlama, benzeti ve
dizeler dolayısıyla karşılaştığımız kavramlar, Fazıl Hüsnü'nün "felsefe yap­
mak" hevesiyle birlikte yerli spritüailistlerle, Bergson'cuların düşünsel etki al­
anına girdiğini göstermektedir. Örneğin "bilincin ve dehanın karanlık bir la­
boratuvarda bilinmeyen düzenler içinde" hazırlandığını ileri süren (Kültür
Haftası, sayı 6) Peyami Safa'nın kullandığı sözcükler de Çocuk ve Allah'ı oluş­
turan çoğu şiirin içeriğini belirleyici öğe durumundaki sözcük ve tamlamalar
çerçevesindedir. Bu şiirlerde "insanın dünya ve evrendeki yeri üzerine çocuk­
su bir şaşkınlıkla eğildiği" söylenen F. Hüsnü, gerçekte çocukla Tanrı arasın­
da bir bocalama yaşamaz, düpedüz "Ve Allah ne kadar büyüktür I Şükrolsun
ruhumuz şimdi I Nihayetsiz asırlar içinde I Bizi tesadüf ettirdi" (sf. 130) dize­
lerinde gördüğümüz koşullanma içinde bakar. Bakarken de 1 96 1 'lerde Peya­
mi Safa'nın ölümü üzerine yazdığı ağıtta (Asu, 1967 basımı) özellikle "Biz mi
yazdık, yazdırdılar mı bize gerçeği oralardan " dizelerinde belirttiği gibi, göz­
lerinde idealizmin "rüya renkleriyle" bezenmiş gözlükleri vardır.

Nedir ki, bu durum iki kapı birden açar genç Fazıl Hüsnü'nün önünde.
Birincisi, dönemin kurulu düzenden yakınması olmayan çevrelerinin geçerli
saydığı kavramlarla şiiri arasındaki ilgileri kurma becerisine ulaşma yoludur.
ikincisi ise, kimi edebiyat tarihçilerinin, eleştirmenlerin "deha" olarak nitele­
dikleri "anlaşılmaz derinlikler"in yolu. Belki Çocuk ve Allah' ın şaire kazan­
dırdığı olanaklar ötesinde asıldeğeri "vaktin nedameti indi karanlığa" (sf.
1 26), "yaşıyorum meçhulin hayatını" (sf. 1 36), "o karanlıklar ki zaviyesi ol­
mayan şekil" (sf. 142) türünden çok sık rastladığımız 25-26 yaşlarının büyük
görünme hevesiyle donanmış dizelerde değil, şairin bu hevesten arınabildiği
ender şiirlerdedir. " Yarı aydınlıklar ki sahipsiz", "Bir sabah vakti sarı ökü­
zün başucunda I Bahçe içinde ev, ev içinde düşünmek" gibi şiirlerde.

Çocuk ve Allah 'tan sonra yayımladığı 30'a yakın kitapta yi.izlerce şiirle
günümüze ulaşan Fazıl Hi.isnü'nün değişik dönemlerinde şiirine kaynak
olan duyarlıkların üç yönde geliştiği söylenebilir:

1) Tek olarak insanın evren karşısındaki şaşkınlığını, yalnızlığını, kor­
kularını ölüm gerçeğine karşın yaşarken duyduğu bunalımları, doğasal gör­
kemin yansımalarını işlemeye çalıştığı içedönük şiirler.

2) insanın doğa ve aykırı toplum güçleri, kurulu düzenin görünen görün­
meyen yasaları içinde günlük yaşamlarını saran sıkıntı ve acıları, yoksulluk
ve yoksunlukları, buhran ve patlamaları işlediği dışa açık, toplumsal şiirler.

3) Destanlar ve çocuk şiirleri.

188

l'A ;r. I L H O s N O D A C LARCA

Daha, Çakırın Destanı, Asu, Haydi, Aç Yazı, Aylarn'daki şiirlerde genel
görünüşleriyle insan-doğa, insan-evren ilgilerinin ağır bastığı temalar işlen­
mektedir. Daha'da doğayla birlikte toprağın üzerinde yaşayanlar; yaşanan
dönemle birlikte geçmiş zaman şiire girmeye başlamıştır. Kişi, doğa ve ev­
ren karşısında yine "meçh ul"ün baskısını duymaktadır. Doğa, dağ, yeşil,
kuş, ağaç, evren, gök, yıldız, sonsuzluk, insan halleri çoğun yine rüya ve uy­
ku sözcükleriyle karşılanır. Sınırlı kavramlarla uğraşmaktan yorulup sıkıl­
maz Fazıl Hüsnü. Değişik ve etkil i l ikle çok kullanılmış ve etkisizin yan ya­
na gelmesinden de rahatsız olmaz. Bu nedenle Çocuk ve Allah'ta gördüğü­
müz sözcükler, kavramlar Daha'da yine temel öğe durumuna gelmiştir.
Tamlamalar da öyle: "Zengin uykular" (sf. 1 6), " uzak denizlerin rüyası"
(sf. 1 8), "sıcak bir rüya" (sf. 27), "aydınlığın rüyası" (sf. 37), "suların uy­
kusu" (sf. 42) vb ...

Genellikle aynı türden sözcükler en durağan halleriyle dizeye egemen ol­
muştur: "Cesur ve nazik rüyasında" (sf. 1 5), "taşlarla yükseldi rüyam" (sf.
20), "sularda ve bazen rüyada" (sf. 25), "rüya ve aşk üzre mevsi m" (sf. 43).

Yer yer 4'1ü, 5'1i dizelere dayanan yapılarda ağırlık bu gibi dizelere yük-
lendiği için, düşünsel daralma şiirsel dengeyi de rahatsız eder.

Talihin büyük dairesi
Çocukla tembel ihtiyarla rahat
Gelecek müddetler usaresinde
Herşeyi eşyada bırakmak (sf. 73)

Geceler yıldız yıldız parlamakta
Uykusuz simsiyah dehşetten
Elimizde ne kaldı
Nefis denen devletten (sf. 1 16)

Belki bu nedene bağlı olarak, doğa da, genellikle yaşayan bir gerçeklik
olarak görünmemektedir. Dağlar, ağaçlar, sular, dilin alıştığı, coğrafyada­
ki gibi değişik izlenimler yaratmayan nesneler durumundadır: " Yaprakla­
rın yeşilinde aşikar" (sf. 22), "dağlar bulutlar her taraf" (sf. 23), "kır çiçek­
lerinden dağ havasından" (sf. 27), "büyük yapraklı kalın ağaçların altında"
(sf. 87), "ağaran dağlar çevresinde" (sf. 1 37), " bazı dağlar vardı uzakta
yükselen" (sf. 1 63).

Sözcükler şiire yol açan birer anahtar işlevi yüklenmiştir Fazıl Hüsnü'de.
Dize içindeki önemi, etkisi, yaratması mümkün olan tekdüzeliği hesapla­
madan yararlanmaya bakan, sözcüklerden sanki en alışık olduklarının yar­
dımı ile yola çıkıyor gibidir.

47 şiirin iki dizesi ağaç, rüya, gece, uyku, ölüm, dağ, kuş, yıldız sözcük­
lerinden biriyle başlayan Çakırın Destam'nda yaklaşık olarak her yedi se­
kiz dizeden birinde bunların bulunması rastlantı sayılamaz. Dar sözcük ya­
rattığı için bildiri ender olarak şiirselle kaynaşma noktasına ulaşmıştır. Ay-

1 89

CUMllUllU' E T D ö N f. M I

rıca, çoğu şiirin omurgasına idealizmden kaynaklanan düşün kırıntılarının
işlenmemiş biçimde egemen olması ne güzel lik, ne derinlik yaratır: "Çıkıp
gitti, rüyadaki daire" (sf. 28), "Vücudumu terk ederek uyusam" (sf. 29),
"Kanımızda meçhulün lezzeti" (sf. 34), "tamamlar meçhulün manzarası I
Teması ile fikirden" (sf. 58).

Kendisinin de "ağaçlar, dağlar, denizler I yani her gün yazdıkları m" di­
ye nitelediği ortamdan çıktığı ya da bu öğelere asıl araç gözüyle bakmadı­
ğı yerde düşün buluşla, şiir imgelerle zenginleşir. Böyle ender rastladığımız
parçalar da hem güzel, her derindir.

Asu'da ölüm, ölüm düşüncesi, korkusu, ölüler, ölümden sonra yok ol­
mayı sindirememek. Tanrıya sığınmak zorunluluğu birbirleriyle iç içe gir­
miş temalar halinde görünür. "Tanrı'nın yüceliğini duyuyorum " (sf. 1 1 5)
diyerek yok olma düşünüsünün karşısında güçlüye sığınarak kurnı lmak is­
teyen şair yer yer "kara, ulu kapılar" (sf. 81), " ulu kapılar" (sf. 8 1) gibi
dinsel varsayımları çağrıştıran deyişlerle ölüm korkusunun biriktirdiği ağır­
lıklardan kurtulmaya çalışmaktadır. Ama ölüm, karşıtı olan yaşamla bile
sarmıştır onu. Bakışın, düşünüşün, unutma çabalarının bu sınırlamayı par­
çalamaya yetmediği açıktır.

Gecelerin sessizliğinde usulca (sf. 4 7) denemek istediği ölüm ve herkesin
uyuduğu saatlerde "gözlerinden öpen ölüler"le (sf. 83) dolaylı dolaysız bir
etki çemberindedir dünyası. Ancak bir şiirinde (Yer Sağlığı, sf. 52) kabul
eder göründüğü gerçeği, çoğun kendinden bile gizlemeye çalışarak, var ol­
ma, yok olma, ölüm, ölümsüzlük kavramlarına yüzeysel değişiklikler kazan­
dırmaya çalışır. Gerçekte, Yoklukta Sağlar (sf. 1 9) şiirinde düşünsel yönden
söylemiştir söyleyeceğini. " Ben olur diyorum I Ölümün I Sessizliğinde seviş­
mek I Olmaz diyorsunuz."

Yüz elliye yakın dizede kullandığı ölüm, ölmek sözcükleri çevresindeki
çeşitlemeler de bu temel düşünün halkaları olarak görünür.

Kitabına girerken, "yol yok, yol düşüncesi var. Uzay yok, uzay düşün­
cesi var." diyerek idealizme bağlılığını ifade eden şair, birtakım kavramla­
rın arkasına çekilmediği ya da aykırı doğrular hevesine kapılmadığı zaman
Bergson'la dirsek teması hal indedir.

Bergson, daha büyük ve daha küçüğün uzayı içerdiğini söylemişti. O,
yeryüzünü, merkezdeki orta benek üzerinde iç içe değirmilerle varsayar?
Bergson, "Sayı genellikle birimler derlemesi, ya da daha kesin konuşursak
bir'le çoğun sentezi gibi görünebilir" diye yazar? Bergson'a göre, "geçmiş
ve şimdi karşılıklı dışsal değildir, bilincin birliği içinde karışmıştır. "

Fazıl Hüsnü'ye göre, "gelecek, bir süre büyümesi değildir. Bir us, bir us
duyarlığı büyümesidir."

Asu'yu oluşturan şiirlerde zaman, gece (yüzü aşkın dize), çağ, vakit,
gün; uzay, evren, uzaklık, boşluklar, sonrasızlık; ölüm, varlık, uyku (yüz el­
liye yakın dizede), yokluk; doğa, yeşil, yeşillik, dağ, kuş, ağaç sözcükleriy-

190

l' A Z l l . l l O S N O D A C l. A R C A

le anlatılır. Kimi şiirlerde bunlara (öteki kitaplardaki gibi) çok büyük oran­
larda rastlarız. Yetmiş iki şiirdeyse yine iki dizede başlangıç sözcükleri ola­
rak görünürler. Bu nedenle alışılmışla yeni yan yanadır yine. Şairin şema­
tizmden kurtulduğu yerde (Merihliye Sesleniş, Asu, Asu'nun Oğlu) özgün
ve etkili olduğu söylenebilir.

T o p l u m s a l Ş i i r l e r
Fazıl Hüsnü'nün Toprak Ana, Aç Yazı, Dışardan Gazel, Yeryağ, Kaz­

ma/ama kitaplarında insan-toplum, insan-doğa i lişkilerine dayanan tema­
lar işlenmektedir. Köyde geçimini topraktan sağlayan (Toprak Ana'da az
topraklı) köylü, kentte orta tabaka ve gün çalışıp gün yaşayan insanların
yoksullukları, acıları, yalnız bırakılmışlıkları, daha çok saptamaların ağır
düzeylerinde gelişir. Şair, soyut sözcükleri hemen tümüyle bırakmış, halkın
dilini aramayı amaçlamıştır.

"Buğda, cenderme, heç, tez, gayri, üçecek, erigeçi, gidemek, dönünce, ıs­
mam" vb. (Toprak Ana) sözcüklerle işlediği temaya sokulmaya çalışırken,
"Toprak, yol, tarla, ev, samanlık, ocak" gibi yer belirleyen, "kağnı, öküz,
eşek" gibi köy yaşamı ile birleşmiş sözcükleri sık kullanır: "Görüverdi gitti­
ğini öküzün I Eşeğin peşi sıra" (sf. 55), "Sarı öküz evimizin babası I tarlayı
sürer" (sf. 50), "Öküz acıkmamıştı heç" (sf. 76), "Bir eşek üstünde sarı bir
yüz" (sf. 89), "Kağnı durmuştu öküzler bağrışıyorlardı oha'lara" (sf. 1 06),
"Yeder Ali öküzleri" (sf. 94).

Köy ve köy insanının yaşamını, yer yer "Yorgun serilmişiz çiftten dönün­
cek I El ayak sığmaz olur ortalığa" (sf. 63) dizesindeki gibi kişilerin söyleyişiy­
le yerellik kazandırmaya çalışarak yansıtır: "Onulmaz kuraklığın derdi onul­
maz" (sf. 75), "Anam tarhanayı kardı mı" (sf. 78), "Ağıllardan ses kesilir ten­
harda" (sf. 79). Yoksulluklarsa, genellikle şairin seslenişleriyle verilmiştir:

Bir kağnı içinde sarı bir yüz
Pis bir döşek çare olmuş derdine,
Çul örtülmüş sakallarına kadar,
Bu hasta hangi köyden,
En fakir, en yaşlı, en . . .

Köy-kent, köylü-kentli, insan-toprak, insan-araç ilişkilerinin işlenmesine
karşılık topraksız köylü ile ağa çelişkilerine dayanan şiirlere pek rastlanmaz.

Halkın dilini kullanma çabalarına karşın, geleneksel halk şiiri biçimle­
rinden yalnız türküye yaklaştığı olur Fazıl Hüsnü'nün. Söyleyiş olanakları
kazanmak için folklora başvurduğu söylenemez. 1 960'lara kadar saptama
gerçekçiliği diyebileceğimiz düzeyde şiirine,öykü anlatımı egemendir. Özel­
likle Toprak Ana'da sık sık görebiliriz bunu. Şair, dizede değişik ses ola­
nakları deneyerek, çizimler yaparak, çevre betimlemelerine özen göstererek
konusunun zorunlu bıraktığı ayrıntılarla şiir öğeleri arasındaki uyumu yi­
tirme tehlikesini önlemeye çalışır. Başardığı yerde (Kağnılar-Kızılırmak) ye­
ni bir toplumsal şiirin yetkin, unutulmaz örneklerine ulaşmıştır. Aç Ya-

191

C ıı M ıt U R I Y El' !> Ö N E M i

zı'daysa bireysel düşün ve duyarlıkların toplumsal düzeye çıkması daha de­
ğişiktir. Toplumsal olaylardan, sorunlardan çok, kişiye özgü duyarlıklar
yol verir şiirlere. Tekilden çoğula doğru gelişen parçalarla bireysel durum­
ları yansıtanlar kesin çizgilerle ayrılmaz. Özellikle "Yedi ihtimal" ve "Çağ­
larda" gibi, etkisini içerik-biçim bütünlüğünden alan evrenselin uğultuları­
nı duyduğumuz çoksesli şiirlerin yanında, gücü yine uyaklara ve alışılmış
Fazıl Hüsnü sözcüklerine bağlı olan kuruluşların bulunması belki bu ne­
denledir.

l960'lardan sonraki örneklerse, iç ve dış sorunlara bakış açısı değişen
bir aydın kişinin (1 950'den önce Amerikan uçak gemisi Missouri'ye hoş
geldin manzumesi yazma düzeyinden) ulusal çıkarlara sahip çıkma bil inci­
ne ulaşmasının öfke, başkaldırı patlamaları sayılabilir. Dışardan Gazel,
Türk Olmak, Kazma/ama, Yeryağ kitaplarındaki örneklerde Fazıl Hüs­
nü'nün her türlü topl umsal etki olanaklarını şiirleştirmeye çalıştığı görül­
mektedir. Güncel yurt ve dünya sorunları karşısındaki tepkilerini yansıtan
bu şiirlerde şair, Kıbrıs olaylarından ulusal petrol sorununa, seçim ve grev­
lere kadar değişik konuları işlerken k üçük bürokratlardan Almanya'daki
emekçilere, çöpçülere kadar tabana yakın kesimdeki insanlarımızın şiirini
yazar. Bunlarda yer yer özellikle 1 965'lerden sonraki toplumsal yönelişle­
rin yansımaları vardır.

D e s t a n l a r
llkin Üç Şehitler Destanı'nda (1 949) Kurtuluş Savaşı konusuna bağlı te­

maları işleyen Fazıl Hüsnü, daha sonra Samsun 'dan Ankara 'ya, lnönü'ler,
Delice Böcek, Yedi Memetler, Sakarya Kıyıları, 30 Ağustos, lzmir Yolların­
da kitaplarında aynı konuyu -tarihsel gelişimi içinde alarak- başlangıç ve
zafer arasındaki önemli olaylar, savaşmalar çizgisi düzeyinde sürdürmüş­
tür. Mustafa Kemal Paşa'nın kongreler evresindeki girişimleri, örgütlenme
aşaması, lnönü ve Sakarya savaşmaları, cepheler, cephe gerisi, savaşçılar,
savaşa yandaş olarak katılan yurtseverler genel likle özerk parçalar halinde
görünen şiirlerle verilmek istenmiştir. Bu durum, destanların bütünlüğüne
aykırı olmasa bile, her parçanın ayrı ayrı yüklendiği işlevin önemsenmesi­
ne yol açar. Bir destanın bölümlerinden başka nitelikler bekleriz onlardan.
Şiirsel nitelikler bekleriz.

Öte yandan, savaşı da belli sözcüklerin sorumluluğuna yükler Fazıl
Hüsnü. Bu nedenle, savaş giderek yaşanan trajik bir durum olmaktan çıkı­
yor izlenimi uyandırmaya başlar. Çoğun kahraman, yiğit, şehit gibi sözcük­
lerle anlatılan savaşçılar da insansallığı yitirir. "Altay'lardan Avrupa'ya ge­
len Türk" iin (lzmir Yollarında, sf. 21, 1 973) geçmiş çağlardaki kişiliğini
çağrıştırır. "Ana beni orduya aldılar" (Sakarya Kıyıları, sf. 20) mantığı çer­
çevesinde geleneksel inançlarına sığınan Ziya Gökalp'in "Gözlerimi kapa­
rım I Vazifemi yaparım" dizelerinde belirttiği özlemin somutlaşmış kişile-

1 92

F A l: l l . J I O s N O Ü A C LARCA

riyle karşılaşmış gibiyizdir. Olayları ve tarihsel bilgileri sergileme kaygısı­
nın ağır bastığı kesimlerde, savaşan insanın varlığını belirleyecek öğelerin
zayıflığı (ya da yapaylığı) destanın özünü de yaralar. Okur, yaşamın o çiz­
gisine özgü öznel nitelikleri duyumsamayı bekler çünkü.

Bu nedenle genişliği ne ölçüde olursa olsun, parça-bütün birlikteliği için
gereken bağlamların zayıflığı, özerk parçalarda şairin başka ürünlerinde sık
rastladığımız buluşlar, deyişler, benzetiler, sözcükler; destanları oluşturan
parçaların ortak özellikleri olarak görünür. Bu durum, Fazıl Hüsnü'nün bu
alandaki çalışmalarına yaklaşmak isteyen kimi yazarların da dikkatinden
(Muzaffer Uyguner, Varlık dergisi, Eki m 1 970) kaçmamıştır.

Arkaüstü (Uçsuz Bucaksız Yaşama), Yeryüzü Çocukları adlı kitaplarını
oluşturan ürünlerde yapı, Fazıl Hüsnü şiirinin yapısı, sözcükler Fazıl Hüs­
nü sözcükleridir. Arkaüstü'de daha çok, doğa, evren karşısında çocuğun
soru dünyası ve nesnelerle bilinci arasında kurmaya çalıştığı denge işlen­
mektedir. Burada, sorma, öğrenme aşamasındaki çocuk, Çocuk ve Al­
lah'taki mistik havadan çıkmış, uzay çağının yarattığı us düzeyine gelmiş­
tir. Yeryüzü Çocukları'ndaysa şair, genellikle küçük ya da büyük bir ülke­
nin yeni ya da eski uygarlığından, coğrafya özelliğinden yola çıkarak çocuk
duyarlığı ile bu özellikler arasında ilişkiler aramakta, çocuklar arası bir
dünyanın içtenliğini yaşatmaya çalışmaktadır.

1 933'lerden bu yana sürekli bir akış içinde kesilmeyen hızı, değişmeleri,
kapsamı, verimliliği i le yeni edebiyatımızın en ilginç şairlerinden biri olan
Fazıl Hüsnü, eleştirmen Doğan Hızlan'ın deyişiyle, gerçekten "Tek başına
bir akım" kimliğini göstermektedir.

Y A P 1 T L A R 1 : Havaya Çizilen Dünya (1 934, 1 960), Çocuk ve Allah
(1 940, 1 957), Daha (1 943), Çakırın Destanı (1 945), Taş Devri (1 945), Üç
Şehitler Destanı (1 949, 3. has. 1 956), Toprak Ana (1 950, 1 959), Aç Yazı
(1951, 1 959), istiklal Savaşı Samsun 'dan Ankara "ya (1 95 1), istiklal Savaşı
(lııönü'ler, 1 95 1), Sivaslı Karınca (1 95 1 , 1 960), Bagımsızlık Savaşları J
(1 95 1), Bagımsızlık Savaşları 2 (1 95 1), lstanbul Fetih Destanı (1 953), Anıt·
kabir (1 953), Asu (Yeditepe 1 966 Şiir Arınaıanı, has. 1 955), Delice Böcek
[fürk Dil Kurumu 1 958 Şiir Ödülü, has. 1 957), Batı Acısı (1 958), Mevla­
na'daıı Olmak-Gezi (1 958), Hoo'lar (1960), Özgürlük Alanı (1 960), Cezayir
Türküsü (Fr:ınsızc:ı, lngilizce ve Arapça çevirileriyle, 1 96 1), Aylam (1 962),
Türk Olmak (1 96.1), Yedi Memetler (1 964), Çanakkale Destanı (1 965), Dı­
şardan Gazel (1 965), Kazma/ama (1 965), Yeryag (1 965), Viyetnam Savaşı­
mız (1966, lngilizcesi Our Wietnam war adıyle, 1 966), Açıl Susam Açıl (ço­
cuk şiirleri, Üsküp 1 967), Kubilay Destanı (1 968), Haydi (1 968), 1 9 Mayıs
Destanı (1 969), Viyetnam Köyü (destan-oyun, 1970), Hiroşima (Fransızca,
lngilizce çevirileriyle, 1 970), Dört Kanatlı Kuş (şiirlerinden seçmeler, 1 970),
Malazgirt Ululaması (şiirler, 1971), Gazi Mustafa Kemal Atatürk (1 973), Ar­
kaüstü (çocuklar için 1 974), Yeryüzü Çocukları (çocuklar için, 1 974), Yanık
Çocuklar Koçaklaması (çocuklar için, 1 976), Horoz (1977), Balina ile Man-

193

C U M H U R i Y E T D O N E M i

dalina (çocuklar için, 1 977), Hollandalı Dörtlükler (1977), Yaramaz Sözcük­
ler (çoc.:uklar için, 1 979), Göz Masalı (çocuklar için, 1 979), Yazıları Seven
Ayı (çocuklar için, 1980), Nötron Bombası (1 98 1), Kaçan Ayılar Ülkesinde
(çocuklar için, 1 982), Dişiboy (1985), Takma Yaşamlar Çagı (1 986),
Uzaklara Giyinmek (1990), Dildeki Bilgisayar (1 992). Türkiye Milli Talebe
Federasyonu'mın 1 966 Turan Emeksiz Armağanı'nı kazandı. Amerika'da
Pittsburg şehrindeki lnternational Poetry Forum (Uluslararası Şiir Forumu)
tarafından 1 967'de, yaşayan en iyi Türk ozanı seçildi. Struga (Yugoslavya)
Xlll. Şiir Festivali'nde Altın Çelenk Ödülü'nü kazandı (1 974). Aynı yıl Milli­
yet-Sanat dergisince, Yılın Sanatçısı seçildi. Horoz adlı kitabı ile Sedat Sima­
vi Vakfı Ödülü'nü Peride Celal ile paylaştı (1977).

K A Y N A K L A R : Adnan Binyazar, Papirüs (Şubat 1 967); Behzat Ay, Var­
lık (1 Temmuz 1 970); Halim Yağcıoğlu, Varlık (Ocak 1 971); Muhtar Körük­
çü, Varlık (Mart 1 971); Vecihi Timuroğlu, Oluşum (Kasım 1 975); Vedat
Günyol, Çağdaş Eleştiri (Mart 1982); Alpay Kabacalı, Fazıl Hüsnü Daglarca
(1 987); Abdullah Rıza Ergüven, Türk Dili Dergisi (Kasım-Aralık 1 992); Al­
pay kabacalı, Kültürümüzden insan Adaları (1 995); Sabahattin Yalkın, Türk
Dili Dergisi (Mayıs-Haziran 1 997); Hayati Özen, Afşar Timuçin, Doğan
Hızlan, Şadan Gökovalı, M. H. Doğan, Erdoğan Alkan, Nuri Demirci,
Yüksel Pazarkaya, Adnan Binyazar, Gültekin Emre, Tuncer Cücenoğlu,
Ayten Mutlu, Gülsüm Cengiz Akyüz, Cengiz Gündoğdu'nun yazılarıyla, özel
bölüm Tömer Çeviri Dergisi, (Güz 1 996).

194

F A Z I L
H Ü S N Ü

D A G L A R C A ' D A N
Ö R N E K L E R

N A S İ H A T
Senin saçların varsa altın gibi
Benim de vardı eskiden.
Çocuğum uyuma geceleri
Saçlarındır karanlıklarda giden.

Senin ellerin varsa nur dolu,
Benim de vardı uzaklarda.
Seyret geceleri çocuğum
Ki nur dolu başaklarda

Senin kirpiklerin varsa rüyadan,
Benim de vardı uyku gibi.
Yum gözlerini geceleri çocuğum
Ki rüyalar bırakmaktadır kalbi.

Ve senin duaların varsa
Benim de ellerim vardı
Çocuğum geceleri dua et
insan uzaklaşabilir Allah'tan.

T O P R A K
Var Allahım bir şey var bu toprakta
Ağaçlar büyür ansızın.
Bitmez tükenmez sular çıkıyor
Ki kalbe lahzalar taşımakta.

Ki nasip bulur herkes bir başakta
Geliyor çılgın atların nal sesleri.
Ruha garip arzular veren
Garip dağlar ki uzakta.

Çiçekler ki her sabah uyanmakta
Kalbin ve vaktin şaşmaz cihetleri.
Parıldar sonsuz mevsim,
Rüzgarlarla yaşayan yaprakta.

Büyük mcmlckcdcr ki şafakta
Dünyanın başka hayatlarından.
Fethin denizler kadar iskeletli,
Dolaşır, hatıralar bayrakta.

195

C U M H U RiYET DONEMi

Çiftçiler durmadan ne aramakta
Ve uykular ve yaşamak ve sevmek.
Çocuklar niçin daima düşer;
Var Allahım, bir şey var bu toprakta.

Ç A G L A R D A
Yapraklar kımıldamış,
Yanmış kollu dev lambalar,
Anlarımdan.
Haberler, ağaran güneşe karşı,
Doğan buzağılarla, çobanlarımdan.

Bütün yolunu yitirenler,
Çeteler, cüzzamlılar, korkaklar, hepsi,
Alsın, alsın gecelerini,
Cümlesi hanlarımdan.

Yürür,
Bin biçimle, sıcak sıcak, halı;
Oynar, oynaşır,
Binhir sevinçle, ipek,
Dostluğum dağılır uzak insanlara
Ülkeler dilince,
Kervanlarımdan.

Çakır gözleri varmış, yumuşak elleri,
Yanaklarında güller açarmış.
Verilmişler,
Kara toprağa,
Soy soy,
Selamlar gelir canlarımdan.

Baktım ki, şehirlerce sonsuz şehirlerce aydınlık,
Dağları geri aldım,
Ceylanlarımdan.
Evin tadı genişledi, tertemiz,
Perdeler açıldı,
Karşı pencerelere.
Uçtu büyük yalnızlıklar,
Dört yana alanlarımdan.

Çağlarla düşündüm altın saraylarda
Toprak damlardan uyandım.
Sultan oldum,
Tek tek,
Vazgeçtim sultanlarımdan.

196

f A Z i L H O � N O DAC LARCA

Muhammet,
Daima gülümser.
lsa,
Affetmiş.
Yedi cihanı verdim,
Aldığım bu dünya, imanlarımdan.

Uzanır aklın ötesinde, hür.
Aşk kadar büyümüş,
Beyaz ama daha beyaz,
Kimler geçer, güzelim, kimler zamanlarımdan.

K I Z I L I R M A K K I Y I L A R I
Kardaş, senin dediklerin yok,
Halay çekilen toprak bu toprak değil.
Çık hele Anadoluya,
Kamyonlarla gel, kağnılarla gel gayrı,
O kadar uzak değil.

Çamı bitmiş, kavağı azalmış.
Gamla örtülü bayırlar, çıplak değil.
Yedi ay kıştan sonra,
Yeşeren senin yaşamandır,
Yaprak değil.

Yersin, içersin sofrasından, üç yüz senedir,
Kuvvetlisin ama kuvvet hak değil.
Bakımsızlıklarla göçüp gitmiş bir cihan,
Mevsimler soğumuş, sular azalmış,
Buğday, Selçukilerden kalan başak değil.

Parça parça yarılmış öküz ardında,
Parmağı üç pare, tırnağı ak değil
Utanır elin ayağın,
Korkarsın yakından görsen,
Eli el değil, ayağı ayak değil.

Gün doğar, tarla kuşları uçuşurlar,
Ağır bir aydınlık, bildiğin şafak değil.
Öyle dalmış ki asırlar süren uykusuna,
UyanJırmazsan,
Uyanacak değil.
Dertle, sefaletle yüklü,
Siyah leşlerle kararmış berrak değil.
Çağlıyan ne,
Akan kim,
Kızılırmak değil.

197

C U M H U H I YET D O N E M i

Kardaş, görmüyorum ama hala duyabiliyorum,
Geçmiş zamanlar geleceklerden parlak değil.
Vakte şahadet edercesine yükselmiş,
Akşam parıltısından, bütün zaferler üzerine,
Dağlar dalgalanmakta, bayrak değil.

M U S T A F A K E M A L ' I N S A N C A K T A R I
1 . I N Ö N Ü ' D E
Durun geri çekilmeyin,
Durun bayırda düzde.
Dalgalanır allı beyazlı,
Rüzgarlardan
Gök kadar
Durun bayırda düzde,
Sancak
Üstümüzde.

Nerden, hangi alemlerden,
Allahca geniş.
Durun bir çağ değişmekte:
insan kuvvetinden insan hakkına doğru
Durun, dönün üstüne kafirin,
Allahca geniş,
Sancaktar
Gelmiş!

i K i S E S S i Z L i K
Susar
Karanlığı gecelere bir ulu çamın
Eşitliğe
Avrupa'ya bayrak,
Esenliğe
Afrika'ya bayrak,
Erdeme
Asya'ya bayrak,
Uygarlığa
Amerika'ya bayrak,
En uzak yaşamalara
Avustralyalara binbir bayrak
işte susar
Yurduna
Kan ağzı kan topraklarda bir kan adamın.

198

l' A ;t l l. H O s N O 011.C L A R C A

D I Ş A R D A N G A Z E L
Siz Ali Bey, Veli Beyefendi busunuz,
Gelecekler önünde suçlusunuz.

Yöneteceksiniz de ulaşacak ha,
Çağdaş uygarlığa ulusunuz.

Ön karanlık, art karanlık. Sağ karanlık, sol karanlık
Kara toprak içine mi gömülüyoruz.
Bir ülke, yarısı çırılçıplak,
Yarısının yediği ekmek tuz.

Uyur itleri, inekleri, ayıları,
Bütün aydınları uykusuz.

Milyonu trahom toplumun, milyonu sıtma.
Milyonu verem, bilmiyor muyuz?

Ne olmuşuz, ne yapmışlar bize,
Nasıl bağlanmış elimiz, kolumuz.

Böyle giderse biline hep,
Mustafa Kemal'le bile yokuz.

De, yüreğin nice yanarsa yansın,
Efendilerin yüreği buz.

T O P L U M D A
Ben senin ekmeğinde ak,
Değil miyim?
Nerde çalışırsan çalış,
Nerde yersen ye,
Boğaz tokluğuna, boğaz tokluğuna sen,
Ben senin açlığında değil miyim?

Ben senin ekmeğinde, uzak,
Değil miyim?
De ki tarladasın,
De ki davar gütmedesin,
De ki bir demiri bir bir bıçak yapmaktasın,
Ben senin yıldızlarında değil miyim?
Ben senin ekmeğinde, sıcak,
Değil miyim?
Köydür bu, kasabadır bu,
Daha büyümüştür çığrışan kalabalığında
ilçedir bu, ildir bu,
Ben senin kurtulmuş geleceğinde değil miyim?

1 99

C U M H U R i YE T Ü Ö N E M I

Ç A N K A Y A ' D A K I
Çankaya'da durur upuzun, dümdüz,
Bir yol gösterici, bir ak.
Öyle yakındır ki
Aydınlığa dönüşür
Ona değer değmez yaşamak.

Nerelere bakar nereleri görür
Yarınlara dönük o.
Gecenden çıkarsın uyanıklığını sezer sezmez,
Anla da giysin omuzların dinelişini
Yüreğin yıldız yıldız olsun ko.

Andırır yazıyı kılıçtan çok,
Ölümsüz gerçeği yansıtır sanki bir dil.
Kimse daha sonra değil güzelliğinden,
Kimse
Parıltısından daha önce değil.

Biraz öteye bakar mısınız
Otla ağaç dönüşür yeşiline alına.
Ulaşır kara Ankara toprağının içi
Uçmak üzre bir büyük
Bir masmavi özgürlük kartalına.

S A Y R I D Ü Ş T Ü K G E C E L E R D EN i Ç E R i
Sayrı düştük gecelerden içeri
Güzelliğe
Özgürlüğe
Düşe dönük yüzümüz
Neler neler verdi ama yemedik
Çığırırdı bir ağızdan.
Kuşlar yıldızlar ağaçlar
Irmaklar dağlar ekinler
Çığırırdı yas ile
Bizim yüreğimiz ışıl
O türküyü bellemedik
Öyle karanlık oldu ki yittik
Sordular da adımızı
Kara ulu kapılardan geçerken
Ölü diye yazacaklardı belki
Demedik

200

OR HA N V ELİ KA N I K

İstanbul' da doğdu (1914). Ortaöğrenimini Ankara Gazi Lisesi'nde ta­
mamladı (1 932). lstanbul Üniversitesi Edebiyat Fakültesi Felsefe Bölü­
mü'nde okudu (1 932-1 936). PIT Genel Müdürlüğü'nde memurl uk yaptı
(1 936- 1 942). Askerliğinden sonra (1 945) girdiği Mil l i Eğitim Bakanlığı
Tercüme Bürosu'ndan çıkarılınca (1 947), başka resmi iş tutmadı. 14 Kasım
1 950'de lstanbul'da öldü. Ölümünden önce Yaprak dergisini çıkarıyordu.

Orhan Veli, ilk şiirlerini Varlık dergisinde (1 Aralık 1 936) yayımladığı
zaman "olgun bir sanatın sahibi " olarak tanıtılmıştı. Gerçekten de "Oarist­
ya,, , " Ebabil", "Düşüncelerimin Başucunda", "Eldorado" adlarını taşıyan
bu dört şiirde, ilk deney evresinin yüzeysel engellerini atlatmış bir şair kim­
liğinde görünür Orhan Veli.

Hece ölçüsünü kullanmada beceri kazanmıştır.
Söyleyiş olanaklarını zorlamaktan kaçınmaz.
Dizeyi çıkmaza götürecek dil pürüzlerinden kurtulmayı deniyor gibidir.
Ama kendi şiirinin uğraş alanına ayak basamamıştır henüz. iki üç dize-

de bir, yaşıtlarının çoğu gibi, il. Hececiler kuşağının etkisini düşündüren
öğelerle çalışmanın yarattığı tehlikeyi göremez. " Mavi bulutlar,, , " büyülü
gözler", "mavi bir ay ışığı", "arzu dolu dudaklar", " yeni bir fecir" türün­
den tamlamaların belirlediği bir şiir ortamında ancak birkaç dize çıkar şa­
irin geleceğinden haber veren:

Bağlanıyor bir iple bir sürü
Düşünce köyleri birbirine
(O d a m)

Giderek, Gün Doğuyor (Varlık, 1 5 Mart 1 937) gibi geleneksel kuruluş­
tan sıkıldığı sezilen şiirlerde dizelerin a lışılmış düzenini değiştirerek koydu­
ğu yinelemelerle bütün güzelliği ara ması da bu evresindedir.

Aynı yıl; " Pazar Akşamları", "Deniz, Yokuş", " Hoy Lu-lu" (Varlık,
Temmuz 1 937) adlarındaki şiirlerde geleneksel kuruluş disiplininin dışında
bir yerlere varmak ister Orhan Veli. Yayımlandıkları yıl lar, değişik tepki-

201

C U M HU R i Y ET D O N E M i

lerle karşılanan bu parçaların belirgin özelliklerini şöyle saptayabiliriz:
1) Hece ölçüsünden ve uyaklardan uzaklaşmak;
2) Bir bölüğünü yukarda işaret ettiğimiz tamlamaları kullanmamak;
3) Dili olabildiği kadar yalınlaştırmak;
4) Kaynağını güncelden alan temalar aramak;

5) Nazım Hikmet'in 1 920'lerde başlattığı şiiri özgürleştirme hareketin-
de gördüğümüz yüksek sesten kaçınmak ...

Şimdi kılıksızım, fakat
Borçlarımı ödedikten sonra
ihtimal bir kat da yeni esvabım olacak
(P a ı a r A k ş a m l a r ı)
Öteki dünyada akşam vakitleri
Fabrikamızın paydos saatinde
Bizi evlerimize götürecek yol
Böyle yokuş değilse eğer
Ölüm hiç de fena bir şey değil.
(Y o k u ş)

Kendi deyişiyle, gerçeküstücüleri okuduğu bu evrede, şiirleri işlediği te­
malar bakımından iki yönde gelişir Orhan Veli'nin. Bir yandan gerçeküstü­
cülerin etkisinde kaldığını düşündürecek kuruluşlara imzasını atarken, bir
yandan da " Ali Rıza Ahmed'in Hikayesi" (insan, 1 Ekim 1 938), "Tahat­
tur" (Küllük, 1 Eylül 1940) gibi halkın beğenisine bağlı bir ş iirin temelleri­
ni oluşturmaya çalışır.

Fransa'da dadaizm akımının etkisiz kalmasından sonraki evrede ortaya
çıkan gerçüküstücülüğün ilkin Andre Breton'un, l 91 9'larda Aragon, Elu­
ard, Soupault'la birlikte kurduğu " Litterature" dergisindeki yazılarda ku­
ramı ortaya konmuş, daha sonra (1 924'te) Breton, akımın ilk bildirisini ya­
yımlamıştır.

Nesnel görüşlerin ötesine varıp daha derin, daha doğru bir gerçek düşü­
nüsüne, yani "gerçeküstü"ne ulaşmayı isteyen bu akım, gerçeküstünü bilin­
çaltı i le bir tutarak rüya, ruhsal otomatizm, dengesizlik gibi durumların oldu­
ğu gibi saptanmasını ister. Usla bilinçaltı arasındaki çelişkinin çözümü için
insanın bir birlik aradığını ileri sürer. 1 929'da yayımlanan ikinci bildirisin­
deyse, burjuvazinin mitleştirdiği belirtilen kimi kavramların köklü ve yıkıcı
biçimde eleştirilmesini öngörür.

Marksist düşünürlere göre, kapitalist toplumun buhranının bir ifadesi olan
bu akımın felsefi kökleri, sanatı erotizmin ürünü ve işlevinden ibaret gören
Freud'un öznel idealist kuramına dayanmakta ve sanatın içeriğini cinsel güdü
ile ölüm korkusu ve yaşama içgüdülerine bağlamaktadır. Genellikle sanrıları
ve patolojik halleri, umutsuz kötümserlik halleri işlemesi bu nedenledir.

Orhan Veli'nin de gerçeküstücüleri izlediğini belirttiği evrenin kimi ürün­
lerinde bu durumları anımsatan temalara eğilim duyduğunu söyleyebiliriz:

202

O K H A N V F. 1. 1 K A N I K

Nedendir biliyor musun
Her gece rüyama girişin
Her gece şeytana uyuşum
Bembeyaz çarşaflar üstünde.
(E s k i K a r ı m)
Kim söylemiş beni
Süheyla'ya vurulmuşum diye
Kim görmüş ama kim
Eleni'yi öptüğümü
Yüksekkaldırım'da güpegündüz
Melahat'i almışım da sonra
Alemdar'a gitmişim, öyle mi
Onu sonra anlatırım, fakat
Kimin bacağını sıkmışım tramvayda
(D e d i k o d u)

Nedir ki, şiirine asıl gücü kazandıran bu gibi erotizm hevesleri değil, top­
lumla birlikte yaşamakta olduğunun bilinci içinde bulunan bireyin iç ve dış
etkenlerden soyutlanamayacak duygu halleridir. Kimi " ben"in simgesel bir
nitelik kazanarak başka insanların yerini alması yolu ile, kimi dolaysız ola­
rak verilen bu duygusallık toplumdan ve toplumsallıktan soyutlanamaz.
Abidin Dino'nun belirttiği gibi, kesin bir sınır çizmek mümkün olmasa bile
Orhan Veli'nin şiirlerinde avarelerin, şehir artıklarının yerine sıkıntı içinde
bulunan halkın duygularının daha önemli bir yer tutması il. Dünya Savaşı
sonrasındadır (Son Yaprak, 1 Şubat 1 95 1).

Vazgeçemediğim'e (1 945) aldığı şiirlerden Giderayak'ta "ben", "bize"
dönüşmüş, okuyacağımız dizelerde görüldüğü gibi şair genellemeden çekin­
mez olmuştur:

Handan hamamdan geçtik
Gün ışığında hissemize razıydık
Saadetinden geçtik
Ümidine razıydık
Hiçbirini bulamadık.

Belirtmek gerekir ki, il. Dünya Savaşı içinde ve barışı izleyen yıllarda
Orhan Veli'nin yazdığı (ve yazmadığı) dergilerde savaşı, savaşın ülkemizde
yarattığı etkileri, büyük kentlerde yaşayan insanların karşılaştığı sıkıntıla­
rı, karaborsayı, veremi işleyen şiirler, öyküler yayımlanıyordu. Daha
1 937'1erde "Birçok yazılarımın realizmi tek tarafıdır. Bundan dolayı çok
defa fazla haykıran bir propaganda edası taşıyorlar. Bu hatamı anladım.
Yeni verim/erimde bu hataya bir daha düşmeyeceğim. Cihanı görüş ve an­
layış bakımından değil, bu cihanı görüş ve anlayışın sanattaki tezahürleri
bakımından telakkilerim bir hayli değişti. " ı diye yazan Nazım Hikmet, bi­
linen bilinmeyen takma adlarla çıkan şiirleriyle kendisinde ve şiirimizde

1. Her Ay (20 Nisan 1 937).

203

C U M H U R iY E T DON E M i

benzeri görülmeyen becerilerle kazanılmış değişik yapılar ortaya koyarak
yeni bir döneme girmişti.

Orhan Veli'nin de belki doğrudan bir şairin değilse bile bu ortamı belirle­
yen şiir havasının etkisi ile seçimini çekinmeden yaparak, yaratma hevesini
tabana en yakın kesimdeki halkın yaşamına değgin sorunlarından esirgeme­
diği söylenebilir.

Çok partili döneme geçiş yıllarının tarihlerini taşıyan Vazgeçemediğim
(1 945), Destan Gibi (1 946), Yenisi (1 947) adlı kitaplarını oluşturan çoğu
şiirleri bu kanıyı doğrulayacak öğeler taşır:

Limanda sıra bekleyen gemilerin arasında
insanlar hayat mücadelesinde
Adamlar, kadınlar, çocuklar
Ellerinde yemek çıkınları
Rejiye giden işçi kızlar
(D e s t a n G i b i)
Denizlerimiz var güneş içinde.
Ağaçlarımız var yaprak içinde
Sabah akşam gider geliriz
Denizlerimiz ağaçlarımız arasında
Yokluk içinde.
(Y e n i s i)

"Altındağ,,, "Sucunun Türküsü,, , "Sizin için,,, "Galata Köprüsü ,,,
" Karşı, Pireli Şiir", "Delikli Şiir" gibi yapıtlarına egemen olan toplumsal
duyarlıktır. Kimilerinde ince yergi, taşlama öğelerinin ağır bastığı bu şiir­
lerde geleneksel halk şiirimizin olanaklarından yararlanıldığı görülür:

Bu ne acayip bilmece
Ne gündüz biter, ne gece
Kime söyleriz derdimizi
Ne hekim anlar, ne hoca.

Kimi işinde gücünde
Kiminin donu yok kıçında
Ağız var, burun var, kulak var
Ama hepsi başka biçimde.
(P i r e l i Ş i i r)

Kimilerindeyse çelişkileri saptama becerisinden yararlanarak birkaç di-
zeyle toplumsal sorunları ortaya koyar:

Neler yapmadık şu vatan için
Kimimiz öldük
Kimimiz nutuk söyledik.
(V a t a n i ç i n)

Nedir ki bu yönelişlerde toplumculuk değil, Selahattin Hi lav'ın da be­
l irttiği gibi, olsa olsa, duygusal bir halkçılık eğilimi söz konusudur. Top-

204

0 R ll A N V E L i K A N I K

lumsallıkla toplumculuğun kavuşma çizgisine ulaşmaktan çekinir gibidir
Orhan Veli. Belki bu nedenle çoğun ince yergiye başvurur. Bozuk düzenin
dıştan eleştirisini yapar. incedir, zekidir, buluşlarıyla özgün ve sokulgandır,
ama insanı bulunduğu aşamadan daha ileriye götürebilecek coşkuların şa­
iri değildir. Ancak doğa, özellikle de deniz düşünüsü ile heves, canlılık, hız,
umut ve güç kazanır Orhan Veli . Evrene karışma duygusu özgürlükle bü­
tünleştiği zaman duygularını başıboş bırakır. Şimdi okuyacağımız dizeler­
deki havaya girdiği zaman kendini sınırların, koşulların, sorumlulukların
dışında duyarak bahtiyar olur:

Heey,
Ne duruyorsun be, at kendini denize
Geride bekleyenin varmış, aldırma
Görmüyor musun her yanda hürriyet
Yelken ol, kürek ol, dümen ol, balık ol, su ol!
Git gidebildiğin yere.

Ş 1 1 R K 1 T A P L A R 1 : Garip (Oktay Rifat ve Melih Cevdet'le birlikte,
1 941 , kendi şiirleriyle genişletilmiş 2. bas. 1 945), Vaıgeçemedigim (1 945),
Destan Gibi (1 946), Yenisi (1 947), La fontaine'in Masalları (2 kitap, 1948,
4. bas. 1960), Nasreddin Hoca Hikayeleri (1 949, 5. bas. 1970), Karşı (1 949).
Ölümünden sonra bu kitaplarına almadığı şiirleriyle bu kitapt:ıki şiirleri bir­
leştirilerek basıldı: Orhan Veli, Bütün Şiirleri (195 1) .

K A Y N A K L A R : Adnan Veli Kanık, Orhan Veli için (Biyografisi, yaşamı

ve sanatı üzerine yazılan yaı:ılardan seçmeler, 1953), Papirüs dergisi, Orhan
Veli özel sayısı (Ocak 1967); Asım Bezirci, Orhan Veli Kanık (1 967, 9. bas.
1 995); Muzaffer Uyguner, Orhan Veli (hayatı, sanatı, seçme şiirleri, 1 967,
1 972); Yüksel Pazarkaya, Yeni Dergi (Haı:iran 1 967), Türk Dili, Özel Bölüm
(Aralık 1 975).

205

C UMH U ll.IYF.T Dö N f.MI

O R H A N
V E L İ ' D E N

Ö R N E K L E R

G Ü Z E L H A V A L A R
Beni bu güzel havalar mahvetti.
Böyle havada istifa ettim
Evkahaki memuriyetimden.
Tütüne böyle havada alıştım,
Böyle havada aşık oldum;
Eve ekmekle tuz götürmeyi
Böyle havalarda unuttum;
Şiir yazma hastalığım
Böyle havalarda nüksetti;
Beni bu güzel havalar mahvetti.

S Ö Z
Aynada başka güzelsin,
Yatakta başka;
Aldırma söz olur diye.
Tak takıştır.
Sür sürüştür;
inadına gel
Piyasa vakti
Muhallebiciye.
Söz olurmuş
Olsun;
Dostum değil misin?

D E G I L
Bilmem ki nasıl anlatsam;
Nasıl, nasıl size derdimi,
Bir dert ki yürekler acısı,
Bir dert ki düşman başına.
Gönül yarası desem,
Değil!
Ekmek parası desem ...
Değil!
Bir dert k i . . .
Dayanılır şey değil.

206

K l T A B E - 1 S E N G - 1 M E Z A R
Tüfeğini deppoya koydular.
Esvabını başkasına verdiler,
Artık ne torbasında ekmek kırıntısı,
Ne matrasında dudaklarının izi;
Öyle bir rüzigar ki,
Kendi gitti,
ismi bile kalmadı yadigar.
Yalnız şu beyit kaldı,
Kahve ocağında el yazısıyla:
"Ölüm Allahın emri,
Ayrılık olmasaydı ."

G A L A T A K Ö P R Ü S Ü
Dikilir Köprü üzerine,
Keyifle seyrederim hepinizi.
Kiminiz kürek çeker, sıya sıya;
Kiminiz midye çıkarır dubalardan;
Kiminiz dümen tutar mavnalarda;
Kiminiz çımacıdır halat başında;
Kiminiz kuştur, uçar, şairane;
Kiminiz balıktır, pırıl pırıl;
Kiminiz vapur, kiminiz şamandıra;
Kiminiz bulut, havalarda;
Kiminiz çatanadır, kırdığı gibi bacayı,
Şıp diye geçer Köprü'nün altından;
Kiminiz düdüktür, öter;
Kiminiz dumandır, tüter;
Ama hepiniz, hepiniz ...
Hepiniz geçim derdinde.
Bir ben miyim keyif ehli, içinizde?
Bakmayın, gün olur, ben de
Bir şiir söylerim belki sizlere dair;
Elime üç beş kuruş geçer;
Karnım doyar benim de.

207

C U M H U R i Y ET D ô N E M I

l S T A N B U L ' U D İ N L İ Y O R U M
lstanbul'u dinliyorum, gözlerim kapalı;
Önce hafiften bir rüzgar esiyor;
Yavaş yavaş sallanıyor
Yapraklar, ağaçlarda;
Uzaklarda, çok uzaklarda,
Sucuların hiç durmıyan çıngırakları;
lstanbul'u dinliyorum, gözlerim kapalı.

lstanbul'u dinliyorum, gözlerim kapalı;
Kuşlar geçiyor, derken;
Yükseklerden, sürü sürü çığlık çığlık.
Ağlar çekiliyor dalyanlarda;
Bir kadının suya değiyor ayakları;
lstanbul'u dinliyorum, gözlerim kapalı.

lstanbul'u dinliyorum, gözlerim kapalı;
Serin serin kapalı çarşı;
Cıvıl cıvıl Mahmutpaşa
Güvercin dolu avlular.
Çekiç sesleri geliyor doklardan,
Güzelim bahar rüzgarında ter kokuları;
lstanbul'u dinliyorum, gözlerim kapalı.

lstanbul'u dinliyorum, gözlerim kapalı;
Başında eski alemlerin sarhoşluğu,
Loş, kayıkhaneleriyle bir yalı;
Dinmiş lodosların uğultusu içinde
lstanbul'u dinliyorum, gözlerim kapalı;

lstanbul'u dinliyorum, gözlerim kapalı;
Bir yosma geçiyor kaldırımdan;
Küfürler, şarkılar, türküler, laf atmalar.
Bir şey düşüyor elinden yere;
Bir gül olmalı
lstanbul'u dinliyorum, gözlerim kapalı;

lstanbul'u dinliyorum, gözlerim kapalı;
Bir kuş çırpınıyor eteklerinde;
Alnın sıcak mı, değil mi, biliyorum;
Dudakların ıslak mı, değil mi, biliyorum;
Bey::ız bir ::ıy doğuyor fıstıkların arkasından
Kalbinin vuruşundan anlıyorum;
lstanbul'u dinliyorum.

208

0KllAPI V E L i K A Pl l K

H Ü R R I Y E T ' E D O G R U
Gün doğmadan,
Deniz daha bembeyazken çıkacaksın yola.
Kürekleri tutmanın şehveti avuçlarında,
içinde bir iş görmenin saadeti,
Gideceksin;
Gideceksin ırıpların çalkantısında.
Balıklar çıkacak yoluna, karşıcı;
Sevineceksin.
Ağları silkeledikçe
Deniz gelecek eline pul pul;
Ruhları sustuğu vakit martıların,
Kayalıklardaki mezarlarında,
Birden,
Bir kıyamettir kopacak ufuklarda.
Denizkızları mı dersin, kuşlar mı dersin;
Bayramlar seyranlar mı dersin, şenlikler cümbüşler m i?
Gelin alayları, teller, duvaklar, donanmalar mı?

Heeey!
Ne duruyorsun be, at kendini denize:
Geride bekleyenin varmış, aldırma;
Görmüyor musun, her yanda hürriyet;
Yelken ol, kürek ol, dümen ol, balık ol, su ol;
Git gidebildiğin yere.

B i R D E N B i R E
Her şey birdenbire oldu.
Birdenbire vurdu gün ışığı yere;
Gökyüzü birdenbire oldu;
Mavi birdenbire.
Her şey birdenbire oldu;
Birdenbire tütmeye başladı duman topraktan;
Filiz birdenbire oldu, tomurcuk birdenbire.
Yemiş birdenbire oldu.

Birdenbire,
Birdenbire;
Her şey birdenbire oldu.
Kız birdenbire, oğlan birdenbire;
Yollar, kırlar, kediler, insanlar ...
Aşk birdenbire oldu.
Sevinç birdenbire.

209

OKTAY Rİ FAT

Trabzon'da doğdu (1 91 4). Ortaöğrenimini Ankara Gazi Lisesi'nde,
yükseköğrenimini Paris Siyasal Bilgiler Fakültesi'nde tamamladı (1 943).
Memurluk, avukatlık yaptı. 1 8 Nisan 1 988'de öldü.

llk deneylerini Varlık dergisinde (Eza, 1 5 Aralık 1936; Halka, 1 Ocak
1937) yayımlayan Oktay Rifat, yaşıtı öteki şairler gibi il. hececi kuşaktan öğ­
rendiği sezilen teknikleri, onlara özgü sözcük ve tamlamalarla uygulamaya
çalışırken kendisinden haber veren dizeler ortaya koyabilmiştir. Yaşından,
çevresinden, toplum koşullarından sıkılarak içi içine sığmayan bir kişilik gibi
görünmez bu şiirlerde. Geleneğin çizdiği bir dünyada, kurulu düzenle sorun­
ları olmayan şairlerin alışılmış duyarlıklarını andıran temaları işler. Sorarsa,

Göründü gökyüzünde martılar
Nerede hasret kaldığım deniz?

diye sorar; yakınırsa,
Kayboldu gittiği beldelerde
Sonsuzluğa bıraktığım gemi

diye yakınır; sevinirse,

diye sevinir.

Ey tuhaf bir hüzünle hatırlanan isim
Artık bana verildi bu ebedi bahar

Ahmet Haşim'i, Ahmet Hamdi'yi, Ahmet Muhip'i yakından izlediğini
kanıtlayan dizelerdir bunlar. Bu evresinin geçmişe dönük anıları işleyiş yö­
nünden başarılı ürünlerinden biri olan "Günler Geçmiş Buradan"da (Var­
lık, 1 Şubat 1 937) bu genel görünüşten kurtulmuş, yakın çevreyle, özellik­
le eşyaya bakışı ile özgünleşen bir şair kimliği kazanmıştır. Aynı yıl Var­
lık'ta çıkan (Yıldızlar, sayı 101; Karga, sayı 1 03; Karaca Ahmet, sayı 103)
ölçü v e uyak dışı verimlerine karşın, yeni b i r Servet-i Fünun şiirinin kaygı-

210

O KT A Y R I F A T

larını taşıyan kimi kuruluşlarda da bu özelliğinin peşini bırakmadığı söyle­
nebilir (ithaf, Oluş dergisi, sayı 1 , 1 Ocak 1 939).

"Garip" evresine özgü girişimlerini yaparken bi le geleneksel çizgiden
uzaklaşmama özelliği, şiirinin sonraki aşamalarında da görüldüğü için de­
ğişik sayılabilecek dönemleri kesin çizgilerle ayrılmaz Oktay Rifat'ın. Çe­
şitli olanaklardan sonuçlar çıkarmak isteyen bir deneyci gibi görünmesi bu
nedenledir. Gene de şiirinin gelişme aşamalarını belirleyebilme amacı ile ge­
nel bir ayırma yapılırsa şu sonuçlara varılabilir:

1) 1 937- 1 94 1 y ıllarını kapsayan Garip dönemi evresinde şair şaşırtıcı
buluşlara, ince yergiye, güldürmeceye dayanan pabçaların yanı sıra top-
1 umsal sorunların (Şehitlik), ve değişik insansal durumların (Bir Otelin iki
Odası) işlendiği şiirler yazar. Ölçü dışına kaymasına karşın, yer yer uyak­
lardan yararlandığı olur. Dili yalınlaşmış, benzetilerden arınmıştır, ama ge­
leneksel şiir öğelerinin tutunup kaldığı bir yanı vardır. Ancak, "Karanlığın
bahçesinde pencerem" biçiminde bir dizeden sonra, " Bir ağaç cama vuru­
yor" diye yazabilir. Sonra duygululuğunu önleyemez. Duygululuğu ağır
bastıkça gerçeküstücü eğilimlerden, Orhan Veli'ye güre daha çabuk uzak­
laşır Oktay Rifat. Uzaklaşma zorunluğu duyar.

2) Bu onun -bir anlamda- başladığı yere, geleneksel şiirin kaynaklarına
yeniden eğilmesine yol açar. 1 944'lerde halk şiirinin biçimlerine öykünerek
ölçüyü, uyağı kullanırken, kendisini bütün bütün duygularına bırakır. Ga­
rip'teki şiirleri o yazmamış gibidir sanki.

Defler vuruldu önceden
Sazlar çalındı inceden
Döşek sermişler yoncadan
Bir nur doluyor cismime

Tepsilerde vişne kiraz
Şerbet içtim kandım biraz
Dedim gayri durmak olmaz
Remil atılsın ismime.
(R ü y a , G ü z e l l e m e , 1 945)

Aynı evrenin öteki kitabı, Yaşayıp Ôlmek, Aşk ve Avarelik Üstüne Şiir­
ler'e (1945) ölçülü uyaklı şiirlerini alarak eski-yeni kavramlarını biçim ku­
rallarının dışında gördüğünü belirtmek ister gibidir.

Ey bana bahçesini göstermeyen kalın çit
Ceviz kapılarını çaldı"ıın sırlı konak
Gizli anahtarını avuçlarıma bırak
Çözül artık ey dü"üm, açıl artık ey kilit
(A n a h t a r)

llkin Varlık dergisinde çıkan (Temmuz 1946) Uludağ Sokak Satıcıları
(Aşağı Yukarı, 1 952) ise on yıla yakın deneyciliğin önemli ürünlerinden bi­
ri sayılmalıdır. Hece ölçüsüyle ve özgün uyaklara özen gösterilerek yazılan

2 l l

C U M H U R i Y ET D O N E M i

bu 6'şar dizelik kuruluşlarda şairin sözcüklere egemenliği, dengeciliği, öl­
çüden bağımsız olarak gelişen sesinin yanı sıra çizimlerindeki yaşarlık açık
nitelikler olarak belirir.

Dağlar görünürken kapıda ardınızdan
indirin tüy gibi küfeyi sırtınızdan
Bir elmada bir mevsim dolsun evimize.

3) 1 94 7-1 955 yıllarında Oktay Rifat'ın yapısal açıdan iki tür kuruluş­
larla toplumsal sorunlara açıldığını söyleyebiliriz. Genellikle kabul edildiği
gibi, Prevert'in çıkışından yararlandığı belli olan parçalarda halk şiirinin
öğelerini kullanmada yeni yollar ararken, Güzelleme'deki gibi öykünme
düzeyine varmaktan çekindiği bellidir. Belki Bedri Rahmi'nin 1 940'lardaki
girişimlerinden de cesaret alarak güncelle sarmaş dolaş olur. Yaprak (1 94 7-
49) ve Yeditepe (1 95 1 -54) dergilerinde yayımlanan bu şiirlerde toplumcu
öğretiye inanışın yansımalarını bulabiliriz.

Hepimizin ağzımız burnumuz var
Hepimizin aklı
Apaçık ortada işte
O haksız bu haklı
Biz yaya kalmışız bu kervanda
Beyler paşalar atlı
Dökülmüşüz yollara çoluk çocuk
Kimisi kel kimisi bitli
(K e r v a n , A ş a f ı Y u k a r ı)

İstanbul Şiiri, Fadik ile Kuş, Çocuğun Dişleri, Ağa Tekerlemesi (Aşağı
Yukarı) Hürriyet, Karga ile Tilki (Karga ile Tilki) gibi bu evrenin en bi linen
parçalarının aynı kuruluş özellikleri göstermelerine karşılık, Oktay Rifat şi­
irinin önemli aşamalarından biri olan Telefon (Karga ile Tilki) içeriği ve ya­
pısı ile öteki ürünlerinden ayrılır.

1 953'lerde Amerika'da yargılanan karı koca Rosenberg'lerin ölüm ceza­
sı karşısında bile onurlarından bir şey yitirmeyen kişiliklerinin uyandırdığı
sevgi, hayranlık duygularının işlendiği sezilen bu şiir, 9 dizeden kurulu dört
bölümde geliştirilmiştir. Birinci bölümde, erkeğin söyleyişiyle, inançta bir­
leşilen sevgiyi, " Hürriyetin rüzgarlı bayrağı oldu I Bize yeten aydınlığı sev­
damızın" dizeleriyle somutlanmış buluruz. Ethel Rosenberg'in söyleyişiyle,
çocuklara değgin duyarlıkların sergilendiği il . bölümde analık sevgisiyle di­
renme bilinci savaşır gibidir. III. ve iV. bölümlerdeyse, ölüm anına değin,
telefonla bile "itiraf" olanağı tanıyan zorbalık karşısında, analık duygusu­
nun insanlık duygusuyla özdeşleşerek yenilgiye kafa tuttuğu görülür.

Çocuklara bakma dayanırım
Gide gide çoğaldım halkım ben artık
Dağ taş kalabalık kalabalık
Satar mıyım onları onlar da çocuklarım
Ben kadınım çocuklarımla varım
Telefon nafile açmam seni.

212

O KTAY RIFAT

Oktay Rifat'ın Perçemli Sokak ve Aşık Merdiveni kitaplarında "gerçe­
ğin gündelik düzenini değiştirme" ya da "gerçeğe başka bir açıdan bakabil­
me" olanaklarını araştırmaya bağlı yönelişlerle sözcüklerin yarattığı görün­
tülerin peşine düştüğü söylenmiştir. tik gençlik ürünlerinde bilinen durum­
larıyla rastladığımız eşya, bu şiirlerinde temel öğe durumuna getirilirken
alışılmışın ötesinde boyutlarla yansıtılmak istenir. Bu istekle şair, "güneşin
kanatları", "papatyaların renkli camları'', "evlerin başakları", "uykusuz
camların kırmızı boynuzlu öküzü", "alnımın kuşları" biçiminde söyleyiş­
lerle donanmış bir şiir düzeyinde sözcüklerin özerk olarak işlevlerini göz
önünde tutmanın hesabı içindedir.

Elleri Var Özgürlüğün (1 966) ve Şiirler (1 970) çeşitli deney evrelerinden
geçmiş; toplumu, insanları tanımış; öğretilerden öğreti beğenmiş bir kişili­
ğin olgunluğunu yaşar gibidir Oktay Rif at. Şiirlere, geçmiş deneylerinden
elde ettiği olanaklar sanki kendiliğinden ağırlıklarını koyarlar. Ahmet
Hamdi'nin bir dizesinde söylediği gibi " her şey yerli yerinde"dir. Kendi
uzağında, kalabalığı yaşarken, "evren kovanının arıları, tarihsel akışın yi­
ğit sürücüleri olarak" nitelediği işçilere seslenir. Dünle, yaşananla, gelecek­
le hesaplaşarak gerçek özgürlüğün ilkelerini koymaya çalışır.

Bir kara somunun çevresinde döndükçe
Dünyamıza özgürlük getiren kardeşler
O somunla doğrulur uykusundan akıl
Ağarır o somunla bitmeyen gecemiz
O güneşle bağımsızlığa erer kişi.
(E ll e r i V a r Ô z g ü r lü g ü n)

Azgelişmişliğin acısı, lstanbul, deniz, yağmur, değişen mevsim, eskidik­
çe büyüyen vazgeçilmez olan sevgi, sabır ve öfke, her şey şiirde gün gör­
müşlüğün, yıllar yılı düşünüp aramışlığın simgeleri olarak, ateş böcekleri
gibi parıldar durur. Düşünür kişi, bilgelik aşamasında şair kişinin bütün
özümleme isteklerine yol vermiştir.

Gitmez bu böyle, bu böyle yürümez. Bir gün
Durulur bu çalkantı, doğarsın güneşe
Bakarsın gökyüzü eski bir resim gibi
Pencerede yeniden ve kitap masada
Tasaların, kaygıların yunmuş, arınmış
Peşkirin, çarşafın, yanı sıra
Uçuşuyor çırpına çırpına rüzgarda.
Nerdesin alın teriyle gülen aydınlık
Nerdesin güzel kokularla dolu gece.
(G ü n d ü z e G e c e y e Ö z l e m , Ş i i r l e r , 1 9 6 9)

Oktay Rifat'ın 1970'lerden sonra görme gücünün yaratıcı işlevine tes­
lim olduğunu söyleyebiliriz. Odaya, sofaya, mutfağa, komşu evin duvarına,
kilime, sandığa, bohçaya, çalışan bir kadının ellerine, işçilere, köylülere,
minibüs, otobüs bekleyen insanlara, bir heybeye doldurulmuş lahanalara;

2 1 3

C U M HU R i Y ET D O N E M i

bir at arabasının tekerine, bir gelinin sırtında taşıdığı bebeğin emziğine ba­
karken duyumsadıkları şiirsel ağlamaya dönüşür. Bu ş iirlerde ayrıntılar
gerçeği yansıtırken toplumsalı yaratmıştır.

Ş i l R K i T A P L A R 1 : Garip (Orhan Veli, Melih Cevdet'le birlikte
1 94 1), Yaşayıp Ô/mek, A�k ve A varelik Üstüne Şiirler (1 945), Güzelleme
(1 945), �agı Yukarı (1 952), Karga ile Tilki (1 955 Yeditepe Şiir Armağa­
nı, bas. 1 954), Perçemli Sokak (1 956), A�ık Merdiveni (1 958), ikilik (A�a­
ğı Yukarı ve Karga ile Tilki kitaplarının 2. bas. 1 963), Elleri Var Ôzgürlü­
gün (1 966), Şiirler (1 970 Türk Dil Kurumu Şiir Armağanı, bas. 1 969), Ye­
ni Şiirler (1973), Çobanı/ Şiirler (1976), Bir Cigara içimi (1979; Sedat Si­
mavi Edebiyat Ödülü, 1 980), Denize Dogru Konu�ma (1 982).

K A Y N A K L A R : Mehmet Salihoğlu, Türk Dili (Ekim 1 967); Cemal Sü­
reya, Papirüs (Ekim 1 969); Sabahattin Teoman, Varlık (Aralık 1 969); Mu­

zaffer Uyguner, Varlık (Şubat 1 970); M. Uyguner, Varlık (Nisan 1 977);
Ahmet Oktay, Doğan Hızlan, Ahmet Ara, Şemsettin Ünlü, Yusufcuk, özel
sayı (Ekim 1 980), Gösteri (Aralık 1 980); Ramis Dara, Türk Dili (Mart
1 982); Tuğrul Tanyol, Üç Çiçek Şiir Özel Kitabı (1 984); Ahmet Oktay,
Çağdaş Ele�tiri (Nisan 1 984); Muzaffer Uyguner, Damar (Aralık 1 993);
Arife Kalender, Cumhuriyet Kitap (7 Ocak 1 999).

214

ÜKTAY R I FAT

O K T A Y
R l F A T ' T A N
Ö R N E K L E R

K A D E H
Burası dalyan kahvesi
Ortalık süt mavisi
Apostol bu ne biçim meyhane
Tabağımda bir bulut
Kadehimde gökyüzü

T E C E L L i
Nedir bu benim çilem
Hesap bilmem
Muhasebede memurum
En sevdiğim yemek imam bayıldı
Dokunur.
Bir kız tanırım çilli
Ben onu severim
O beni sevmez.

B i R O T E L i N i K i O D A S I
S a m i m ' e

Benim gibi çay pişirir sabahları elbet
Günlük yolculuğuna çıkmadan evvel.
Nece konuşur, kim bilir?
Uzak bir memleketten gelmiş olmalı.

Ayak seslerini dinlediğim olur,
Şarkı söyler kendi kendine bazan
Derim; şimdi arka üstü yatmakta,
Bilirim şu anda sıkılmaktadır.

Ve onu düşünerek uyuduğum geceler
Üstünü örterim rüyada.
Acap o da beni düşünür mü,
Benim onu düşündüğüm gibi?

Bir dost ki benden habersiz yaşar,
Çıksa üzülürüm odasından.
Zayıf yüzlü ve çelimsiz bir çocuk ...
Komşum herhalde iyi insandır.

215

C U MHU RiYET D O N E M i

U L U D A G S O K A K S A T I C I L A R I
Girin satıcılar evimin bülbülleri
Girin girin aydınlık bahçemden içeri
Üzüm satın armut satın nar satın bize
Dağlar görünürken kapıda ardınızdan
indirin tüy gibi küfeyi sırtınızdan
Bir elmada bir mevsim dolsun evimize

Ya sen ey karınca tüccarı, gazeteci
Ağzının ucunda bir sap ebe gümeci
Kaşlarında macera gözlerinde oyun
Şeytan gibi kaçan yollu bisikletinle
Yırtık çizmelerin kadife kasketinle
Getir o eski sevincini çocukluğun

Akşamla bacada mavileşince duman
Biten türkü gibi uzaklaşın kapımdan
Kayın ağır ağır gündüzden gecenize
Ey lstanbul ağzıyle mal satan simitçi
Çocukları eşeğine bindiren sütçü
Halil lbrahim bereketi kesenize

T E L E F O N
Gözlerin var ya çekik kara kara
Önce gözlerindi en güzel ışık
Beyaz dişlerindi bacakların omuzun
Damalı örtüde bir kase çorba gibi
Buğulu bir lezzetti karıkocalık
Şimdi bir çınar yeşeriyor içimde
Bir şarkı söyleniyor uzun uzun
Hürriyetin rüzgarlı bayrağı oldu
Bize yeten aydınlığı sevdamızın

Aman dayanamazsam ne etmeli
Bütün pencereler üstlerine açık
Kimler soyar çocukları kimler örter
Biri on bir yaşında öteki küçük
Ya anne diye bağırırsa uykusunda
Belki korkmuş belki de susamıştır
Geceleri su içmeye alışık
Çorap öyle mi giydirilir don öyle mi bağlanır
Gömleği bir tuhaf sarkıyor arkasında

Çocuklara bakma dayanırım
Gide gide çoğaldım halkım ben artık
Dağ taş kalabalık kalabalık

216

OKTAY R I FAT

Satar mıyım onları onlar da çocuklarım
Ben kadınım çocuklarımla varım
Telefon nafile açmam seni
Söylemez dillerim yarınla bağlı
Tutmaz parmaklarım kocamdan belli
Telefon benimki de analık

Çocuklara bakma dayanırım
Sevgiydim önce bir çeşit incelik
Şimdi işe yarıyorum kaba saba
Tuzlu bir deniz kokusu havada
Benimle başladı bu müthiş tazelik
Benimle yaklaştı güzel günler
O günlerin eşiginde beni hatırlayın
Hatırlayın onların vahşetini
Her telefon çalışta kesik kesik

K E R V A N
Hepimizin ağzımız burnumuz var
Hepimizin aklı
Apaçık ortada işte
O haksız bu haklı

Biz yaya kalmışız bu kervanda
Beyler paşalar atlı
Dökülmüşüz yollara çoluk çocuk
Kimisi kel kimisi bitli

Bu toprak eski toprak dost toprak
T arialar bereketli
Bıngıl bıngıl çayırlarda kuzular
Danalar etli

Bize gelince işler çapan hemşerim
incirim yenmiyor sütlü
Taş gibi mübarek kara somun
Kirazlar kurtlu

Amanın bu ne biçim tecelli
Dostlar neden bu ikilik
Neden neden neden
insan dertli oluyor dertli
Geberin diyor şeytan
işiniz ne bu dünyada
Yağma yok kör şeytan
Yaşamak tatlı

2 1 7

C UM l l U lt l YET D O N E M İ

E L L E R İ VAR Ö Z G Ü R L Ü G Ü N

1
Köpürerek koşuyordu atlarımız
Durgun denize doğru.

2
Bu uçuş, güvercindeki,
Özgürlük sevinci mi ne!

3
Öpüşmek yasaktı, b ilir misiniz,
Düşünmek yasak,
lşgücünü savunmak yasak!

4
Ürünü ayırmışlar ağacından,
Tutturabildiğine,
Saçıyorlar pazarda;
Emeğin dalları kırılmış yerde.

5
Işık kör edicidir, diyorlar,
Özgürlük patlayıcı.
Lambamızı bozan da,
Özgürlüğe kundak sokan da onlar.
Uzandık mı patlasın istiyorlar,
Yaktık mı tutuşalım.
Mayın tarlaları var,
Karanlıkta duruyor ekmekle su.

6
Elleri var özgürlüğün.
Gözleri, ayakları;
Silmek için kanlı teri,
Bakmak için yarınlara,
Eşitliğe doğru giden.

7
Ben kafes, sen sarmaşık;
Dolan dolanabildiğin kadar!

8
Özgürlük sevgisi bu,
insan kapılmayagörsün bir kez;
Bir urba ki eskimez,
Bir düş ki gerçekten daha doğru.

218

ÜKTAY R I FAT

9

Yiğit sürücüleri tarihsel akışın,
İşçiler, evren kovanının arıları;
Bir kara somunun çevresinde

0
döndükçe

Dünyamıza özgürlük getiren kardeşler.
O somunla doğrulur uykusundan akıl,
Ağarır o somunla bitmeyen gecemiz;
O güneşle bağımsızlığa erer kişi.

10
Bu umut özgür olmanın kapısı;
Mutlu günlere insanca aralık.
Bu sevinç mutlu günlerin ışığı;
Vurur üstümüze usulca ürkek.
Gel yurdumun insanı görün artık,
Özgürlüğün kapısında dal gibi;
Ardında gökyüzü kardeşçe mavi!

H A R Ç Ç E K E N İ Ş Ç İ L E R
Harcını çekiyorlardı yapının,
kara bir don, belden yukarsı çıplak.
Yıldızlarını çekiyorlardı evin omuzlarında,
pencereden görünecek dallarını, komşunun, yarısını,
ağaçların arasında kaybolan yolunu,
durulacak yerlerini çekiyorlardı, bütün o noktaları,
aşkı, ki saklanırız çoğu kez sevişmek için,
köşeleri çekiyorlardı, merdiven başını,
mutfağın sofaya vuracak aydınlığını,
bir kızın ölüşünü ansızın
iki kapı arasında, yaz başlangıcı olabilir,
saksılar olabilir, hasekiküpesi, cezayirmenekşeleri,
yalnızlıkları çekiyorlardı, öpüşleri,
karşı çıkışları, susmalara karışan böğürtleni,
bir denizden uzaklara çıldırmanın sevincini,
bükük beli, koltuktakini, sofada yürüyeni,
kaynayan çaydanl ığın mutfağa diktiği
o kokulu ağacı, kahuklarını döktükçe büyüyen,
scmizotunu masada, maydanozu, domatesi,
kaşığa uzanmayan eli ve lokmayı boğazda düğümlenen,
doğacak oğlanı ölmeden önce
bir nisan yağmurunda avucunda güneşle,
çay soğumasın, bu reçeli seversin sen,
orasını çekiyorlardı işte, tam orasını,
umutların ömrümüzden döküldüğü yeri
ve ev yükseliyordu yavaş yavaş kaderine doğru.
Onlarsa gün batmadan gidecekler.

2 1 9

MELİ H CE V DET AN DAY

lstanbul'da doğdu (1 9 1 5-28 Kasım 2002). Ortaöğrenimini Ankara Gazi
Lisesi'nde tamamladı (1 936). Bir süre Belçika'da sosyoloji okudu. İkinci Dün­
ya Savaşı'nın çıkması üzerine yurda dönünce Milli Eğitim Bakanlığı Yayım
Müdürlüğü'nde görev aldı. Gazetecilik, fıkra yazarlığı, çevirmenlik yaptı .

Melih Cevdet'in de -arkadaşları O. Veli ve O. Rifat gibi- Varlık dergisin­
de yayımladığı ilk şiirlerinde (1 936-37) dönemin ortak dil beğenisini simgele­
yen sözcüklere kapıldığı söylenebilir. O da, "mavi iklimlerde", "dal dal ergu­
van açan rüyalar" biçiminde duyarlıkları yansıtmaya çalışırken, kendi yaşa­
mından, deneylerinden kaynaklanmadığını düşündüren söyleyişlere öykün­
müş, yer yer mistiklere özgü, "ruh, huzur, dua" gibi, dizeyle birlikte çağdaş in­
sanın doğal çağrışımlarının da önünü kesen sözcükleri severek kullanmıştır. Bu
evrende, yalnız bir şiirinde, Mansfield'den "mülhem" olduğunu belirterek ya­
yımladığı (Varlık, 15 Ocak 1 937) Deniz Humması'nda, somut ve uyandırdık­
ları çağrışımlarda da canlılık kazanan sözcüklerle çalıştığını saptayabiliriz. 9+9
ölçüsüyle uyarladığı bu parçadaki dirim ve denge, işleyeceği temayı bulduğu
zaman yeteneği ortaya çıkan bir şairin beceri habercileridir.

Bu olanakları, O. Veli ile O. Rifat'ın birlikte yazdıkları Ağaç (Varlık, 1 5
Eylül 1 937; Garip 1 . bas. 1 94 1) şi irindeki girişimlerinden cesaret alarak öl­
çü, uyak ve alışılmış duyarlıkların dışına çıkan ilk şiirinden (Seyahat Şiirle­
ri'nden 1., Varlık, 1 Kasım 1 937; Garip, 1 bas. 1 94 1) kısa süre sonra daha
da geliştirdiği görülür.

Dün gece yatmak üzereyken
Evin önünden biri geçti
Ağız mızıkası çalarak
Ve bana, çocukluğumda
Akşam üzeri mangal yaktığımız
Bahçe kapısını hatırlattı
Emniyet Sandığı'ndaki evin.

220

M El. I H C EV ll ET A N D A Y

tikin Varlık dergisinde (1 5 Ocak 1 938, Garip, 1 . bas. 1 94 1) okuduğu­
muz bu şiirde tema özgün ve yerli, sözcüklerin kapsam alanı çok geniştir.
"Mızıka", çocuklukla birlikte unutulmaz bir acıyı, evin Emniyet Sandığı'na
rehin edilmesi acısını çağrıştırmakta; şair, sözcük ekonomisinde son sınıra
ulaşmasına karşın, gizli hüznü başarı ile yansıtmaktadır. Bu nedenle yalın­
lık, şiirin özündeki duyarlığın önüne geçemez. Bu evresinin ilk ürünlerinden
itibaren dünyayı, insanları bulunduğu gerçeklik içinde görür Melih Cevdet
Anday. Şaşkınlığını bilince çabuk dönüştürmüş, durmadan tanım aramaya
başlamıştır. Garip 'in çıkışından çok önce, Oluş dergisinde (1 8 Haziran
1 939) yayımladığı yazıda, "sanatın, insanların çok yönlü maddi ilişkilerin­
den, geçinme biçiminden ve yaşadıkları dönemin kaçını lmaz tazyikinden"
ileri geldiği yolundaki düşünülerini doğrular gibidir.

Birinci Harb-ı Umumi'de doğmuşum
Bizim hesabı kesmek için
lkisincisine ne lüzum vardı?

Dünyayı saran ölüm fırtınası karşısında, yoksulluk, haksızlık, yalan karşı­
sında, arkadaşları gibi onun da sık sık ince yergiye başvurduğu görülür. Ga­
rip'ten çok sonra, Rahatı Kaçan Ağaç gibi, uyak kullanılarak geleneksel den­
ge anlayışının sağlanmak istendiği bir şiirde bile kendini ince yergiden alamaz.

Ona bir kitap vereceğim
Rahatını kaçırmak için.
Bir öğrene görsün aşkı
Ağacı o vakit seyredin.

Alaturka, Yörük Mezarlığı gibi bu evrenin öteki ürünlerindeyse kendini
duyarlığına bırakır Melih Cevdet. Ama güzel bırakır.

Çık benim şair tabiatım çık orta yere
Fakir güzelinden söyle
Hasret ateşinden çal
Çal, söyle benim derdimi sevdalı sesinle.
(A l a t u r k a)

Öte yandan çelişkileri sergileme, yergi, alay gibi yan olanaklardan top­
lumsal sorunlara bağlı konuları işlerken yararlanmaya çalıştığını söyleyebi­
liriz. Bir bölüğü Yaprak dergisi çıkarken (1 947-49) yazılan Telgra{hane'yi
(1 952) oluşturan şiirlerin büyük çoğunluğunun bu olanaklara dayanarak
kurulmuş olmaları rastlantı değildir. Şinanay, Gökyüzü Hatırası, Düzenli
Dünya, Medeniyet Ahlakı, 4x400 Engelli, Tarih Okurken, Zavallı Etem,
Çare Yok gibi parçalarda dil alabi ldiğine yalınlaşmış, büyük kent insanla­
rının konuşma dilindeki deyimlerden de yararlanılmıştır. Bu tür şiirlerinde,
"kimi zaman realiteyi anlamamızın en göze çarpan bdirtisi olarak" tanım­
ladığı güncele yaklaşmaktan çekinmemiştir. Kimilerinde "yeni bir koşma
düzeni " diyebileceğimiz biçimler dener ve şaka eder gibi toplumsal çelişki­
leri vurgularken becerisini ortaya koyar�

221

C U M lf U K ! Y F. T DO N E M !

Estirir de ada yeli estirir
Seni sevindirir beni küstürür
Lüküs kamarada kimler oturur
Şinanay da şinanay
(Ş i n a n a y)

"Tohum" ve "Telgrafhane" gibi bu evresinin iki önemli şiiri ise, şairin,
hem içerik hem biçim yönünden kendini sınırlamadığını, değişik yönlere
açılmak istediğini kanıtlar. Memleketin, insanların, dünyanın sorumluluğu­
nu bilincinde duyan şair kişinin yansıtıldığı "Telgrafhane"de yer yer uyağa
başvurulurken, " ıssız bir telgrafhane", " bir sis çanı gibi" biçiminde özgün
benzetilere de yasak konulmamıştır. 9 hece ölçüsüne uyularak yazılan To­
hum ise 5'er dizelik 5 bölümden oluşur. Her bölümün dokusunda uyağın
büyük işlevi vardır. Toprakaltı direnç hareketlerini simgelediğini düşünebi­
leceğimiz bu şiirde tohum-bitki süreci evrimin doğal aşamaları içinde veri­
lir: şairin duygusallığa kapıldığı kesimlerde bile şiirsel denge en ufak bir
sarsıntı geçirmez. Aksine daha da güçlenir.

Hey gücüne kurban olduğum
Dağ taş dinlemezim hey aman
Göster o gül yüzünü göster
Önce yeşil yeşil bak tohum
Sonra sarı sarı gülüver

Genel özellikleri bakımından şairin 1 940- 1 9 52 yıllarında kazandığı deney
!erin bileşkesi olarak kabul edebileceğimiz şiirlerden oluşan Yan Yana' da
dörtlü kuruluşların belirgin biçimde çoğaldığı görülür. Gelecek, Hiroşima,
Faltaşı, Güzel Düş (iki dörtlük), Anı (altı dörtlük) adlı parçalarda geleneksel
biçimlere eğilim ağır basmış, şiirlerin dokusuna uyaklar egemen olmuştur.

Büyükbabam, babam, ben
Küçük oğlan, kız, damat
Gelişimiz teker tekerdi
Gidişimiz cümbür cemaat
(H i r o ş i m a)

Bu şiirlerde ince yergi ile lirizm, yer yer de coşku yan yanadır. Sözcük­
lerde değişme başlamış, ağaç, çiçek, deniz, bitkinin yanısıra çağ, barış, dün­
ya, yeryüzü, doğa, düşünme gibi kavramlar kullanılır olmuştur. Bu değiş­
meyi şairin, "belli bir düşünce üzerinde araştırmalar yaparken güzel biçim­
leri yakalama" isteğinin ilk aşaması olarak düşünebiliriz. Yan Yana'daki 1 9
şiirden hiç değilse yarısında ince yergiden, alaydan uzaklaşarak duyarlığı ile
düşünürlüğü arasında dengeler araması da bu yargıyı doğrular.

Kolları Bağlı Odiseus'un 1 . ve 2. bölümlerindeki parçaların geleneksel
şiir koşulları göz önüne alınarak kuru lması da gene denge kaygısına bağlı
olabilir. Kişinin doğa, kendisi ve toplum karşısındaki yabancılaşmasının iş­
lendiği bu uzun şiirde Melih Cevdet'in yeni bir döneme girdiğini kanıtlayan
başlıca değişiklikler şöyle saptanabilir:

1) Sınıfsal etkilerle sıkıştırılan insanın günlük yaşamına değgin sorunları

222

M t: l. 1 1 1 C E V D E T ı\ N D A Y

yansıtan sözcük ve deyimler yerine kavramlar, soyut sözcükler kullanmak,
2) Yer yer "terli bir at gibi" biçiminde benzetilerle ve " bulut tapınağı",

"acıkmış bir güneş", "Tanrısal uyku", "görünmez ışın", "mermer yaz yağ­
muru" biçiminde özgün tamlamalarla şiiri zenginleştirmeye çalışmak,

3) Uyağa başvurmak, dizede iç uyum ve belli ses düzeyleri yaratmaya ça­
lışmak,

4) "Duyular eski ağaçlarımdı benim", (sf. 16), "us iki akımlıdır" (sf. 3 1)
türünden tanımlar yapmak.

5) Düşünle söyleyiş arasında denge arayarak, doğa ile insan arasındaki ya­
kınlığı belirtmek için resimler çizerek, yer yer " ben, dolaylarında dolaşarak in­
sancıl bir düşün ortamında sarsıntıya yol açabilecek öğelerden yararlanmak.

Kolları Bağlı Odiseus'ta gördüğümüz bu özellikleri, Göçebe Denizin Üs­
tünde'yi oluşturan şiirlerde daha belirgin ve gelişmiş olarak buluruz. Melih
Cevdet'in bu kitaplarında, Garip döneminde yadsıdığı birçok öğe yanında,
özellikle benzetiler şiirlerin yapısına egemen olacak ölçüde kullanılmıştır.

" Geçmişle gelecek arasında düş gibi" (sf. 1 3), "Gökyüzü küçük bir bo­
ru çiçeği gibi" (sf. 26), "Göğün ortasında bir anıt gibi" (sf. 30), "Dağınık
köy evleri gibi" (sf. 37), "Esmer ekmek gibi" (sf. 43) . . .

Nedir ki, kolay çoğaltabileceğimiz benzetilerle donanan bu dönem ürün­
lerinin çoğunda "şiirsel"le "şairane" arasındaki ince ayrım apaçık görün­
mekte, düşünün "telkin" düzeyine gitmesi önlenerek, çeşitli çağrışım yolları
açılarak -deyim yerindeyse- uygar bir duygusallık amaçlanmaktadır.

Baktım güneşte soğumuş karanfil gibi mavi.
Bir yapı işçisinin kulağındaki kalem gibi güzel
Yağmurda ıslanmış namlu gibi yeğin.
Serçe kanadı değmiş çamaşır ipi gibi güleç
iğne yastığına konmuş arı gibi esrik
Okul bahçesinde dolaşan güvercinler gibi . . .
(Ses, G 6çebe Denizin Üstünde)

Bu dönemin şiirlerinde şairin sevdiği sözcüklerden (çiçek, kuş) yapılmış
tamlamalar da kendilerini belli ederler:

Karanfillerle beslenmiş güneş (Güneş Saati)
Eski zambağa yağmur yağıyordu (Unutmak Kuşlardı)
Yağmurda şebboy kokuyorlar (Ben Başka Dü11yada'1)
Çiçeksiz bir sevda kayığı (Kayık)
Bir masal şebboyu çarmıhtaki yaz (Teknenin O/ümii)
Zambağa birikir sonbahar (Sevincin Yarısı)
Bak yaz kıyısından limon çiçeği (Yıldız)
(T e k n e n i n Ö l ü m ü)

Melih Cevdet'in " ben" dolaylarında dolaşarak insancıl bir düşün orta­
mı yaratmaya çalıştığını söylemiştik. Bu düşünsel ortamda eski-yeni, geç­
miş zamanla yaşanan zamanın geçirdiği aşamalardan bağımsız olarak bir
arada, bütünselliğe kavuşmuş gibidir. Bilinen dünyanın tarihsel öğeleriyle şa­
irin yaratmaya çalıştığı dünyanın yaşanmakta olan öğeleri birbirini tamam-

223

C U M H U R i Y ET D O N E M i

lamaya çalışırlar bu hlittinsellik içinde. Eski, ölümsüzlüğe doğru bir tırmanış
hevesi gibi sönüp kalmıştır dağların bulutlara özendiği çizgilerde. Yeniyse so­
ruların oltasına tutularak kendini ve tarihsel olanı araştırmak zorundadır. Bu
nedenle eskiye, tarihselliğini yitirmemiş olana özgü öğelerle, çağın insanına
özgü öğelerin birlikteliği vardır bu şiirlerde, çağın insanı soruları, kaygıları,
unutamadıkları ile algıladıklarının yörüngesinde kendisini arar görünür.

Melih Cevdet'in özellikle 1960'tan sonraki yapıtlarında yapı ustası oldu­
ğu yazılmıştır. "Harf"ten "hece"ye, heceden sözcüğe, sözcükten dizeye uza­
nan kuruluş aşamasında asıl ilk sesi yakalamanın ustasıdır Melih Cevdet.
Ama ince seslerle kalınların dize içindeki işlevlerini göz önünde tutarak boş­
lukta bırakmaz o sesi.

Bu yargıyı Adnan Berk'in bir açıkoturumda Yaz Sonu Şiirleri'ni değer­
lendirirken vurguladıkları ile somutlamak gerekir:

Fal çıktı köpükler içinde kaldı deniz
Tepeleme çiçek dolu bir sandal . . .

Herhangi bir art düşünceye saplanmadan bu iki dizeyi betimlersek "A" ve
"I" kalın ünlülerinin yalnız dört sözcükte bulunduğunu görürüz: 1 . FAL, 2.
ÇIKTI, 3. KALDI, 4. SANDAL. Öbür sözcüklerde yalnız ince ünlülerin bu­
lunması aralarına "A" ya da "I"lı hiçbir sözün girmemiş olması, iki ayrı nes­
ne oluşturmak istediğini ortaya koyuyor. Bu ayrımı ince seslerle kalın sesle­
rin karşıtlığı üstüne kurmuştur. Genellikle ses düzeyindeki (sf. 209) bir ben­
zerlik, o sesleri taşıyan sözcüklerin anlam düzeyinde de bir bütünlüğe vardık­
larını belirtir (Çağdaş Eleştiri, Nisan 1 982).

Melih Cevdet şiirinin ulaştığı düzeyi çağdaş insancılığa koşut bir poeti­
kanın utkusu olarak tanımlayabiliriz.

Ş l l R K i T A P LA R 1 : Garip (Orhan Veli ve Oktay Rifat'la birlikte, 1 941),
Rahatı Kaçan Agaç (l 946, 1 96 1), Telgrafhane (1 952, 1 964), Yan Yana (1 956,
Türk Ceza Yasasının 1 42. maddesine aykırı görülerek kovuşrurma açıldı, top­
latıldı, beraat eni), Kolları Baglı Odiseus (1 963), Göçebe Denizin Üstünde
(1 970), Teknenin Ôlümü (1975), Si;ıcükler (Bütün Şiirleri, 1 978, Sedat Sima­
vi Edebiyat Ödülü, 1 978), Ôlümsiiıliik Ardında Gılgamış (1 98 1 , Türkiye iş
Bankası F.debiyat Ödülü), Tanıdık Dünya (1984), Güneşte (Şiirler, 1989),
Yagmurun Altında (Şiirler, 1995).
K A Y N A K 1. A R : Melih Cevdet Anday, Şükran Kurd.1kul, Memc>t fııat 'ın
Seçtiklc>rirTiirk Edc>fJiyatı 1 96.J (1 963); DoAan Hıılan, Papirüs (Aralık 1 966);
Selim ileri, Yeni Ufuklar (Aralık 1 968-Marr 1 969); izzet Sarayliç, Varlık (Ni­
san 1970); Mehmet Kaplan, Cumhuriyet Devri Türk Şiiri (1 973) , Çağdaş
Eleştiri (Nisan 1982); Sennur Sezer, Yazko-Edebiyat (Mart 1982); Muzaffer
Buyrukçu, Arilla Birkiye, Cumhuriyet Kitap (4 Mayıs 1 990); Refik Durbaş,
Muzaffer Buyrukçu, Cumhuriyet Kitap (23 Haziran 1994); Vecihi Timuroğ­
lu, Melih Cevdet. Bilge ve Duyarlı (1 994), Somhahar (Mayıs-Haziran 1994);
ilhan Selçuk, Füsun Akarlı, Ayşegül Yüksel, Burhan Günel, Cumhuriyer Ki­
tap (28 Eylül 1 995); Tuğrul Asi Balkar, Kıyı-Özel Bölüm (Kasım 1 995); Al­
pay Kabacalı, Kültürümüıden insan Adaları (1 995) .

224

M E L İ H
C E V D E T

A N D A Y ' D A N
Ö R N E K L E R

A G I Z M I Z I K A S I
Evin önünden biri geçti
Dün gece yatmak üzereyken
Ağız mızıkası çalarak ...
Ve bana çocukluğumda
Akşam üzeri mangal yaktığımız
Bahçe kapısını hatırlattı
Emniyet Sandığındaki evin.

Ş İ N A N A Y
Ada vapuru yandan çarklı
Bayraklar donanmış caf caflı
Simitçi kahveci gazozcu
Şinanay da şinanay
Müsülmanı yahudisi urumu
lsporcusu ihtiyarı veremi
Kiminin saçı uçar, kiminin eteği
Şinanay da şinanay
Estirir de ada yeli estirir
Seni sevindirir beni küstürür
Lüküs kamarada kimler oturur
Şinanay da şinanay

D U R S U N B E B E G E N İ N N İ
Merhaba Dursun bebek merhaba
işte su,
işte ışık
işte hava
işte Dursun bebek bizim dünya.

Dandini dandini dastana
Dursun bebek uyusun
Uyusun da aman çabuk büyüsün
Danalar girmiş bostana
Daha neler var neler var daha
işte kundak
işte hapis

225

işte kavga
işte Dursun bebek bizim dünya.
Dandini dandini dastana
Bostana girmiş danalar
Böyle tosunlar doğursun yarına ninni
Bizim aslan gibi analar.

T E L G R A F H A N E
Uyuyamayacaksın
Memleketinin hali
Seni seslerle uyandıracak
Oturup yazacaksın
Çünkü sen artık o sen değilsin
Sen şimdi ıssız bir telgrafhane gibisin
Durmadan sesler alacak
Sesler vereceksin
Uyuyamayacaksın
Düzelmeden memleketin hali
Düzelmeden dünyanın hali
Gözüne uyku giremez ki ...
Uyuyamayacaksın
Bir sis çanı gibi gecenin içinde
Ta gün ışıyıncaya kadar
Vakur metin sade
Çalacaksın.

T O H U M
Dörtnala haberci ilkyazdan
Aşağdan inceden beyazdan
Dumanı tüten sıcak tohum
Dolan kara toprağı dolan
Ulaş yeryüzüne ak tohum

Hey gücüne kurban olduğum
Dağ taş dinlemezim hey aman
Göster o gül yüzünü göster
Önce yeşil yeşil bak tohum
Sonra sarı sarı gülüver

Donansın donansın daneler
Kız oğlan kız; alaca kına
Tarlalar sebil tek bedava
Ver güzelim ver yiğitim ver
Pir aşkına fakir aşkına

226

Anladım farkı neden sonra
Tohumdan başka şeymiş bitki
Bu küçük deli fişekteki
Ne ki? Ağaç mı allı pullu
Yoksa ayrık mı, başak mı ki?

Kim bilecek ... kapalı kutu
Ama bulut, yağmur bulutu
Gelir kararır nerdeyse
Tohum altta nefes nefese
Kulağı gök gürültüsünde.

A N I
Bir çift güvercin havalansa
Yanık yanık koksa karanfil
Değil bu anılacak şey değil
Apansız geliyor aklıma

Nerdeyse gün doğacaktı
Herkes gibi kalkacaktınız
Belki daha uykunuz da vardı
Geceniz geliyor aklıma

Sevdiğim çiçek adları gibi
Sevdiğim sokak adları gibi
Bütün sevdiklerimin adları gibi
Adınız geliyor aklıma

Rahat döşeklerin utanması bundan
Öpüşürken o dalgınlık bundan
Tel örgünün deliğinde buluşan
Parmaklarınız geliyor aklıma

Nice aşklar arkadaşlıklar gürdüm
Kahramanlıklar okudum tarihte
Çağımıza yakışan vakur, sade
Davranışınız geliyor aklıma

Bir çift güvercin havalansa
Yanık yanık koksa karanfil
Değil, unutulur şey değil
Çaresiz geliyor aklıma.

227

K OLLARI BAGLI ODYSSE US'TAN B İRİNCİ B ÖL Ü M

7.
Ekşi salkımdan şarabı çıkaran kim
Toprağı ateşten, ateşi sudan
Bitkiyle, böcekle, benimle oluşan
Sonra kitaplarda okuyup öğrendiğim
Görünmez ışınlar, iç içe yörüngeler
Bensiz mi yanar, bensiz mi döner
Yasaların içgüdümdü benim

8.
Unutamam o güz ikindisini
Her yanda alı al bir mutluluk
Terli bir at gibi gülümseyiverdi
Düşle gerçek arası dörtnala
Bir koşudan sanki çoğala çoğala
Gelip yitivermişti çarçabuk
Beyaz kulelerle bayraklar ortasında

9.
Şimdi ondan ne ki kaldı
Unutulmuş bir kapı belki kaldı
Değişmez biçim, arı renk, ölümsüzlük birlik
O zorunlu kendiliğindenlik
Anılarla geldi gitti kaldı
Duyularda bir ürperti kaldı
Artık eski bahçelerde değildik

1 0.
Duyular eski ağaçlarım benim
Her gece bütün kuşlarını yiyen
Alaca bulaca fener alayı
Unutup gidilmiş körebelerim
Bil inçsiz bir inatla yeniden
Yeniden boyuna yeniden
Kurup kaldırıyorsunuz bu sofrayı

K A R A C A O G L A N ' I N B İ R Ş i i R İ
Ü Z E R İ N E Ç E Ş İ T L E M E L E R 'den

Atımla yola çıkıyoruz seherde
Sabah, büyük bir kuş uyanıyor,
Ağırlaşmış ay gibi susuyorum,
Yaşı bilinmeyen yağmur önümde,
Bin yıl ötedeki ufak çiçekler.

228

Dün gece, dün gece gördüm düşümde
Kömür gözlümden ayrı düşmüşüm

Sevdamın avucunu bastırıyorum geceye
Yağıyor dağlara kar benim için,
Güz ağaçları ile karıştırıyorum sisleri
Beni yola bırakan ırmağa dönüp bakıyorum
Uzaklıkların sınanmış bıçağı
Bir şey demek gelmiyor içimden
Kanımın buğdayını savuruyorum.
Atımla, atımla yola çıktım seherde

Lale sümbüller içinde hüma kuşları ötüyor.
Avcılar yolu tutmuşlar dağlara erken erken,
Dar sokaklardan geçiyorlar,
Sağlarına sollarına gümüşlü hamayıl asmışlar
Al atlarının,
Mücevherli tüf ekler asmışlar omuzlarına,
Yeterince şarapları var günbatımı için
insan gibi bakan kartalları gördüklerinde.

P A R I S ' T E E S K i B i R E V D E
Gün kavuşurken başlardı acemiliğim,
Baudelaire'in şiiri olmasın bu derdim,
Hadi çık ortaya, konuş Derd'im,
Nasıl olsa giriyoruz geceye.

Dünyada ne güzel düşünler yitti,
Uzak yıldızların ölümü gibi,
Sen, kenti de gökyüzü say ki,
Ko, dönüp dursun habersizce.

Akşam, yaşlı kadınları çağrırdı sokak,
Meyhanelere giderlerdi süslü, sarsak,
Dönerler, ölmüş kocaların merdivenlerine tutunarak
Ot'tullar, kızlar, torunlarsa kim bilir nerde!

Nerde Saint Just, Danton, Robespierre,
Çocuklarımız gibi bırakıp bizi gittiler,
Geceler boyu bunca yıldız düşer,
Nasıl uyansın düşten bu mahalle!

Paris'te eski bir evde oturdum,
Bilmem mi, yalnızken bir tuhaf olurum,
Çileği kokulu lstanbul'da doğmuşum,
Sardalyanın pulları yapışmış elime.

229

İL HA N BER K

Manisa'da doğdu (1 9 1 6). Ortaöğrenimini Balıkesir Necatibey llköğret­
men Okulu'nda, yükseköğrenimini Gazi Eğitim Enstitüsü Fransızca Bölü­
mü'nde tamamladı (1 945). Öğretmenlik, çevirmenlik yaptı. Servet-i Fünun,
Ses, Yeni Ses, Küllük (1 938-43) gibi yeni edebiyatın öncü dergilerinde ya­
yımladığı şiirlerle tanındı. 1 950'den sonra Kaynak, Yeryüzü, Vatan-Sanat
Yaprağı, Yeditepe, özellikle Yeni Dergi (1 964-1 97 4), Soyut, Gösteri,
Adam-Sanat dergilerinde yazdı.

ilk denemelerini Güneşi Yakanların Selamı'nda (1 935) toplayan ilhan
Berk, "Selam! sonsuzlukların yorgun gönüllerine I Selam! güneşi içen çocuk­
ların diyarından" dizelerinde görüldüğü gibi ölçülü, uyaklı şiirlerde yetişme
döneminin kaygılarını yaşamaktadır. Bu şiirlerde kullandığı "aydınlığın sü­
sü", "mor şarkılar gecesi" gibi ikili üçlü tamlamalarla "ateş", "alev", " bah­
çe", "gül" gibi sözcüklere bakarak kendini başka şairlerin dünyasında ara­
maya çalıştığını söyleyebiliriz.

1 939'dan sonra toplumsal temalar ağır bastıkça biçim değişikliğine uğ­
rar ilhan Berk'in şiirleri. Bilinen dize ölçülerini aşar. Amerikalı şair Walt
Whitman'ın dizelerine yakın boyutlarda çalışmayı sever. Sait Faik'e adadığı
şiirinde "Alınlarıyle kahvelerde mermerin soğukluğunu çalan serseriler I Ni­
çin konuşmazlar? .. Şehri camlardan seyretmeyi severler? . . " dizelerindeki gi­
bi duyarlığını saklayan bir gözlemcidir. Bu duyarlık, giderek lstanbul'un
"yeryüzünü ellerinde taşıyan insanlarının" yaşamına alışılmamış perspektif­
lerden bakmaya zorlar onu. Bu aşamada, gözlemci olmaktan çıkmış, sarsıl­
maya haşlamıştır. Duyarlığı ile benimsediği öğreti arasında yakınlık kurma
aşamasıdır bu. "Hitler'le Mussolini'nin öldürüldüğü, Laval'lerin artık yok
olduğu", savaş sonrasında "sonu gelmeyen kederler, kinler, zulümler içinde­
ki" insanlığın beklentileriyle yorulduğu .. .

230

J ı . l l A N ll E R K

Bundan böyle paydos pisliklere, çirkeflere, cebre
Paydos yolunu kesen, çamura, kelepçelere, boyunduruğa
Paydos zincirlere kara günlere topyekun paydos
(/ s t a n b u / , 5. 28)

Birkaç yıl sonra gözlem-duyarlık, düşünce-eylem birlikteliğinde sesini
arayan şair, sözcük yinelemeleriyle güçlendirdiği bu gibi kuruluşlarla yetin­
meyerek yeni dizelerin sıkıntısını duyar. Güncelle tarihselin yan yana görül­
düğü Günaydın Yeryüzü (1 952), Türkiye Şarkısı (1 953) ve Köroğlu'nu
(1 956) oluşturan şiirlerinde saptayabiliriz hu sıkıntıyı. Özellikle Türkiye
Şarkm'ndaki yaratılarıyla sabırlı bir dil araştırmacısı olmanın sonuçlarını
elde etmiş bir ilhan Berk karşılar bizi. Çoğu öyküye dayanan şiirleri, öykü
anlatımının sınırlılığına düşmeden kurarken, doğa-insan birlikteliğini alışıl­
mamış henzetilerle, buluşlarla güçlendirmeyi başarmıştır.

Ağaçlar duruyorlardı, sessiz, sakin, haklarında
bir karar dinler gibi

Gerektiği yerde de duyarlığına izin vermesi, işlediği konuların toplumsal
yükümlülüğünden gelen ağırlığı hafifletir; şiir düzeyinden kopma tehlikesini
önler. Özellikle Massey Harris gibi büyük boyutlu bir şiirin kuruluğa düşme­
mesi bundandır. Türkiye Şarkm'nda şiirler, çoğun, çevre-insan etkilerinin do­
ğal sonuçlarını içinde biriktiren bir aydına tanıklık ederler. Bu birikim, gide­
rek Köroglu destanına zorlamış olabilir. Köroglu'nu oluşturan parçalarda di­
zeler alabildiğine kısalmış, içeriğin yoğunluğundan kurtulma isteği Tutsak
Ayvaz'ın Ağacına Söylediği, Gül Dalı gibi ince şiirlere fırsat vermiştir.

Önce Galile Denizi, sonra Çivi Yazısı kitaplarının ortaya çıkardığı ilhan
Berk ise, ikinci Yeni'ye bağlı şairler arasında sayılmasına yol açan şiirlerle
görülür. Bu kitaplarında, yaşam ve insanların yerini kendi ve kendine göre­
ler alır. 1 940'lardaki şiirlerinde önemli yeri olan çizim eğilimi gerçekçi öğe­
lerle zenginleşmişken, hu döneminde benzer çizimler soyutlanmış biçimde
çıkar karşımıza.

1 957'lerden sonraki anlayışını "soyut bir yolculuk" olarak tanımlayan
şair, konuşma dilinin tam karşıtı bir dil aradığını söylemekte, hu dili anlam­
dan kaçmanın aracı olarak kullandığını belirtmektedir. Rir yıla yakın Ma­
larme'yi, sonra Valery'yi e. e. cummings'i, özellikle Rene Char'ı okumuş,
kendi kişil iği üzerinde de değişik yargılara varmıştır: " Reni hu dünyaya bağ­
layan yalnızlığımdır, tiksintimdir." (Yelken dergisi, Mart 1 960.) Aykırı top­
lumsal güçlerin yarattığı baskı ortamından kaçma isteğiyle, (belki) yaşlan­
masının bilinçaltında biriktirmeye haşladığı sıkıntıların sonucu, henmerkez­
li bir dünyaya kayış . . . Bu döneminde ilhan Berk şiirinin içeriğini oluşturan
öğeleri böyle tanımlayabiliriz. Belirttiği gibi, onu dünyaya bağlayan "yalnız­
lık" duygusu, şiirinin de başlıca öğesi durumunu almış (Çivi Yazısı, sayfa:
1 1 , 1 4, 1 8, 32, 41), gökyüzünü ayna yerine koyarak ayıp yerlerine bakma­
ları (Galile Denizi, s. 34) hile dizelerine yansıtmak istemiştir.

231

C U M H U K I Y E T D O N E M i

Galile Denizi'nde çaba düzeyinde olan biçim deneyleri/atı lımları Çivi
Yazısı'nda özellikle rondo ve sonnet'lerde, şairin sözcüklerle, sesle (harfler­
le) verdiği savaştan yengiyle çıktığını gösterir. Şiirlere kaynak olan ilkçağın
kavramları, ülke, kent, kişi adlarıdır. Hemen her şiirde Akad, Elam, Asur,
Elen, Mısır, Troya, Paris gibi adlardan birinin bulunduğu dizelere rastlarız.
llkçağdan esinlenme eğilimi Oıag ve Mısırkalyonigne'de daha da gelişmiş,
genellik kazanmıştır ama bu kitaplarındaki parçaların biçim yönünden il­
han Berk şiirine bir katkıda bulunduğu söylenemez. Buna karşılık erkekle
kadın ve eş cinsler arasındaki cinsel ilgilerin işlendiği Aşıkane'yi oluşturan
şiirler, Çivi Yazısı 'ndaki estetik kaygıların son halkası sayılabilir.

1 970'ten sonra ilhan Berk, kırk yıla ulaşan deneyciliğinden yararlanır­
ken Osmanlı uygarlığından kaynaklanan şiirlerle (Nigari, Şenlikname) ye­
tinmez: Ağıt (Yeni Dergi, Nisan 1 97 1), Bir Oturma Grevinde Şiirin Sordu­
ğu Sorular (Türkiye Defteri, Aralık 1 974) bu aşamanın başarıları arasında
anılabilir.

Son yılların verimlerinde Bodrum, İstanbul, Paris, Sofya ve başka kent­
ler yeniden girer ilhan Berk'in şiirine. Eski sokak düşkününün keyfinden
kaynaklanan bu şiirlerde bir yaşamın bileşimi sergileniyor gibidir.

Ş I I R K İ TA P L A R I : Güneşi Yakanların Seliimı (1935), lstanbul
(1947), Günaydın Yeryüzü (195.2), Türkiye Şarkısı (1 953), Köroglu
(1 955), Galile Denizi (1 958), Çivi Yazısı (1960), Otag (1961), Mısırkalyo­
nigne (1962), Aşıkane (1 968), Şenlikname (1 972), Taş Baskısı (1 975), At­
las (1975), Kül (1 979; Türk Dil Kurumu Şiir Ödülü kazandı, 1 979), lstan­
bul Kitabı (1979; Behçet Necatigil Şiir Ödülü, 1 980), Kitaplar Kitabı (se­
çilmiş şiirleri, 1 98 1), Deniz Eskisi (1982), Günaydın Yeryüzü (iiç kitabı bir
arada: Günaydın Yeryiizü, Türkiye Şarkısı, Köroğlu, 1 982), Şiirin Gizli
Tarihi (1 983), Delta ve Çocuk (1984), Galata (1 985), Güzel Irmak (1 988,
Ferit Edgü ile birlikte Sedat Simavi Ödülü), Pera (1990), Dün Daglarda
Dolaştım Evde Yoktum (1993), Avluya Düşen Gölge (1 996), Şeyler Kitabı
Ev (Düzyazı, şiirler, 1997), Kült Kitap (1 998), Eşik (1 999), Çok Yaşasın
Sayılar (1999), Aşk Tahtı (1 999), Akşama Dogru (1999).

K A Y N A K L A R : Ahmet Oktay, Pazar Postası (7 Eylül 1 985); Oben Gü­

ney, Dost (Ocak 1 965); R. Tomris, Papirüs (Kasım 1 967); Asım Bezirci,
Forum (1 5 Kasım 1 968); Selim tleri, Yeni Dergi (Temmuz 1 969); Sabahat­

tin Teoman, Varlık (Şııhat 1 970); Mehmet H. Doğan, Mil l iyet-Sanat (1 9
Haziran 1 979); Doğan Hızlan, Gösteri (Ağustos 1981) ; Ilhan Berk, Uzun
Bir Adam (l 9H2); Öner Ciravoğlu, Gösteri (Temmuz 1 987); Semih Kapla­
noAlıı, Cıııııhuriyer Kitap (9 Aralık 1 993); Enver Ercan, Varlık (Eylül
1 994); Turgay Fi�ekçi, Önay Sözer, Cumhuriyet Kitap (21 Kasım 1 996);
Mt>hmer 1 1 . l >o�an, Yeni Biçem (Haziran 1 998); Ramis Dara, Hatice Kont,
Yeni Hi,·l·m (Tl·nıııııız 1 998); Zeynep Aliye, Yaşasın Edebiyat (Ekim 1 998).

232

l L H A N
B E R K ' T E N

Ö R N E K L E R

B U Ş ı t R K Ö M Ü R K O K A R
Bu şiir kömür kokar
Kapkara buram buram kömürdür
Dağlar nehirler göller tren yolları
Bir yarım asrın ipe dönmüş insanları
Kederleri ümitleri buruk boyunlarile
Bu şiirden geçerler

Bu şiirde dağlar sıra sıradır
Kırmızı kayaların sırtında kertenkeleler dolaşır
Ağaçlar bir karıştır
Yaprakların üzerinde tavşanlar oynaşır
Toprak rüya görmez
Toprağın altı paramparçadır

Dağlar düşünceli ve vakarlıdır
Bir akar su gibi inmiştir üstüne insanların
Tepelerinden yaban ördekleri geçer
Bulutların hışırtısını duyarsın
Dağlar katıp önlerine
Bin lerce insan elini ayağını kolunu
Dağlar insanları
Peşin ellerinden ayaklarından
Sonra kendilerinden etmiştir

Bir asılı çengele benzer insanlar
Elleri kocaman yürekleri ufacık
Toprağın üstünde kara bir akrep gibidir
Çocuklar çöp gibi
Kadınların memeleri görünür
Gariptirler naçardırlar
Arabalar hayvanlar insanlar
Bir gün dağların arkasındaki köylerinden
Dağları bir pabuç gibi giyip gelmişlerdir.

233

C U M H U R i YET D O N E M i

Kimi tertemiz gökyüzünü
Kimi masmavi denizi
Kimi anasının sarı yüzünü
Kimi karısının iki korkunç gözünü
içine yerleştirip çıkmıştır
Kursaklarında bir parça kara somunla
iki minare boyu toprağın altında
Hepsinin rüyaları başka başkadır
Öyle insanlar gördüm ki
Ölüm peşlerine düşmeğe korkardı
Kılları uzamış hayvanların yanısıra
Ya kuyulara iniyorlar
Ya kuyulardan çıkıyorlardı
Kazmaları kürekleri lambalariyle
Ya insanlar gibi toprağın üstünde
Ya köstebekler gibi toprağın a ltındaydılar

Bir düdük sesinde bütün şehir ayaktaydı
Dağlara tepelere doğru bir ayaklanmadır başlıyordu
ikinci düdüğe kadar bütün şehirde tıs yoktu
Uyudum uyandım hep aynı seslerdi
Anladım insanlar bir vardiya giriyorlar
Bir vardiya çıkıyorlardı
Anladım en kısa ömür insan oğlunundu
Sonra kurtlar böcekler
Ve tarla farelerinindi

Bir takım insanlar gördüm ki
Kelepçeli jandarmalıydı
Ya dağların arkasından geliyorlardı
Ya dağların arkasına gidiyorlardı
Baktım sapsarıydılar
Gözleri çıkık boyunları buruktu
Sanki hiç yaşamıyordular
Bir acaip mahluklardı

Ben boyuna seni düşünüyordum
Sen kederimizin yanısıra ayaktaydın
Sen kara bir somun gibi yediğimiz şehir
Sen ki gecenin aralığından
Kapkara ellerini kollarını çıkarmış
Nefe!i al ıyordun
Boyuna insanlar geçiyordu
Sanki hi'i hitmiyeceklermiş
Sanki hiç tükenmeyeceklermiş gibi
Kahrııı vt· i'.ulmün önünde dimdiktiler

234

l ı. l lAN 8F.RK

Bu şiir kömür kokar
Bu şiirde ölüm iki kaş arasıdır
Bu şiirde insanlar
Birbirlerinin nefesiyle yaşarlar
Birbirlerinin soluğuna kulak verip çalışırlar
Bu şiirde insanlar
Vatan dışı dünya dışıdır

B E N S E N i N K R A L L I C I N Ü L K E N E Y E T i Ş T i M
Ben senin krallığın ülkene yetiştim
Kaldım gölge tanımayan güzelliğinle.
Her sabah büyüten denizimizi böyle
Gülüşlerindi o ülkede bilmez miyim.

Sen o çıktığım sularsın, zencim benim
Denize bakan evler gibiydim seninle.
Dur, geliyorum ellerin ne güzel öyle
Beni şey et gülüşlerini bekleyeyim.

Sen gittiğim o ülkesin varılmıyorsun
Vurmuş sonrasız nasıl en güzel sulara
Güzelliğin balıkları gibi lstanbul'un.

Şimdi her yerde ne güzeldiniz o kalmış
Yankımış denizlere öbür kadınlara
Dünyada sizinle lstanbul olmak varmış.

YAVAŞ YAVAŞ GEÇTi M
KALABALIKLARIN ARASINDAN
Yavaş yavaş geçtim kalabalıkların arasından
bir deniz çarpması gibi çoğalta çoğalta geçen
geçtiği yeri
yavaş yavaş çıktım içimden. Dokundum
yavaş yavaş acıya, kuvarsa, şiire
yavaş yavaş tarttım suyu, anladım nedir ağırlık kokular
coğrafya
eğildim sonra gövdeyi tanıdım ve düzenini
gördüm sessizliğin dümdüzlüğünü
gürdüm yinelemedi gördüğüm herşey
böyle yavaş yavaş geçtim insandan insana
insanlaştırdım yavaş yavaş dışımı
böyle karıştım kalabalıklara
kalabalıklaştım böylece.

235

C U MH U ll l YET D O N E M i

G A L A T A ' N I N E S K i B i R S O K A G I N D A
Kuşlar kalkıyor Aya irini üstünden
Bir sap ot kulaklarının arkasında

Ben sonunda hurdasın işte diyorum kendi kendime
Burda eski bir atlasın kesiştiği yerde

Bir kedi gözlerini dikmiş bana bakıyor
Ve aşağılarda gök ne kadar aşağılarda olursa

Ve karşıdan karşıya geçmeye çalışıyor bir kadın
Ben seni düşünüp korkunç ince diyorum görmediğim boynu

Önümden çerçiler askerler bıçak bileyicileri geçiyor
Ve asık suratlı kazmacıları dünyamızın

Bir ses seninle aynı yarımadadayız diyor
Ve yitiyor sonra Galata'nın eski bir sokağında

Galata'nın eski bir sokağını tepiyorum ben böyle her akşam
Her akşam tabanımda senin çamurun

ÜÇ KEZ SENi SEViYORUM DiYE UY ANDIM
Üç kez seni seviyorum diye uyandım
Tuttum sonra çiçeklerin suyunu değiştirdim
Bir bulut başını almış gidiyordu görüyordum.

Sabahın bir yerinden düşmüş gibiydi yüzün.
Sokağı balkonları yarım kalmış bir şiiri teptim
Sıkıldım yemekler yaptım kendime otlar kuruttum
- T aflanım! diyordu bir ses duyuyordum.

Cumhuriyetin ilk günleri gibiydi yüzün.
Kalktım sonra bir aşağı bir yukarı dolaştım
Şiirler okudum şiirlerdeki yaşa geldim
Karanfil sakız kokan soluğunu üstümde duydum.
Eskitiyorum eskitiyorum kalıyor ne kadar güzel olduğum.

236

CA HİT IR GAT

Lüleburgaz'da doğdu (19 1 6). Edirne Öğretmen Okulu'nda, Ankara
Devlet Konservatuvarı Tiyatro Bölümü'nde okudu. Türk sinemasının ken­
dini arama yıllarında başarılı filmler çevirdi. Yıllarca İstanbul Şehir Tiyat­
rolarında, Küçük Sahne'de, Gen-ar ve Dormen'de sahneye çıktı. 5 Haziran
1971 'de öldü.

ilk şiirlerini Servet-i Fünun I Uyanış ve Varlık'ta yayımlamış (1935-38),
bu evrede ikinci hececiler kuşağının deneylerinden yararlanma becerisi ka­
zanmıştı. Sonra toplumcu gerçekçi hareketin Ses, Yürüyüş, Pınar, Yığın
(1 94 1 -46) dergilerinde göründü. On, on beş sözcükle yapının istediği den­
geyi sağlayan şiirlerde bireysel öfkesini yansıtmayı seviyordu. Böylece öz­
gün de olabildi. içeriği, ateşi ve ses gücüyle sarsmasına karşın yormuyordu
Cahit Irgat. Savaşı ve ülkedeki etkilerini, sokağı ve çocuklarını gördü. "Ze­
hir yeşilinin acısı"nı damağında duydu. Döneminin, çatışkıları ile suyun
yüzüne çıkmayan ortamında " Ne yapmalı?" diye sorarak mutluluğu ve
mutsuzluğu, durağanlığı ve hareketi birlikte yaşadı.

Şehrin damlarına yağmur yağıyor
Orman çıldırıyor sevincinden
Ağlıyor sokak çocuğu,
Yağmur,
Ne istersin müvezziden.

Zayıfl ığı, acısı, yenilmişli�i, umudu, sevgileri, öfkesi ve başkaldırısıyla
kendini sınırlamayan bir şair olarak niteleyebiliriz Cahit lrgat'ı. Bu neden­
le çoğu şiiri, yaşamın yarattı�ı etkiler karşısında anlık bir sevinç ya da bir
parlama, bir çığlık ve haykırı izlenimi uyandırır.

Z37

C: U M H U K I Y E T D ö N � M I

Baharla süslcnmişsin
Ölümüm senden olacak piyaz,
Ahbaplık berdevam
Dosrluğumuz bir yıl daha uzadı
Ölümüm senden olacak
Garanti.

Gözlerini güneşe çevir
Üzümler kıskansın gözlerini
(G özlerini G ü neşe Çevir, Yeni Ses, 1 2 Temmuz 1 94 3)

Bu özelliği 1 940-50 dönemini yansıtan kitaplarına aldığı şiirlerde de gör­
me olanağı vardır. Son iki kitabında daha da ölçü ve denge peşinde olduğu
sezilir. Kendini sesine bırakmakla yetinmez, yeni söyleyiş olanakları arar.

Ağacım dört kol çengi kıyamet
Her dalında bir memleket
Uzar kollarım uzar
Taşım da toprağımda bereket
Köklerimden başlar hürriyet ...

dizelerindeki gibi çoğu kez başarır bunu. Kimi de sabırsızdır ilk buluşunun
çekiciliği ve çarpıcılığıyla yetinir. Ölümünden önceki son iki yılın ürünle­
rinde de bu sabırsızlığı gösteren dizeler bulunabilir.

Şiirlerinde sömürünün, savaşın, faşizmin yaraladığı, kişiliğinden kopar­
dığı insanı arayan Cahit lrgat'ın, bir inanç adamı olduğu söylenebilir. Ne­
dir ki dünya görüşüne temel olan felsefeye bağlı temaları işlemez, açlığın
yoksulluğun, aydın acımasının, savaşa karşı nefretin tepkilerini yazar. Pro­
paganda ile buluşacağı teh likeli çizgiden içtenl iğiyle kurtulur. Zaten olum­
suz koşulların yaşamda bıraktığı etkilerle koşullanan bir duyarlığın adamı
olan Cahit lrgat'ın en belirgin özelliği de şiirimize bir Cahit Irgat içtenl iği
getirmesidir.

Ş 1 1 R K iT A P L A R 1 : Bu Şehrin Çocukları (J 945), Rüzgôrlarım Konuşuyor
(1 947), Ortalık (1 952), lrgat'm Türküsü (1 969).

K A Y N A K l. A R : Asım Bezirı:i, On Şair, On Şiir (1 971) ; Hikmet Altınkay·
nak, &Jebiyatımızda 1 940 Kuşagı (1 977).

238

C A H l T
I R G A T ' T A N
Ö R N E K L E R

R Ü Z G A R L A R I M K O N U Ş U Y O R
xııı
Anne girmem bu oyuncak dükkanına
Orda toplar, tayyareler, tanklar var.

Seviyorum söğüt dalı atımı
Tekme atmaz, ısırmaz

Ben yaşamak istiyorum
Ağaç gibi sessiz sessiz ve rahat.
Karınca kararınca değil,
Serile serile boylu boyunca.

Anne girmem bu oyuncak dükkanına
Orda toplar, tayyareler, tanklar var.

A C A Ç
Ağacım, dört kol çengi kıyamet
Her dalımda bir memleket
Uzar kollarım uzar
Taşım da toprağımda bereket
Köklerimden başlar hürriyet
Bana çarptıkça anlar
Yağmur yağmur olduğu nu
Rüzgar, rüzgar.

Taşımda toprağımda kıyamet
Köklerimden başlar hürriyet.

239

C U M H U R iYET D O N E M i

P E R i Ş A N
Gözlerinde deniz, gözlerinde gemi
Gözlerinde çırılçıplak çocuklar
Rüzgar esiyor rüzgar, meltemdir
Güzel dünya üzerinde matemdir
Kalbimizin üç köşesi yangın yeri perişan
Güzel şehir diri diri perişan
Güzel yağmur çirkin olur yoksul gözünde
isyan değil, arzudur, şimşek şimşek parlayan

Konuş toprak, konuş meydan
insanoğlu her gün daha perişan.

U Y K U
Bir döşekte upuzun
Ufuklar ötesine uzanmış
Ayakları mahzun

Çatlamış iki gözü tam ortasından
Bakkal kasab yazmaz olmuş hesaba
Yüreğine bağdaş kurmuş oturmuş
Homur homur homurdanan fabrika

Paslı uykuları boydan boya uğultu
Alnında damar damar damarlaşmış ter
Kaynar kazanlarla devrilmiş başına uyku.

240

BE H ÇET NE CATİ GİL

•

lstanbul'da doğdu (19 1 6). Ortaöğrenimini Kabataş Lisesi'nde (1 936),
yükseköğrenimini Yüksek Öğretmen Okulu Türk Dili ve Edebiyatı Bölü­
mü'nde tamamladı (1 940).

Kars (1 940-41) , Zonguldak (1 94 1 -43), Kabataş Liselerinde (1945-60),
lstanbul Eğitim Enstitüsü'nde edebiyat öğretmenliği etti (1 960-72). Şiir ve
yazıları Varlık (ilk şiiri 1 Ekim 1 935), Yenilik, Yeditepe, Türk Dili, Yeni
Dergi, Yeni Edebiyat, Cumhuriyet, Milliyet-Sanat dergi ve gazetelerinde
yayımlandı. 13 Aralık 1 979'da öldü. Ölümünden sonra ailesince her yıl
verilmek üzere adına şiir ödülü konuldu.

Varlık dergisinde yayımladığı ilk şiirlerinde (Gece ve Yas, sayı 54,
1 935), (Beklemek, sayı 63, 1 936), (Beşiktaş-Ortaköy, sayı 67, 1 936) hece
ölçüsünü önceki kuşağın usta şairleri kadar güzel kullanan Behçet Necati­
gil'in, kendisini aramanın ilk aşamalarında yol aldığını gösteren bir kişilik
olarak çıktığını söyleyebiliriz. Buluşları vardır: " Donmuş zaman kadar kor­
kak bir şamdan içinde mum"; söyleyişi vardır: " Bir köşeye büzülüp böyle
susmazdım ama" ve günlük yaşama açılarak biriktirdiği izlenimleri verişi
vardır (Beşiktaş-Ortaköy şiiri).

Nedir ki bu yetkinliğe çok açık çıkış, 1 940 öncesinin önemli organların­
dan biri olan Oluş dergisindeki ürünlerinde hızını yitirmiş gibidir. Necip
Fazıl'ın dünyasına girmenin yarattığı içerik tıkanıklığı (Akşamları, Savaş
Sonu, sayı 10, 6 Mart 1 939/Esaret, sayı 1 8, 1939/Cuma Günleri, sayı 25,
1 939) bir süre biçim yönünden de genç şairin doğal zenginleşme evrimine
engeller koymuş, 1 940 hareketinin öncüleri arasına katılmasını önlemiştir.

Bu nedenle, ancak Kapalı Çarşı'yı (1945) oluşturan şiirleri, önce birey
olarak kendini bulan bir kişinin ilk ürünleri sayabiliriz. Necatigil, sözcük­
leri, özgün uyakları, dünyaya kırgın, sitem eden havasını biçimleyen dize-

241

C U M H U R i Y ET D O N E M i

leri, buluşlarıyla kendisi olmaya başlar o şiirlerde. Düşün dünyasına sürük­
leyemese bile, bize dünyada öyle bir insanın varlığını kabul ettiren dizeler­
dir onlar. Sevdiği kısık "lambalar" gibi yakın çevresini (mahremiyetini)
gölgeli-hüzünlü aydınlıklara çıkardıkça vazgeçilmez olur. "Yaşamak" di­
yorsa (sf. 5) , "gam gecesinde Fuzuli gibi mum yakıp, karanlıkta artan ke­
derlere" (sf. 43) boyun eğiyorsa, anlarız ki, elinden başka türlüsü gelmedi­
ği içindir.

Sokağı, toplumu, başkalarını içinde geliştirerek uzaktan yaşar Necatigil.
Uzak durdukça varlığına inanır çünkü. Daha önemlisi dış gerçeğin yarattı­
ğı kaçınılmaz acıları da karşılama gücü bulur.

Bu nedenle Çevre (1 95 1), Evler (1953), Eski Toprak'taki (1 956) yakın iliş­
kilere bağlı şiirleri, dış gerçeği içinde yaşamaya alışan insanın kendisiyle ko­
nuşmalarına benzetebiliriz. Çizim isteği, giderek bulunduğu çevre özelliklerin­
den soyutlanmadan, insanıda yansıtmaya dönüşmüş, Barbaros Meydanı, Ev­
ler, Geçim gibi şiirlerde toplumsallık başlıca öğeler arasında görünmüştür:

Şu dünyada oturacak o kadar yer yapıldı
Kulübeler, evler, hanlar, apartmanlar . . .
Bölüşüldü oda oda, bölüşüldü kapı kapı
Ama size hiçbir hisse ayrılmadı
Duvar dipleri yangın yerleri halkı
Külhanlarda, sarnıçlarda yatanlar.

Kimi yakınma olarak, kimi sorunları ortaya dökerek, çoğun toplum­
salı ailede göstermeyi severek öykü, anlatı öğeleriyle kurulan bu tür şiir­
lerden uzaklaşma eğil imi t 958'lerden, sonra ağır basmıştır. Sınır, Ço­
cuklar (Arada), K uyruk, 1 960, Atatürk Şiirleri (Dar Çağ) gibi örnekleri
dışında sorunlarla uğraşmaktan çok onların yarattığı etkilerden duyar­
lık lar çıkarmayı seven şair, somuttan soyuta ve simgelemeye doğru ka­
yar. Şiirin yetkin örneklerinden biri olan Ki lim'de (Arada) görebi l iriz bu
durumu. Yakın çevreden yaşama, evrensele açılmayı denerken eski dize
düzeyini de tamamen başka bir yapıya dönüştürmek Necatigil'i o eski
kırgın sesinden de uzaklaştırmış, çağı ile hesaplaşma havasına götürmüş­
tür. Hemen sonraki aşamadaysa, yaşamı değişik simgelerle vererek, çir­
kin, olumsuz, yersiz gördükleri karşısında öfke duygularına kapılma gi­
derek Yaz Dönemi'ndeki bungun i nsan duyarlığının ortaya çıkmasına
yol açar. Ama yabancılaşma deği ldir bu. llk gençliğindeki çekingen kişi­
nin, yaşlanma gerçeği karşısında, " Yaşlanma" bir korkunun hep uzağa
ittiği (lçerde) dizesinde gördüğümüz gibi, geri çekilmenin felsefesini ara­
yarak, sormasıdır:

insan kimi geceler niçin uğrar dışarı
Bir gerçeğin içinde kendini dinlediyse.

Yenilgi de değildir. Yaşamın bıraktığı acılarla, çelişkilerle, uyumsuzluk­
larla yorgun düşmenin getirdiği u marsızlık ve yılgınlıktır belki:

242

ll ıc ı ı çE T N E C A T I G I J.

Ve yanıma yalnız kitaplar alacağım
Keser kalın yapraklar dıştaki uğultuyu
Sürse bile içte eski çağıltı
Duymaz o ben
De duymayacağım.

Ama hu çelişkiyi içinde sürdürmek sürekli hir çatışma, bireysel hir kav­
ga yaşamına zorunlu bırakır Necatigil'i. Yılgınlık kaçma isteklerine dönüş­
tükçe sorumluluk ağır hasar. Sorumlulukların insanı olma zorunluluğu bi­
lincine vurunca da hu kez direnç azlığı ... Sisifos'un bitmeyen hükümlülüğü
gibi kendisiyle toplum arasında gidip gelmeler canına okur:

Ne zaman çıktığım sokaklara dalsam
Uyur pis çaputlarda bir çocuk
Zehir gibi bakar bize kadınlar.
(A p a r t m a n)

dizelerindeki gibi yine yakın çevre duyarlıkları genellemelere dönüşünce ya
iç sızılarına (Korku, Divançe), ya da hırçın protesto dizelerine yol açar. Ne­
dir ki bu yönelişler başı sıkıştıkça şirretleşen kapitalizmin yarattığı olumsuz
dünyayı derinlemesine düşünmesine neden olmaz. Ve toplumsal konumu
içindeki insam görmesine de. Bu nedenle eski ve yeni arasında bocalamak,
geride kalanın ihtiyarladığını a lgıladığı halde, ilerleyen yeniye inanamamak
bireysel hir anafora düşürür onu. Bu aşamada soyutlama ve biçime sığınma
eğilimleri son düzeylere varır. En/Cam - Kareler evresindeki girişimlerini ta­
nıtmaya çalışırken Evler'i yadsıma anlamı çıkabilecek konuşmalar hile ya­
par (Yeni Gazete, 28 Temmuz 1 970)., 1 96 1 'lerde, "Kendimi ve zamanımı
hiçe sayan hir sanatçı olmaktansa, eserinde çağından kopmamış, çağının
gölgesini satırlarda sürüklemiş hir sıra adamı olmayı tercih ederim" (Varlık,
1 5 Nisan 1 96 1) sözleriyle yerini belirlerken, '70'lerde "Çağa içerledim. şim­
di geçmişin büyüklüğünü savunuyorum" diyebilir.

Nedir ki beklemediği acılar, içine sindiremediği toplumsal bunalımlar, dü­
şüşler, genci yaşlıyı, kadım-erkeği istençleri dışında darhoğazlara sürükleyen
olup bittiler karşısında kendi gücünü (değiştirme işlevini) yetersiz bulan hir
şairin tepkisi olarak yorumlanabilir bu durum. Çünkü yaşamının belli evre­
lerinde kendine özgü saklanışları vardır Nccatigil'in. Belki savunma, belki de
soluk alma gereksinimini karşılayan hu geri çekilmede (saklanışta) benmer­
kezci duyarlığa düştüğü söylenemez ama onun "hen" dediği, gerçekte her za­
man tekil anlam içermez:

Çökerttin doğayı beni de fırlat
Uzaya mı, boşluğa mı ve sonra
Başlasın buzul çağı, evren
Fosil, taş, çimento yığınlarında.

Ölü balıklar denizine, kararmış parklar kentlerine, beton egemenliğine,
sahteye, çirkinliğe karşı hile karamsarlık derken (Uygarlık Raporu) "Hür

243

C U M H U R i Y ET D Ö N E M i

ağaçlar, tatlı kuşlar henüz vardır" iyimserliğinden sesler duyulması gecik­
memiştir hiç. Doğaya hir ressamın renk tutkusuyla baktığını düşünemeyiz
Necatigil'in, yaşam tutkusunun vazgeçilmez değeridir doğa onda:

Tabiat anamızdan haber
iyi kötü henüz vardır.
(B e y I e r , Varlık Dergisi, Haziran 1 977)

derken, yitirme tehlikesi karşısında gördüğü insansal uyumun henüz koru­
nabileceği umudunu ifade etmiş olur. Behçet Necatigil 1 945'1erden yaşamı­
nın son evresine kadar yaşamış, görmüş, düşünmüş, duygulanmış bir şairin
düşünürlüğünü gizler gibidir bizden. Coşturmayı sevmez o. Duyumsatır ge­
çer. Düşünsel birikimini ortaya koymayı da sevmez. Bir düşünsel birikimin
öğeleridir şiirlerine sızan. Doğan Hızlan'ın deyişiyle "Yaşamın acıklı açık­
laması vardır" onun şiirinde. Bu açıklamalara eğilmesini bilirsek içinin sız­
ladığını duyarız. Bu açıklamalarla tedirginliğini, sıkıntılanın, gücünü, güç­
süzlüğünü, sesini, ses çıkarma korkusunu duyarız. Ama hep aynı şair kişi
vardır karşımızda. Bizden habersiz biriktirdiği tarihle birlikte.

Kapalı Çarşı'yı oluşturan şiirlerden itibaren genellikle üçlü, dörtlü, beş­
li kurul uşlara eğilim duyan Behçet Necatigil, sık sık iki üç sözcüklü dizeler­
le kurulmuş bir dörtlükte özgün uyaklar kullanmayı sever:

Sen bir çiçeksin Anne saksı,
Azıcık hastalansan
Odalar yaslı.
(M a v i I ş ı k)
Yok kıl kadar değerim
Öyle olsun
Ben beklerim
Kısa veya uzun
(V a r s a E v)

1 952'1erden aldığımız bu iki örneği
Elimde ne var
Elimde avucumda
Yolların ucunda?
(B i l m e c e l e r)
Gene ne var
Önemli mi geçmemiz
Kalalım,
Sınıfımızı seviyoruz
Yeter ki çalışalım.
(S ı n ı f D e g i ş t i r m e k)

1 979 tarihini taşıyan örneklerle karşılaştırınca şairin yapıya ilişkin eği­
limlerinin (alışkanlıklarının) şiir serüveni boyunca sürdüğünü görürüz. Ya­
pının bu özelliği, sözcüğü yalnız dize içinde değil, dörtlüğün tümünde deği­
şik görevlerle yükümlü tutar, içten içe de denge öğesi durumunda bırakır.

244

B E H Ç E T N E CATI C I L

Yer yer de bir ya da iki dizeyi, "Sık sık sıksa ellerimin sıktığı çamaşır",
"Ayak yatak/Başımı asacak" (Söyleriz) ... "Haset bir ceset gibi aramızda"
(Uzaklık, Yitim-Söyleriz) ... "Bekledim kış yaz ayaz kuyruklarda" (Bir İstan­
bullunun Not Defterinden, Söyleriz) biçiminde iç uyaklarla sözcük yinele­
meleriyle donatarak sesini değiştirmeyi dener.

Çok yazan şair, belki yirmi yirmi beş şiirinden birinde uzun dize kurma­
yı göze alınca da küçük, az sözcükle kurulan dizelerindeki özelliklerinden
uzaklaşmaz. Yarım ve tam uyakların, yer yer rediflerin, özellikle dörtlü,
beşli dizelere dayanan şiirlerinde ağırlığı taşıma işlevleri açıkça görünür.

Ş l 1 R K İ TA P L A R I : Kapalı Çarşı (1945), Çevre (1 951, 1 960), Evler (1953,
1968), Eski Toprak (1957 Yeditepe Şiir Armağanı, bas. 1 956, 1 965), Arada
(1958), Dar <;,ag (1 960), Yaz D<;nemi (1964 Türk Dil Kurumu Şiir Ödülü, bas.
1 963, 1968), Divançe (1965), iki Başına Yürümek (1968), En/Cam (1970),
Zebra (197 3), Kareler, Aklar (197 5), Sevgilerde (Kitaplarından seçmeler, Do·
ğan Hızlan'ın inceleme yazısı ile, 1976), Beyler (1978), Söyleriı (1980).

K A Y N A K L A R : Hüseyin Cöntürk, Behçet Necatigil O stüne (1964); Prof.
Mehmet Kaplan, Şiir Tahlilleri, cilt il (1 965); Samim Kocagöz, Yeni Ufuklar
(Eylül 1965); Konur Ertop, Papirüs (Ağustos, 1966); Mehmet Salihoğlu,
Türk Dili (Mayıs 1 969); Selim ileri, Papirüs (Mart-Nisan 1970); Fahir On·
ger, Soyut (Ekim-Kasım-Aralık 1970); Doğan Hızlan (şairin Sevgilerde
[1976] kitabına yazdığı uzun inceleme, Türkiye Yazıları, Haziran 1977); Ab­
dülkadir Bulut, Varlık (Nisan 1977); Mustafa Öneş-Rauf Mutluay, Mil liyet­
Sanat (24 Aralık 1979); Muzaffer Uyguner,Yazko-Somut (20 Ocak 1 984);
Mustafa Durak, Çağdaş Eleştiri (Nisan 1 984).

245

B E H Ç E T
N E C A T I G I L ' D E N

Ö R N E K L E R

E V i N H A L L E R i
Evin yalın hali
lster cüce ister dev
Camlarında perde yok
Bomboş ev.

Evin -i hali, sabah
Geciktiniz haydi!
Uykuların tatlandığı sularda
Bırakacaksınız evi.

Evin -e hali, gün boyu
Ha gayret emektar deve!
Sırtınızda yılların yorgunluğu
Akşam erkenden eve.

Evin -de hali, saadet
)sınmak ocaktaki alevde
Sönmüş yıldızlara karşı
Işıklar varsa evde.

Evin -den hali, uzaksınız,
Hatta içinde yaşarken
Aşkların, ölümlerin omzunda
Ayrılmak varken evden.

S I N I R
içindesiniz ya da başka yerde
Yükselir hastanızın dün geceki ateşi
Gördüğünüz yüzlerde gün boyu
Aklınız evde.

Parlar gaz ocağı, sıçrar kıvılcım
Merdiven başında bir sigara
Belki söndürmediniz,
Çok küçük çocuk, yaşlı sakat anne
Seslenir akşamlara alevlerin içinden
Aklınız evde.

246

Rt:l lÇET NECAT I G I L

ikiniz de yoksunuz ya bir şey olduysa
Buğday tanelerini toplarken ekmeğe
Çarpar yürek yerine göğsünüzde korku
Aklınız evde
Yalnız ya da beraber
Çıktığınız geceler birkaç saatliğine
Aydınlık çevreyi karartacak gölge
Daha ilk adımda büyür birden
Aklınız evde.

Bu sınır, arada bir aşsak da
Çeker dar yaşamımıza bizi,
Her şeyleri tamam bile olsa
Aklınız evde.

K i T A P L A R D A Ö L M E K
Adı, soyadı
Açılır parantez
Doğduğu yıl, çizgi, öldüğü yıl, bitti
Kapanır parantez.

O şimdi kitaplarda bir isim bir soyadı
Bir parantez içinde doğum, ölüm yılları.

Ya sayfa altında, ya da az ilerde
Eserleri, ne zaman basıldıkları
Kısa, uzun bir liste.
Kitap adları
Can çekişen kuşlar gibi elinizde.

Parantezin içindeki çizgi
Ne varsa orda
Ümidi, korkusu, gözyaşı, sevinci!
Ne varsa orda.

O şimdi kitaplarda
Bir çizgilik yerde hapis
Hala mı yaşıyor, korunamaz ki,
Öldürebilirsiniz.

K O R K U
Tanrı onları dört gözden ayırmasın
Hiçbiri anne baba yokluğu bilmesin.

247

C U M H U R i YET D O N E M i

Büyükler giJiııce çocuklar küçükse onlar da ölmeli
Çünkü kendi evlerinden gayri evler el evleri
Hele o kış ayları korkulu akşam Üzerleri.

Bizler ki büyükken bu kadar yalnızız da
Ya onlar küçücük kalırsa ardımızda?
Hem onlar geç büyürler, sonra ne güç büyürler
Daha yavru dünyanın farkında değiller.
Üşümüş soğuklarda yatağımıza gelirler.

Bizler ki büyükken bu kadar yılmışız da
Ya onlar küçücük kalırsa ardımızda?

Ç O C U K L A R
Çarşılarda bir şey
Biz pek aramazdık çocuklar olmasaydı.

Kasaplarda manavlarda bazı yorgun kadınlar
Hep de tenha saatleri seçerler
Sonra yavaş bir sesle
Çocuk için hasta kaç gündür yemiyor
Biraz et biraz meyva isterler.

Sevdiği bir reçeli gün aşırı yalnız ona
Kaşıklarla beraber büyür bir üzüntü
Yağların şekerlerin çayların
Uykularda bile bitiyorsa
Annelere düşündürJüğÜ.

insanlara tezgahlara kağıtlara kolaydı
Biz bu kadar eğilmezdik çocuklar olmasaydı.

S O L G U N B i R G Ü L D O K U N U N C A
Çoklarından düşüyor da bunca
Görmüyor gelip geçenler
Eğilip alıyorum
Solgun bir gül oluyor dokununca

Ya büyük şehirlerin birinde
Geziniyor kalabalık duraklarda
Ya yurdun uzak bir yerinde
Kahve, otel köşesinde
Nereye gitse bu akşam vakti
Ellerini ceplerine sokuyor

248

l\ E l l Ç ET NECAT I G I L

Sigaralar, kağıtlar
Arasından kayıyor usulca
Eğilip alıyorum, kimse olmuyor
Solgun bir gül oluyor dokununca.

Ya da yalnız bir kızın
Sildiği dudak boyasında
Eşiğinde yine yorgun gecenin
Başını yastıklara koyunca.
Kimi de gün ortası yanıma sokuluyor
En çok güz ayları ve yağmur yağınca
Alçalır ya bir bulut, o hüzün bulutunda.
Uzanıp alıyorum, kimse olmuyor
Solgun bir gül oluyor dokununca.

Ellerde, dudaklarda, ıssız yazılarda
Akşamlar gerili ağlara takılıyor
Yaralı hayvanlar gibi soluyor
Bunalıyor, kaçıp gitmek istiyor
Yollar; ya da anılar boyunca.

Alıp alıp geliyorum, uyumuyor bütün gece
Kımıldıyor karanlıkta, ne zaman dokunsam
Solgun bir gül oluyor dokununca.

H Ü T H Ü T
Sanki düğün olmuştur
Sevmiş, sevilmiş, yenmiş, yenilmiş
Çekmiş, çektirmiş
Oyun hüzün olmuştur.

Düştür doğaldır içlenme
Bezginlik göllerinde bir gece
Karanlıkta senin de
Yüzdüğün olmuştur.

Ay peşinde
Bitkin akşamlar nikotin
Düşer bir gün giyotin
Aksadeler giyindiğin olmuştur.

Süleyman ve Saba, hüthüt ve Belkıs
Söylerdi sorsaydık geç git, bunlar
Necatigil yok şimdi
Belki bir gün olmuştur.

249

A . KA Dİ R

lstanbul 'da doğdu (1 91 7). Ortaöğrenimini Kuleli Askeri Lisesi'nde ta­
mamladı (1 936). Kara Harp Okulu son sınıf öğrencisiyken, Nazım Hik­
met'le birlikte yargılanarak on aya hüküm giydiğinden okuldan çıkarıldı.
Askerlik görevini bitirdikten sonra girdiği Hukuk Fakültesi'ndeki öğreni­
mini Tebliğ adlı şiir kitabının toplatılması üzerine lstanbul dışına sürgün
edilmesi nedeniyle tamamlayamadı (1 943). Düzelticilik, çevirmenlik yapa­
rak yaşamını sürdürdü. Yeni Ses, Yeni Edebiyat, Yürüyüş (1 94 1 -43), Pınar,
Yığın (1 945-46), Yeryüzü, Beraber, Yağmur ve Toprak, Yeditepe, Şairler
Yaprağı (1 951 -60), Gelecek, Yeni Adımlar, Varlık (1 970-85) dergilerinde
yazdı. lstanbul'da öldü (1 Mart 1 985).

A. Kadir'in i lk şiirlerine egemen olan temaların kışla ve cezaevi yılları­
nın etkilerinden kaynaklandığını söyleyebiliriz. Bu evresinde Mektup, Zeh­
ra, Buluşursak gibi yapılarına kavuşmamış şiirlerinde " buna da şükür",
"sade siz efkarlanmayın", " fakat aldıran olmadı gene'', türünden düzyazı
dil inde bile yadırganacak deyişlere raslanır. Düşünsel öğelerle şiirsel öğele­
rin kaynaşma olanağı bulamadığı bir geçiş evresinden sonra yıl ların birik­
tirdiği acılar özgün buluşlarla yansımaya başlar A. Kadir'in şiirlerine. tik
aşama budur. ikincisi Nazım Hikmet'in sesinden kurtularak kendi sesini
arama aşamasıdır. 1 943-46 yıllarının ürünlerinden Bir insan, Yolda Esirler,
Cibali, Bir Kayısı Ağacı gibi şiirler bu anlamda bir sıçrama sayılabilir.

Cibali dendi mi
Aklıma siz gelirsiniz kadınlar
Kiminizin beş çocuğu
Kiminizin nar gibi yanakları var
Kiminiz kocasız kalmış
Kiminiz ihtiyar
K i m i n i 7. daha körpe hiinez
Bana umulmadık
Eskimiş türküler düşündürür
Siyah başörtüsü altındaki yüzünüz.
(i lk in : Yıgın dergisi, 1 Kasım 1 946, Ali Karasu takma adıyla)

250

A . K A DiR

Bu dönem, kendi gerçeği ile toplumsal gerçeklerin birleştiği durum, şiirle­
rinin yanı sıra başkalarının yaşam özelliklerinden kaynaklanan parçalarla zen­
ginleşmiştir. Yoğun içeriğine karşın öyküsel anlatım tuzağına düşmediği için
değişik yapısal öğelerin yardımıyla sorun ve olayın şiirselleştiği Bir Kayısı Ağa­
cı (Yığın, Aralık 1946, Ali Karasu adıyla) da bu yılların ürünleri arasındadır.

1 950'lerden sonra sözcüklere egemenliği arttıkça özlem, yoksun bırakıl­
mışlık karşısında tepki ve acı biçiminde beliren duyarlıkların yansıdığı şiir­
lerde (Çile, Çiçekleri Umudumuzun, Bu Su Çoğala Çoğala) düşünsel öğeler
duygusal öğelerle uyum halindedir. Bu dönemin şiirlerinden Bir Ananın Tür­
küsü (Hoş Geldin Halil lhrahim, 1 959) şairin sözcüklerle hesaplaşması so­
nucu elde ettiği başarıları kanıtlamaktadır. Yirmi yedi dizeden oluşan şiirde
doğa, insan ve toplumsal gerçeği anıştıran öğeler yan yana, iç içedir. Bulut,
bahçe, gül, ağaç, kayısı, kuş sözcükleri görsel bir dünyayı canlandırırken
"taştan çıkar yuvamızın ekmeği", "akşam olur işten döner yorgun argın" ,
"yüreğim umut dolu, umut dolu, umut" dizeleri toplumsal konumun belir­
ginleşmesine yardımcı olur. " Yanık türkü, acı ölüm, bütün yalan" dizesinin
yol açtığı burukluk, şiirin gizli lirizmini duyumsatır bize. Sait Faik, Semaver
öyküsünde seccadesinin üstünde yüreği duran anasının ölümüyle boşlukta
kalan emekçinin duygusal depremini anlatırken toplumsal konumunu veri­
yordu. A. Kadir'in şiirinde ananın yarattığı imge toplumsalı oluşturur.

Başımın üstünde bir ak bulut
Taşta çıkar yuvamızın ekmeği
Yüreğim umut dolu, umut Jolu, umut
Yay kokunu buram buram kayısı gülüm
Yanık türkü, acı ölüm, bütün yalan
Kon omuzuma, kanat vur, sarı asmam
Yanık türkü, acı ölüm, bütün yalan.

A. Kadir; Mevlana, Homeros, Ömer Hayyam, Eluard gibi do�ulu ve ba­
tılı şairlerin yapıtlarını Ti.irkçeleştirirken, kendi şiirlerinde de yoğunlaşma ge­
reği duyduğunu belirtmiştir (Hikmet Altınkaynak, Edebiyatımızda 1 940 Kıt­
şağı, sf. 1 77). Özellikle 1 960'tan sonraki yaratılarında bu amacı gerçekleştir­
diğini söyleyebiliriz. Onu toplumcu gerçekçi hareket içindeki düzeye getiren
özelliklerinden biri de hudur.

Ş i l R K iT A P l.A R 1 : Tt!Mig (1 943), Hoş Geldiıı Halil lbrahim (1 959,
1965), lJiirt Pf!ıtcere (1 962), Mutlu Olmak Varken (hiitün şiirleri, 1968).

K A Y N A K l. A R : Akis (26 Aralık 1960); Çetin Altan, Milliyet (4 <kak
1 96 1); Dr. Çetin Yetkin, Siyasal iktidar Sanata Karşı (1 970); Asım Rl"1.irci,
On Şair. On Şiir (1 97 1); Hikmet Altın kaynak, Edelıiyatımızda 1 940 Kıqagı
(1 978); Tanju Cılızoğlu, Edehiyat 8 1 (Temmuz 198 1), Varlık ö1.el hölüm (Ni­
san 1 985); Asım Bezirci, Gösteri (Nisan 1 985); Sennur Sezer, Broy (Temmuz
1 986), Yeni Diişiin (Mart 1 987); Gülten Aktaş, Afşar Timuçin, Aydın Hati­
poğlu, Eray Canberk, A. Kadir (1 989); lsmail Gençtürk, Damar (Mayıs
1 99 1); Asım Bezirci, Mehmet Emin Sert, Yazın (Mart 1 993).

251

A . K A D l R ' D E N
Ö R N E K L E R

C I B A L I
Cibali dendi mi
aklıma siz gelirsiniz, kadınlar,
kiminizin beş çocuğu,
kiminizin nar gibi yanakları var,
kiminiz kocasız kalmış,
kiminiz ihtiyar,
kiminiz daha körpe henüz
Bana umulmadık,
eskimiş türküler düşündürür
siyah başörtüsü altında yüzünüz.

Parmaklarda tütün kokusu.
Tütün kokusu pazen entarilerde.
Biriniz ekmek alır fırından,
biriniz durmuş öksürüyor ilerde,
geçiyor bizim mahalleden biriniz.

Cibali dendi mi
aklıma siz gelirsiniz, kadınlar.
Çarpık ayakkabılarınız gelir
ve kahraman elleriniz.

Ç i L E
Bizim hiç bir hürriyetimiz yok,
hiç bir hürriyetimiz,
ne çalışmak, ne konuşmak, ne sevişmek.
Sen orda bağrına bas dur en büyük çileyi,
ben burda en büyük çileyi doldurayım,
ekmeğe muhtaç, hürriyete muhtaç, sana ml!htaç,
Sen orda dalından koparılmış bir zerdali gibi dur,
ben burda zerdalisiz bir dal gibi durayım.

252

A. K A ıı l ıt

B i R K A Y I S I A C A C I
Ben bir kayısı ağacıyım
Kırşehir'in Dinekbağı'ndan.
Küçücük bir ev önünde yaşarım yapyalnız.
Yılda bir çiçek açar,
yılda bir kayısı veririm,
avuç içi kadar.

Yaz olur,
bir kadın silkeler dallarımı,
bir çocuk bağırır, güler,
bense hoşnut olurum.
Hem zaten benim
ne söğütler gibi nezaketim vardır,
ne kavaklar gibi gururum.

Ben bir kayısı ağacıyım
Kırşehir'in Dinekbağı'ndan.
Dinekbağı'nda üç insan severim
bir çocuk,
bir genç kadın,
bir genç adam,
benim kadar sessiz sedasız,
benim kadar halim selim.

En güzel ay nisan ayı,
toprak yumuşak yumuşak,
en güzel ay nisan ayı.
Yağmur yağdı, çiçek açtı
bir hoş oldu içerim,
en güzel ay nisan ayı.
Kavaklar uzakta upuzun,
bir sağa bir sola,
başı döner kavakların.
Ben bir kayısı ağacı,
başımda çiçeklerim.

Ben bir kayısı ağacı,
üç insan severim,
bir çocuk,
bir genç kadın,
bir genç adam.

Çocuğun adı Ahmet,
kadının adı Fatma, adamın adı lbrahim.
Ahmet küçük ve sarı,

253

C U M H U R i Y E T D O N E M i

Fatma tombul ve beyaz,
lbrahim uzun ve narin.
Bir tek toprak odaları var üçünün,
toprak odanın bir tek penceresi.
Ben bir kayısı ağacı,
bazan eğilir bakarım odaya,
yerde bir eski yatakla yorgan görürüm,
duvarda bir eski kırık ayna,
yerde bir eski kilim,
bir eski hasır.

Bir kayısı ağacı,
bazan eğilir bakar odaya,
çiçeklerinden utanır.

Dün gece gaz yakmadılar,
ay ışığında gördüm üçünü.
Üçünün suratı asık.
Önce oturup
zeytin ekmek, taze sovan yediler,
sonra baktılar birbirlerinin gözüne,
sonra esnediler,
gökyüzü bembeyazdı.
Gökyüzü çiçeklerimin renginde.
Gökyüzünde kavaklar.

Fatma uzandı lbrahim'in yanına,
sağa döndü.
Tombul, beyaz yüzü pencerede,
gözleri açık durdu sabaha kadar.

Çiçeği en önce kayısı döker.
Ben bir kayısı ağacıyım,
döküyorum çiçeklerimi.
Yer beyaz beyaz,
başım yeşil yeşil
kayısılarım memede

Haziran gelecek,
güneş yakacaktır tepemi,
kayısılarım balla, şekerle dolacaktır.
Ben bir kayısı ağacıyım,
haziran gelecek,
avuç içi kadar kayısılarım
AhnwJ'in ekmeğine katık olacaktır.

254

A. K A D I K

Ben bir kayısı ağacıyım,
kötü bir düşüncedir almış beni.
Geçti bağları budama zamanı, dedim,
dedim, lbrahim gene boşta,
kesildi, dedim, lbrahim'in yevmiye iki lirası,
dedim, çarşıda dört döner lbrahim,
dedim ekmek parası,
zeytin parası,
gaz parası.

Dedim, insanlar
neden yaşatılmıyor
ağaçlar kadar olsun.

Ben bir kayısı ağacı.
Fatma'nın, lbrahim'in Ahmed'in
yumurtası, şekeri, eti.
Gittikçe artmakta kederim.
Günlerden pazartesi.
Gene geldi, elinde çanta, o şişman adam.
Şişman adam bir düşman gibi beni seyreder,
ben şişman adamı bir düşman gibi seyrederim.

Durmuş lbrahim kapıda,
yüzü dalgın ve sinirli,
bakıyor eli çantalı şişman adama.
Şişman adam uzattı gövdeme elini,
pencereden korkmuş kuzular gibi baktı Ahmet,
büktü boynunu kuzular gibi.

Ben bir kayısı ağacı.
Gövdemde sarı kağıt.
Yol parasını verememiş lbrahim,
verilmiş haciz kararı.
Yapmayın, dedim,
yılda bir çiçek açarım, dedim.
Etmeyin, dedim,
ekmeğe katık oluyor kayısılarım, dedim.

Bir öğle vakti baktım,
kavakta uzakta upuzun,
bir sağa, bir sola.

Ben kışlık odun,
altı lira.

255

CA HİT K ÜLE Bİ

Zile'nin Çeltek köyünde doğdu (1 9 1 7-20 Haziran 1997). Ortaöğrenimini
Sivas Lisesi'nde, yükseköğrenimini Yüksek Öğretmen Okulu Türk Dili ve
Edebiyatı Bölümü'n<le tamamladı (1940). Öğretmenlik, kültür ataşeliği, müs­
teşar yardımcılığı, müsteşarlık yaptı. isteğiyle emekliye; ayrıldıktan sonra
uzun yıllar Türk Dil Kurumu genel sekreterliği görevinde bulundu. tik şiirle­
ri Nazmi Cahit imzası ile Gençlik ve Varlık'ta çıktı. Sonra yeni edebiyat ha­
reketinin organlarından Sokak, insan, Söz, Yaratış (1940-45) dergilerinde
göründü. Varlık, lstanbul, Türk Dili'nde yazdı.

Lirizme varan içtenliği, sesi ve şiirinin yapısıyla 1940 kuşağının öncüleri
arasında sayılan Cahit Külebi, ilk çıkışında evrimini kendi içinde tamamla­
mış bir şair olarak görünmüştür. Gerçeği özgün tamlama ve benzetilerle şi­
ire dönüştürme becerisi kazanan sokulgan bir kişilik ... Çoğu şairin uzun ça­
balardan sonra elde edebildiği bu özellik tekilden almış, çoğula götürmüştür
onu. Sözcükten, kavramdan almış, yaşama, ülkemize, insanlarımıza götür­
müştür. Yalınlığı aleladeden, şairce söyleyişi şairanelikten ayırmanın ustası
olduğu için ince ve berraktır.

ilk yıllarının önemli örnekleri arasında sayabileceğimiz lstanbul'da (So­
kak dergisi, sayı 1 , 6 Mart 1940) bu nitelikler daha başlangıç dizelerinde
yeni bir şiirin belirgin öğeleri olarak sarar okuru.

Kamyonlar kavun taşır ve ben
Boyuna onu düşünürdüm,
Kamyonlar kavun taşır ve ben
Boyuna onu düşünürdüm
- Niksarda evimizdeyken
Küçük bir serçe kadar hürdüm-.

Şiirinin bu parçasında -8'i yinelendiği için sayı dışı bırakırsak- 15 söz­
cükten yalnız ikisi (hürlük ve düşünce) soyut kavramlar olduğu halde, 1 3
sözcüğü egemenliğine almış gibidir. Somut durumlarda şairce çağrışımlar
uyandırmak... Bunu Külebi şiirinin belirgin özelliklerinden sayabiliriz.

256

C:AHIT K O LEll l

Güncele bağlı sorunları yansıtırken somutla soyut arasında dolaşmayı se­
ver şair, sorunsalı aramadan, dünyayı şiirsel olarak algıladığını düşündüren
dizeler yazar. Estetiğini oluştururken ayrı bir uğraş vermemiş gibi rahattır.
Az sözcük, kısa dizeler ve elden geldiğince arınmanın rahatlığıdır bu. Bir de
sorunlara halk gibi yaklaşmanın. Belki bu yaklaşım nedeniyle " O"nunla
Hasan ya da Mehmet Ali'yle kendisi arasındaki birlikteliği korumaya özen
gösterir. " işte bu dünya onun, sizin -ve benim mutluluğumuzun dünyasıdır.
Acılarımızın, savaşımlarımızın dünyasıdır" dediğini duyar gibiyizdir. Savaşa
katılmışların, savaşa evlat gönderenlerin, gurbetten mektup bekleyenlerin
yürek çarpıntısı ve duygululuğu içtenlik olarak görünür Külebi'nin şiirinde.
Ve şiirsel öğelerini beraberinde getirir. Bu içtenlikten yoksun kaldığını sezin­
lediğimiz parçalarda, şairin alıştığı beceriler yapıyı kurtarmaya yetmez. Bir
döneminde gücünü "meleşir - güleşir - yeşerir", "uçar - geçer - naçar" gibi
uyaklarda aradığı Bizim Dağlar, Yurdum (Rüzgar) türünden şiirlerle kendi­
ni yinelerken, Tokat'a Doğru'da (Yeşeren Otlar) sıçrama yapmıştır.

Birikmiş duyguların ortaya çıkardığı güzellikler bu şiirde dizeler boyun­
ca akıp giderken küçük bir bozulmaya uğramadan yapının geliştiğine tanık
oluruz. Sımsıkı bir organizması vardır şiirin. Beş dörtlükten oluşan ve her
dörtlüğün son dizesinde yinelenen "dön geri bak" sözcüklerini açıkta bırak­
mayan uyaklarla zenginleşir. Sivas Yollarında şiirinde doğa, toplum ve in­
san gerçeği bir duyarlığın bütünleşmiş öğeleri olarak görünmesine karşılık,
Tokat'a Doğru'da doğa, yaşanan zaman gerçeği ile anı güzelliğini oluşturur.
Ama şair, okuyacağınız dörtlüklerde görüldüğü gibi, anılarıyla bütünleştir­
diği yerde tekilden çoğula gitmiştir.

Atların kuyruğu düğümlü
Bir yandan yağmur yağar, ıslak
Bir yandan hamutlar şak şak eder
Bir yandan tekerler döner, dön geri hak.

Melih Cevdet, Oktay Rifat, Orhan Veli, i lhan Berk gibi şairlerin değişik
dönemlerinde geçmişteki beğenilerinden çok ayrı özellikleri olan şiirler yaz­
dığını biliyoruz. Cahit Külebi şiirinin gelişiminde bu tür değişmeler söz ko­
nusu değildir.

Ş 1 1 R K I T A P LA R 1 : Adamın Biri (1 946), IWzgôr (1 949), Atatürk K11rt11-
l11� Saı·a�ı'mla (1 952), Yc�cn Otlar (1 954, Türk Dil Kurumu 1 955 Edebiyac
Odlilii'nli kazandı; Atatürk Kurtuluş Savaşı'nda eklenerek 2. bas. 1 959), Siit
(1965), Şiirler (büciin kira11larının toplu basımı, 1969), Türk Mavisi (bürün şi­
irlerinden seçmeler, 1 97 3), Bütün Şiirleri (1982).

K A Y N A K l. A R : Muzafter Uyguner, Yeni Dergi (Temmuz 1 967); Cemal
Süreya, Papirüs (Nisan 1 967); Turgut Uyar, Papirüs (Nisan 1 968); Yahya Be­
nekay, Varlık (Haziran 1 969); Mehmet Kaplan, Cumhuriyet Devri Türk Şiiri
(1 973); Gülten Akın, Sinan Yıllığı (1 973); Behzat Ay, Varlık (Şubat 1976); Rüş­
tü Şardag, Varlık (Şubat 1 978); Nuran Tezcan, Gösteri (Mart 1982); Vecihi Ti­
muroğlu, Cahit Külelıi, Hırçın ve Lirik (1 994); Doç. Dr. lsmail Çeşitli, Türk Di­
li (Ağustos 1997); Muzaffer Uyguner, Yaşasın Edebiyac (Hujran 1 998).

257

C A H l T
K Ü L E B l ' D E N

Ö R N E K L E R

l S T A N B U L
Kamyonlar kavun taşır ve ben
Boyuna onu düşünürdüm,
Kamyonlar kavun taşır ve ben
Boyuna onu düşünürdüm.
Niksar'da evimizdeyken
Küçük bir serçe kadar hürdüm.

Sonra alem değişiverdi
Ayrı su, ayrı hava, ayrı toprak.
Sonra alem değişiverdi
Ayrı su, ayrı hava, ayrı toprak.
Mevsimler ne çabuk geçiverdi
Unutmak, unutmak, unutmak.

Anladım bu şehir başkadır
Herkes beni aldattı gitti.
Anladım bu şehir başkadır
Herkes beni aldattı gitti.
Yine kamyonlar kavun taşır,
Fakat içimde şarkı bitti.

S İ V A S Y O L L A R I N D A
Sivas yollarında geceleri
Katar katar kağnılar gider
Tekerleri meşeden.
Ağız dil vermeyen köylüler
Odun mu, tuz mu, hasta mı götürürler?
Sivas yollarında geceleri.
Ağır ağır kağnılar gider
Ne, yıldızlar kaynaşır gökyüzünde,
Ne, sevdayla dolar taşar gönüller.
Bir rüzgar eser ki bıçak gibi
El ayak şişer.

258

CAlllT KOLEBI

Sivas yollarında geceleri
Ağır ağır kağnılar gider.

Kamyonlar gelir geçer, kamyonlar gider
Toz duman içinde,
Şavkı vurur yollara,
Arabalar dağılır şoförler söver,
Sivas yollarında geceleri
Katar katar kağnılar gider.

A T A T Ü R K K U R T U L U Ş S A V A Ş I N D A ' dan
Edirne'den Ardahan'a kadar
Bir toprak uzanır,
Boz kanatlı üveyikler üstünden uçar
Ardahan'dan Edirne'ye
Edirne'den Ardahan'a kadar.

Kop dağında akar bir çeşme var
Serçe parmak kalınlığında suyu
Haram etmiş gece gündüz uykuyu
Akar da akar.

Samsun'un evleri denize bakar
Sokakları yosun içinde.
Çaparlar, takalar, mavnalar
Bilyalar gibi suyun yüzünde
Bir iner bir kalkar.

lstanbul'dan bir yar sevdim
Adamı günaha sokar.

Savaştepe köprüsünden geçen trenler
Sel olur lzmir'e akar,
lzmir'in denizi kız, kızı deniz
Sokakları hem kız, hem deniz kokar.

Güneyde mis kokulu bir ağaç
Yuvarlak yaprakları ince,
Yaz gelip de güneş vurunca
Dallarından bal akar.
Bu toprak bizim yurdumuzdur.
Deli gönül yücesine çıkar.
Bir üveyik olur gider
Ardahan'dan Edirne'ye
Edirne'den Ardahan'a kadar.

259

C U MH U R iYET D O N E M i

T O K A T ' A D O C R U
Çamlıbel'Jen Tokat'a doğru
Tozlu yolların aktığı ırmak!
Ben seni çoktan unuttum,
Sen de unuttun mu, dön geri bak.

Atların kuyruğu düğümlü,
Bir yandan yağmur yağar, ıslak . . .
Bir yandan hamutlar şak şak eder,
Bir yandan tekerler döner, dön geri bak.
Orda derenin içinde
iki üç akça kavak.
Tekerler döner, başın döner,
Kavaklar yeşeriyor, dön geri bak.

Orda, derenin içinde,
iki üç çırılçıplak
Alçacık damı düşündükçe
Gözlerim yaşarıyor, dön geri bak.

Irmaklar gibi uzaklaşır
Bir türkü kadar uzak
Tekerler iki çizgi bırakır,
Hamutlar şak şak eder, dön geri bak.

A C I T
Bütün dünya ergileri sizlerin olsun!
Ki hiç birini görmeden girenler var toprağa.
Ben daha azını görerek gideceğim.
Ki ağlasam da onlar geri gelmez bir daha.

Tozlu stepler neyse, mavi kıyılara bakarak,
Neyse yanında Sivrihisar'ın Çukurova,
insan yaşamında da ayrıntılar öyle uzak,
Öyle çorak ki ... onlar geri gelmez bir daha.

Onlar ki, bir sofrada tadınca yiyememiştiler,
Öpüşememiştiler bir kızla belki de doya doya.
Mısır tarlaları gibi fışkırmıştılar, güleçtiler
Öyle gençti ki onlar . . . geri gelmez bir daha.

Ateş çevresinde uçuşan pervaneler gibiydiler.
Uğradılar ceylanlar gibi yağlı kurşunlara
Sivas'lı, Malatya'lı anaların bebeleriydiler.
Onlar ki bütün Anadoluydular ... geri gelmez bir daha.

260

OR H O N ARI BU R NU

•

lstanbul'da doğdu (1 9 1 8). Ortaöğrenimini Haydarpaşa Lisesi'nde ta­
mamladıktan sonra üç yıl İstanbul Üniversitesi Hukuk Fakültesi'nde
(1 938-40), bir ders dönemi de Edebiyat Fakültesi'nde okudu (1 943-44). Se­
naryo yazarlığı, aktörlük, rejisörlük yaptı. 1 1 Nisan 1 989'da öldü. Ölü­
münden sonra adına edebiyat ve sinema dallarında ödül veriliyor.

Yergi öğeleri ağır basan şiirleriyle yeni edebiyat hareketi içinde ayrı bir ye­
ri olan An burnu, 1 940-48 yıllarında Servet-i Fünun I Uyanış (1 940-44), Ye­
ni Ses, (1940-43), işte (1 945), Genç Nesil (1 948), Edebiyat Dünyası (1 948-
49) dergilerinde yazmış, ilk dönem ürünlerinden kimilerini Kovan adlı kita­
bında toplamıştı. Bu evresinde de buluşlarını, matematiksel hesaplarla denge­
leme beceresi kazanmışn Arıburnu. Genellikle kısa dizelere dayanan yapılar­
da benzer sözcüklerin değişik anlamlarından yararlanarak şaşırtıcı olmak is­
terken ne yaptığını biliyordu.

Lalelim
Lalelide oturur
Laleli lale kokar lalelimden
Laleliden geçilir Lalelimden geçilmez.

Az sözcükle çarpıcı olanı yakalamak .. . Amacını böyle tanımlayabiliriz
Arıburnu'nun. Bunu gerçekleştirirken, çoğunluğun yaşaya yaşaya alıştığı,
olağan saydığı toplumsal olgulardan kaynaklandığını düşündürür bize. Bel­
ki, kimi sorunların çarkında, geceler günler boyu acılandığı halde, duyarlı­
ğını ele vermek istemez gibidir.

Ekseriya sahaha karşı
Kurşuna dizilir mahkumlar
Bir sünger taşma döner
Ana sütünden yapılan heykel.
Bari şu trampetler çalmasa
insan gürültüye gitmese.

261

C U M H U R i Y ET D O N E M i

dizelerindeki gibi insansal olanın yok edilişini dt·rinden algılayarak duru­
mun genelindeki çarpıklığa dikkatimizi çeker. Böylece yargı tarihsele, tep­
ki lirizme dönüşmüştür. Arıburnu'nun öteki şiirlerinde de birkaç sözcüğün
çağrışım gücüyle kişisel duyarlığını beklenmedik bir anda kimi toplumsal
öğelere bağlayarak özgün sıçramalar yarattığını söyleyebiliriz.

Ankara'nın yolları asfalt
Jandarma
Ne olur bırak ellerimi
Sevdiğin Keziban'lar aşkına.

Ona yeni şiir hareketi içindeki yerini kazandıran da bu özellikleri olmalıdır.

Ş i i R K I T A P L A R I : Kovan (1 940), Yüregim Sizin (1983).
K A Y N A K i. A R : Kemal Sülker, Yazko-Somut (1 5 Nisan 1 983).

262

O R H O N
A R I B U R N U ' D A N

Ö R N E K L E R

S Ü V A R i
Süvariyim süvariyiz süvari
Dört giyim nal yedekte
Terkimiz dürülü eğerde

Kılıçlar solda asılı
Kamçılar sağdan
Yola çıkalım sabah olmadan

Gemi azıya alalım
Kelleyi koltuğa

Bir şarkı uçuralım
Dört nal olsun.

Ş i F R E
Kaşın şifre
Gözün şifre
Gülmen konuşman şifre
Yaradan şifre yaratmış,
Seni çözmek için
Şifre müdürü mü olmal ı?

K A S A P
işlerin yolunda gidiyor kasap
işlerin yolunda
Satırın
Saldırman belinde.
Elin hayvanı emrinde.
Yere yatırıp biçersin,
Çengele geçirip yüzersin.

Mal derdinde kasap
Can derdinde koyun
Ne çirkin oyun
NE BERBAT KAFiYE!

263

NA HİT U L V İ AK G Ü N

•

Milas'ta doğdu (1 9 1 8- 1 2 Kasım 1 996). Ortaöğrenimini lzmir il. Erkek
Lisesi'nde (1940), yükseköğrenimini lstanbul Üniversitesi Edebiyat Fakül­
tesi Felsefe Bölümü'nde tamamladı (1 948). Servet-i Fünun I Uyanış, Bağ,
Kovan, Fikirler, Kaynak, Genç Nesil (1 940-1 950) dergilerinde çıkan ilk şi­
irleriyle adını duyurdu.

Başladığı evrede hece ölçüsünü kullanan Nahit Ulvi, tekniğini arayan bir
şair adayı olarak görünmüştü. 1 940'tan sonra kısa dizelere eğilim duyarak
ölçü ve uyak koşullanmasından uzaklaşmıştır. Bu şiirlerinde hiçim yönün­
den Garip hareketinden etkilenen bir küçük burjuva gencinin duyarlıkları
ağır hasar. Duyarlığı yoğunlaştığı yerde lirik öğelerle kendiliğinden zengin­
leşen şiiri etkilerden arınır, özgünleşir.

Mavnalar arkadaşımdır rıhtımda
Onlar takılmayacak yelkenlerini düşünür
Ben geri gelmeyecek saadetimi.
(S e b e p , 1945)

Tek insanın değişik hallerini yansıtmayı amaçlayan sınırlı bir şiirdir hu.
Yer yer coşumcu, sokulgan ... Yer yer de toplumsal alanda kendini algılaya­
rak sevinci sönüveren bir şiir.

Kar yağıyor lstanbul'a,
Beni unutsun herkes
Dinsin şehrin gürültüsü
Odam kalsın öyle ıssız
Bu gece çekilip kendi içime
Ağlayacağım sessiz sedasız.
(B i ri s i , 1955)

Bu içe kapanma isteği giderek yaşam-ölüm, geçen zaman-yaşanan za­
man, düşsel olan-gerçek olan gibi, Ahmet Hamdi, Necip Fazıl, Melih Cev­
det şiirinde gördüğümüz kavramların dünyasına götürür Nahit Ulvi'yi.
Gerçek Düş (1 965) evresinin değişik çizgenlere açılan ürünlerinden Bitki

264

N A H i T U L V i A K C O N

Su, Yitik Yaşantı, Yenilenen gibi parçalarda bu kez yüzyılların yıkıntıları
önünde kendini soran adam çıkar karşımıza. Evren Türküsü'nde (1 966) ise
Nahit Ulvi şiirine derinleşen sorularla birlikte doğasal öğeler yansımıştır.

Ş l l R K iT A P LA R I : Üç Gönül, Leyla (1937), lrgat (1942), Sebep (1 945),
Birisi (1955), Karanlıkta Bir Agaç (1960), Gerçek Düş (1965), Evren Tür­
küsü (1966), Agaçlar Uyanınca (197 1), Eksilen Gökyüıü (1980), Güneş
Açınca (1984).

K A Y N A K L A R : Turgay Gönenç, Yelken (Nisan 1 960); Muzaffer Uygu­
ner, Varlık (1 Ocak 1 96 1); Oktay Akbal, Şair Dostlarım (1 964); Hikmet
Dizdaroğlu, Varlık (1 5 Şubat 1967); Raif Özben, Kıyı (Şubat 1 987); Atilla

Er, N. Ulvi Akgün, Yaşamı, Sanatı ve Eserleri (1998).

265

N A H İ T U L V İ A K G Ü N ' D E N
Ö R N E K L E R

K A R Y A C I Y O R l S T A N B U L ' A
Kar yağıyor lstanbul'a
Beni unutsun herkes
Dinsin şehrin gürültüsü
Odam kalsın öyle ıssız
Bu gece çekilip kendi içime
Ağlayacağım sessiz sedasız

Kar yağıyor lstanbul'a
Ne ılıktı saçların
Bilirim dayanamazsın soğuğa
Üşür küçük burnun
Üşür küçük ayakların

Kar yağıyor lstanbul'a
Kırdım bütün buğulu camları
Sana geliyorum artık
Kar yağıyor lstanbul'a

E K S İ L E N G Ö K Y Ü Z Ü
Apartmanlar arasından görünen gökyüzü
Seni eksilte eksilte yitirdik çoktan
Şimdi bir anıdır bulutların dizi dizi
Gelirler göçmen kuşlar gibi uzaktan

Apartmanlar arasından görünen gökyüzü
Coşkun sevinci kent çocuklarının
Düşlerine doğar Akşamyıldızı
Yansıyan evreni oyuncaklarının

Apartmanlar arasından görünen gökyüzü
Penceresi gecekonduların karanlıkta
Gelir oturur yüreğine bir ince sızı
Kim kime dum duma bu koca kalabalıkta

D U Y U L A R A Ö V G Ü
Beden ölür ruh yaşar diyorlar
Ben yaşayamam yapayalnız o kadar
Gözüm ulsun isterim bakmak için
Elim olsun isterim okşamak için
Ağzım dilim burnum kulağım
Caddeleri seslendirsin ayağım

266

CEY HU N ATU F KANSU

•

İstanbul'da doğdu (1 9 1 9) . Ortaöğrenimini Ankara Gazi Lisesi'nde
(1 938), yükseköğrenimini İstanbul Ü niversitesi Tıp Fakültesi'nde tamamla­
dı (1 944). Uzmanlık stajını yaptıktan sonra, çocuk hastal ıkları uzmanı ola­
rak çalıştı. Ülkü, inkılapçı Gençlik, Yücel, Millet, İstanbul (1 938-45), Var­
lık (1 950-75), Türk Dili (1 952-74), Ataç (1 962-63), Papirüs (1 966-69),
Yansıma (1 972-74) dergilerinde yazdı. 17 Mart 1 978'de öldü. Ölümünden
sonra ailesince her yıl verilmek üzere adına şiir ödülü konuldu.

Ceyhun Atuf Kansu'nun ilk deney evreleri sayabileceğimiz, 1 938-45 yıl­
larında, hece ölçüsünü Ahmet Kutsi, Ömer Bedrettin'den öğrendi�i sezilen
kuruluşlarda geleceğinden haber veren dizeler bulunduğunu söyleyebiliriz.
Olağanüstü yanları olmayan al ışılmış temaları işlerken bile, genellikle uya­
ğa yaslanarak kurulan herhangi bir dörtlüğünde özgün buluşlar, şaşırtıcı
imgeler çıkar karşımıza. " Bembeyaz ağaçlar vardır bakarım I Kardan elma­
ların düşer dallarından" (Köroğlu'na Sesleniş, Ülkü dergisi, Nisan 1 94 1)
dizelerinde gördüğümüz gibi, tekniğini aşan renkler getirir.

Nazım Hikmet'in Bedrettin Destanı'ndan sonra değişik takma adlarla.
"Yürüyüş"te, "Ses"te, "Yeni Edebiyat"ta şiirinin en olgun ürünlerini ver­
diği, Fazıl Hüsnü'nün, Ahmet Muhip'in kendilerini ortaya koyduğu. Ga­
rip'i oluşturan şiirlerin "Varlık"ta, " İnsan"da çıktığı evredir bu. 1 945'1ere
kadar bu üç dört koldan yeni denizlere ulaşmak isteyen ırmakların uzağın­
da gibidir Ceyhun. Doğayla bireysel yaşamı arasında gidip gelen duyarlık­
ları, ölçü hesaplaşmalarından bir şeylerini yitirdiği belli olan kuruluşlar
içinde vermeye çalışır. Giderek, kendi oluşumuna katkısı olacak beceriler
de kazanır. Ama asıl kişiliği, Anadolu gerçeğinin çağdaş yorumlarla şiirinin
tözü olarak görünmesinden sonra meydana çıkar. Anadolu insanının yaşa­
mına " halkçı gibi değil, halk gibi" katılmak, Ceyhun ağacına gereksindiği
özsuyu getirmiş, Yanık Hava aşamasının yollarını açmıştır.

" Haydi akıp gidelim yolcu yaprak I öreceğimiz çok şey var sencileyin"

267

C U M H U K I Y ET D Ö N E M i

dizelerinde söylediği gibi, ucu sonu belirsiz yolculukta, elleri insan yürekle­
rine dokundukça, yangınlığı şiirlerinde genişler, bütün güzelliğinin dengeli­
liği içinde, parıltısını 1 94 1 'lerin şair çocuğunun güneşlerinden alan dizeler
aşamasına ulaşır.

Ceyhun Atuf Kansu'nun şiirinde, dünya görüşü, bütün düşünsel çatısı
i le varolmasına karşın ağırlığını duyurmaz. Bildirisiyle, özünden yitirmeden
yumuşamış; söylevse, türkülenmiş; öğretmekse, gün görmüş bilgelerin söz­
cüklerinden tat akan söyleşilerine dönmüştür. Yanık Hava (1 95 1), Yur­
dumdan (1 960) sürecinin hazırladığı Ceyhun'un kazandığı öteki özellikler
şöyle saptanabilir:

Dünya görüşü olarak kabul ettiği Kemalizmin temel i lkeleri ışığında ulu­
s?lla evrenseli birleştirmeye çalışmak. Ülke gerçeklerini sergilerken duyarlı­
ğına teslim olmak, şairaneden korkmamak. Genellikle, geleneksel halk şi­
irimizin söyleyiş olanaklarını serbest dize anlayışı içinde vermek.

Ninni çıkıyor köpük köpük
Masal çağıltı akşam vakti
Akıyor bir ırmağın gürültülü
Sevinciyle halk dili
(Tü r k ç e n i n G ö z l e r i , Türk Dili, Nisan 1972)

dizelerinde amaçladığı dili ararken somut, soyut öğelerden imgeler yarat­
mak.

Bu özelliklerin tümünü taşıyan şiirlerinden Bağımsızlık Gülü yakın tari-
himize ilişkin bir duyumsatma ile başlar ansızın.

Yerden alıp o gülü
Hangi gülü?
Bir topçu neferinin
Sakaryalı yaz toprağında
Sıcak kan gülü.

içerik yönünden, tarihsel dalgınlığımız içinde bir yurttaşlık uyarısı gibi
bu dizeler. Kuruluş yönünden, her dizede yılların birikimine bağlı olanak­
lar görünmezden görünüre fışkırmıştır.

Şiirde gül, kan gülü - bilgeliğin ana gülü - halk gülü - çileler gülü - ba­
ğımsızlık gülü nitelemeleriyle her bölümün özelliği gözetilerek verilir. Be­
şinci bölümde "Türkiyeli o çileler gülü" dizesi, "Hoyrat ellerden alma" dü­
şünüsü ile, altıncı bölümde "Mustafa Kemal bahçesinde ulusun beslediği "
gerçeği i le "yediveren bağımsızlık gülü", çoğul u ve ölmezliği çağrıştırır.

Çoğul ve ölmezlik, Ceyhun'un birçok şiirinde temel öğe olarak çıkar
karşımıza. Çoğul, ulusal imecedir. Ölmezlik, en eski tarihlerden yaşadığı
günlere, 1 978'lerden geleceğe kadar uzar gider. Bu geçmiş/yaşanan za­
man/gelecek boyutunda köyleri, kasabaları, ufak kentleriyle Anadolu var­
dır. Ama bir co�rafya teriminin değil, içinde yaşamış, hasta çocuklarına
umar götürmi.iş, dc�işim savaşımına katılmış açılı bir sevecenliğin Anado-

268

CEYHUN ATUF K A N S U

!usudur Ceyhun'unki. Bu nedenle ne "Milli Edebiyat" akımının ikinci sınıf
şairlerinin köycülüğüne benzer, ne de son çağ ozanlarının sergilemeden
başka özellikleri olmayan koşmalarındakine.

Yer yer coşumculara özgü beklentilerle donanmış acıl ı bir iyimserliktir
Ceyhun'un şiirlerine hız veren. Hep mutlu, hep yarına dönük.

Bagımsızlık Gülü ile Bugday Kadın, Gül ve Gökyüzü kitaplarında bu
özelliklere örnek olabilecek şiirler arasında Bağımsızlık Gülü, Nar Türkü­
sü, Gül Gazetesi, Lyon Garında Askerler, Anadolu, Andersen, Jose Manu­
el, Hiroşima, 8 . 15, Joan Baez, Sevgi'ye Ağıt kolaylıkla seçilebilir.

Yetmişe yakın şiirden oluşan Sakarya Meydan Savaşı'nda öykü içinde
şiirsel anlatım becerisi, uzun destanın konusuyla coşku bütünlüğü arasın­
daki dengenin korunmasını sağlamıştır.

Ülke-doğa, insan-toplumsal gerçek, duygu-düşün bağlamlarını şaşırtıcı
inceliklerle verebilmek. Şiirimizin 1 950'lerden sonraki evrimine Ceyhun
Atufun en belirgin katkısı budur.

Y A P iT L AR 1 : Bir Çocuk Bahçesinde (1941), Bagbozumu Sofrası (şiirler,
1946), Yanık Hava (şiirler, 195 1), Haziran Defteri (şiirler, 1 955), Yurdumdan
(şiirler, 1960), Devrimcinin Takvimi (makale ve denemeler, 1 962), Ya Bagım­
sızlık Ya Ölüm (1964), Köy Ôfretmenine Mektuplar (Türk Dil Kurumu 1 965
Deneme Ödülü), Bagımsızlık Gülü (şiirler, 1 965), Atatürkçü Olmak (deneme­
ler, 1966), Atatürk ve Kurtuluş Savaşı (şiirler, Behçet Kemal Çağlar Ödülü,

1970), Sakarya Meydan Savaşı (1970), Halk Önderi Atatürk (1972), Cumhu­
riyet Agacı (denemeler, 1973), Tüm Şiirleri (hasıma hazırlayan: Vecihi Timu­

roğlu, 1 978), Güneş Salkımı (1991), Bir Kasabadan Resimler (1991).

K A Y N A K l. A R : Cemal Süreya, Papirüs (Temmuz, 1967); Adnan Binyazar,

Varlık (Ocak 1970); Muzaffer Huıhasanoğlu, Ilgaz (Haziran 1970); Osman
Numan Baranus, Varlık (Temmuz-Ekim 1 974), Türk Dili, iizel bölüm (Mayıs
1978); Işık Kansu, Yazko Edebiyat (Haziran 1986); Ahmet Özer, Kıyı Oergisi,
iizel bölüm (Mart 1998); Mustafa Şerif Onaran, Düşlem (Ağustos 1 998).

269

C E Y H U N A T U F
K A N S U ' D A N
Ö R N E K L E R

B A C I M S I Z L I K G Ü L Ü
Yerden al ıp o gülü
Hangi gülü?
Bir topçu neferinin
Sakarya'l ı yaz toprağında
Sıcak kan gülü.

Alıp koklamak o gülü
Hangi baharda?
Türkçenin özgür kırlarında
Türkülerde burcu burcu,
Bilgeliğin ana gülü!

Bir basmadan alıp o gülü
Hangi basmadan?
Nazilli fabrikasından
Pamuğumuzdan emeğimizden
Dokuduğumuz halk gülü.

Hoyrat el lerinden alıp o gülü
Hangi ellerden?
Uzak Teksaslı çobanların
Bilmediği, uğruna can vermediği
Türkiye'li o çileler gülü.

Yerine koymak, kutsamak o gülü
Hangi yerine?
Mustafa Kemal'in bahçesine
Bir ulusun suladığı beslediği
Yediveren bağımsızlık gülü!

270

C E Y H U N ATUF K A N S U

Y Ü R E C I M B i R K i L i M D i R Y A Y L A D A N
Ben bilirim yüreğimi
Yüreğim kan.
Dut kırmızısı al gelincik
Bir sevgiyi dokur durur
Yüreğim insan.

Koydu geldi yaylağından
Gök ateşi yıldız ışıltısı
Karacaoğlan'ın bacısı Zühre
Bir ilmek attı gözlerinin pınarından
Yüreğim su.

Gülümser kapımda nisan ana
Bir obadır yüreğim.
Tan yeline karşı başlar
Yörük atı bir gümbürtü
Yüreğim türküm.

Bir ağacın gölgesinde
Güneşimi yelimi
Koşarım Türkmen kızlarının yanına
Çiçeklerden, otlardan, yağmurdan dokusunlar
Yüreğim bahar kilimi.

S E V G l ' Y E A C I T
Ölüm hiç gelmiyor aklıma
Şarkıyı gezdiren Şilili Kardeşler
Ve sevgi geliyor sevincin ezgisi
Kasım gazetesinden bir yaprak düşünce.
Yağmur geliyor ince bir buluttan
YenişehirJe bir öğle vakti
Gül satıcıları menekşeli gök
Bir ağaç gölgesi geliyor güneşle yürüyerek.
Kimi kent adları geliyor
Görmeden sevdiğimiz, olsun
lzmir orada duruyor ya
Deniz geliyor sabah akşam.
Irmaklar akıyorlar ya
Yaz sularında kar örtülerinde
Bir göğü sürükleyip söğüt dallarıyla
Saklanmış çocukluk geliyor yanıma.
Şöyle bir gördüğümüz. Belki el sıkıştığımız
Hani biliriz yaşarlar çınılar yürekleri
Uzak bir bahçede nar ağaçları gibi
Bir yazı korurlar beslerler bir güzü,

271

C U M H U R i YET D O N E M i

Hep yeşcrik tutarak umudu
Kurarlar çiçek vakitlerine saatlerimizi
Biliriz ışırlar yurdumuzun bir yerinde
Ağıp giden yıldızlar geliyor geceme.
Arınık adını giydirirken çağıma
Bir güzel bahçeyi sularken o
Ağıdı geçersiz ve gereksiz kılan
Yaşamak geliyor kapıma.
Ölümü şanlı bir bitki gibi
Büyüttüler bir dönem, karanlığın toprağında
Gül dokuması seherler geliyor da bu yüzden
Ölüm hiç gelmiyor aklıma.

i Z D Ü Ş Ü M
Kar nakışı iki çizme
Gelir güz yollarından
Çıtırdatıp yaprakları
Sevinin ormanından
Yağmurlu sokaklarına kentin
Ayaklarının izdüşümü
Menekşesinde düşlerin.

Bir fincan ıhlamurdur
Sesi haziran günlerinden
Yumuşatır yürek yaprağını
llıtır bir istasyonu
Kış odasını ve daldaki özsuyu
Düşer bir bahar ikindisi
Ortasına kar ovasının.

Sevgi gölgecisi güneş
Vurur saçları arasından
Arayıp defne çitini
Dudaklarının ipliğiyle boyar
Gül kilimini öpüşün
Gelir serilir toprağıma
Sevinin izdüşümü.

272

SAL A H BİRSEL

Bandırma'da doğdu (1 9 1 9- 1 0 Mart 1 999). Ortaöğrenimini İzmir Erkek
Lisesi'nde (1 937), yükseköğrenimini İstanbul Üniversitesi Edebiyat Fakül­
tesi Felsefe Bölümü'nde tamamladı (1 948). Öğretmenlik, kitaplık müdürlü­
ğü, iş müfettişliği, basımevi müdürlüğü görevlerinde bulundu. Gündüz, in­
san, Sanat ve Edebiyat, Seçilmiş Hikayeler, Nokta, Yeditepe, Yenilik, Var­
lık, Papirüs, Türk Dili, Yazko-Edebiyat, Gösteri dergilerinde yazdı.

Salah Birsel'in 1947'1erde çıkan ilk kitabı Dünya işleri, Orhan Veli ve ar­
kadaşlarının Garip yıllarındaki deneylerine uzak kalmayan bir şairden haber
verir. Şairanelikten kaçınma özelliği, ince yergi eğilimleri ve o yıllarda edebi­
yat çevrelerinde "küçük insan" olarak tanımlanan küçük burjuvanın değişik
durumlarını yalın söylenmiş dizelere yansıtma çabasından gelen bir yakınlık­
tır bu. Yörüngeye girmek değildir. Duygudan, lirizmden, bağlanmadan bi­
l inçle kaçınan Birsel, usun ulaşabileceği olanakları nice ölçümlere vurarak ge­
liştirmeye çalışır. Özellikle Hacivatın Karısı'nda sözcüklerle şaka eder gibi ra­
hatlayınca, yergiciliği de iyice ortaya çıkar. Öfkesini dişlerinin arasına sıkış­
tırarak bakarken vuracağı yeri arıyor gibidir. Geçmişle hesaplaşırken de bu
tavrı bırakmaz. Kendine özgüyü kişileştirme amacına çok bağlı olduğu için
yaman bir simgeci, aynı zamanda sözcük üreticisidir.

Toplum işlerini (toplumsallığı değil) geçmiş dönemlerin kişi ve kavramla­
rını kullanarak çağrışım yoluyla vermeye çalışırken duyarlılığını gizleyemedi­
ği de olur. Haydar Haydar'da topladığı şiirlerde de görebiliriz bunu. Özellik­
le Yunus Emre, Ölüyoruz Siz Güzelleşin, Kumrular gibi parçalarda nükteden
çok çelişkileri aramak, bir yanında birikmiş olan hüzünlerin, acıların ortaya
çıkmasına yol açmıştır. Bu da, şairin yaşama, bir yerden sonra topluma ters
düştüğünü gördüğü olumsuzluklar karşısında etkin mücadele olanakları bu­
lamamasıyla tanımlanabilir.

273

C U M H U R i Y E T D O N E M i

Salah Birsel'in şiirimize yeni bir estetik kazandırma uğraşında gösterdi­
ği başarı tartışmaya açıktır belki, ama kendine özgü mizah öğeleriyle yarat­
tığı şiirin yeri ve önemi yadsınamaz.

Ş l l R K lT A P LA R 1: Dünya işleri (1947), Hacivatın Karısı (1955), Ases
(1960), Kikirikname (196 1), Haydar Haydar (1972).

K A Y N A K L A R : Oktay Ak bal, Vatan (26 Mayıs 1955); Tahir Alangu, Ye­
nilik (Şubat 1 955); Konur Ertop, Varlık (15 Ocak 1965); R. Tomris, Papirüs
(Ekim 1 966); Fahir Onger, Türk Dili (Aralık 1 969); Muzaffer Buyrukçu,
Türk Dili (Nisan 1 971); Bedrettin Cömert, Yansıma (Kasım 1 972); Muzaffer
Uyguner, Yako-Edebiyat (Eylül 1982); Hulki Aktunç, Sennur Sezer, Yazko­
Edebiyat (Şubat 1983), Günümüzde Kitaplar (Şubat 1987); Yunus Yurdakul,
Damar (Ekim 199 1); Osman Seremoğlu, Çağdaş Eleştiri (Mart 1 992); Cenk
Koyuncu, Cumhuriyet Kitap (30 Aralık 199 3); Sennur Sezer, Varlık (Ocak
1 994), Sombahar, özel bölüm (Mayıs-Haziran 1 995); Fatma Türe, Bir Usta
Bir Dünya: SalıJh Birsel (1 995); Abdullah Rıza Ergüven, Türk Dili Dergisi
(Ocak-Şubat 1997); Feridun Andaç, Aydınlanmanın lşıgında Sanat lnsan­
larımıı-SalıJh Birsel (1 997); Haluk Cengiz, Düşlem (Haziran 1998).

274

SALAH B i R S E L

S A L A H
B İ R S E L ' D E N
Ö R N E K L E R

H A C I V A T I N K A R I S I
H A C I V A T ' ın karısı
incecikten yeldirmeli
Göz kaş oynatmalı
Gerdan kırm:ılı
Belden sarmalı
Gülmeli güldürmeli
Rakı süzmeli
Aşık üzmeli
Şiir düzmeli
HA CIVA T'ın karısı
Beyoğlu'nda gezmeli

Ş i i R L E R Ş l t R I
Yazdığım şiirler içinde benim
Bir tanesi öyle içten öyle güzel
Jale mutlak siz de beğenirsiniz
Bir yeri var hele bütün yazılanlara bedel

Sizsiniz Jale o satırlarda adı geçen
Beyhan sizsiniz Güzin siz
Siz eskiden benim şiirlerime
Hep birden girerdiniz

Siz ki keskin kokuydunuz dünyadan
Yeşildiniz parlaktınız tizdiniz
Siz aşkın kuvvetiydiniz
On sekizinde ve baharda

275

C U M H U K I Y E T D O N E M i

S U Z - 1 D İ L A R A
Ben yaşın on sekizinde
Deli likler divanelikler ettim
Fındık fıstık yükledim şileplere
Çımacılarla gün kavşağına gittim

Senin bildiğin işler
Benim bildiğim işler değildi.
Ben her tanrının günü
Kırlarda gezindim

Ben yağmur sularıyla yaşadım oluklarda
Toprağın içine geçtim
Dört mevsim kapında ben
Ağaç gibi bekledim

Bendim nehirden su taşıyan
Odun yaran ormanda
Islık çalarak şehre
Üzümcülerle giren bendim

Benim aklımdan geçenler,
Senin aklından geçenler değildi
Ben 1 O yıl lstanbul' da
Sensiz ayak teptim

Ben yaşın on sekizinde
Bir hayli serüven geçirdim
ismimi yazdım vapurlara
Delilikler divanelikler ettim

276

M . Nİ YA Zİ AK I N C I O GLU

Kurudere/Kırklareli'nde doğdu (1 91 9). Ortaöğrenimini Bursa Lisesi'nde
(1 938), yükseköğrenimini İstanbul Üniversitesi Hukuk Fakültesi'nde ta­
mamladı (1 943). Kırklareli'nde avukatlık yaparak yaşamını sürdürdü.
1 952'de Ceza Yasasının 142. maddesine aykırı eylemde bulunduğu savı ile
tutuklanmış, beraat etmişti (Ölümü 1 Şubat 1 979).

Yetiştiği yıllar hece ölçüsüyle yazdığı şiirleri Haykırışlar (Bursa, 1 938) ad­
lı kitapta toplayan Akıncıoğlu, bu dönem ürünlerini Servet-i Fünun, Yedigün,
Yücel (1 938-40) dergilerinde de yayımladı. Yeni Edebiyat (1 941), Yeni Ses,
Yürüyüş (1 943), Servet-i Fünun I Uyanış (1 943), insan (1 943), Pınar (1 945)
ve Gün'de (1 945) çıkan şiirleriyle yeni edebiyat hareketine katıldı.

Niyazi Akıncıoğlu'nun destansı özellikler taşıyan şiirleri halk ve divan
şiirini özümsediğini gösteren öğelerle donanmıştır. Ama bir neoklasik saya­
mayız onu. Çizim anlayışı ile, insana, dönemine yaklaşımı i le çağdaştır.

Yapıtları içinde ayrı yerleri olan Bursa ve Edirne şiirleri doğrular bu ka­
nıyı. Özellikle " Edirne"de, " fasl-ı bahar", "kavsi kuzah", " naz-ı istiğna ",
"Cemal ", "devr-i saltanat", " bihaber" gibi eski sözcük ve tamlamalara
karşın alışılmışın dışında bir şiir ortamı oluşturmuştur. Eski sözcükler, ta­
rihsel öğelerin görünür görünmez dünyasından çağrışımlar getirdiği için
alaturkalığa düşürmez şiiri. Daha ilk dizeden itibaren çizimde ve anımsa­
mada duygusallık uyum halinde gelişirken, Akıncıoğlu, kendine özgü bece­
rileriyle yapıyı hiç zorlamayan ses değişmeleri yaratır. Yer yer sesin meyda­
na getirdiği ritm "müstezat"larda gördüğümüz, ölçüye yarı bağımlı havayı
duyursa bile, genelde eski ile yeninin buluştuğu değişik musikinin görkemi­
ni aksatmaz. Bu şiirde kullanılan sözcüklerin iç yapılarına baktığımızda
"a" ve "e" ile "s", "r" harflerinin ağır bastığını söyleyebiliriz. Akıncıoğ­
lu'nun başka şiirlerinde aynı erişkin d üzeyde görünmez bu özellik. Ama on-

277

C U M H U R i Y ET D O N E M i

lar da yapının denge ö�clcridir. Toplumsal sorunların işlendiği Yağmur
Duası, Seferberlik, Hasret gibi ölçü ve uyak gözetilerek yapılanların yanı sı­
ra dünyaya daha geniş bakarak tepkiden coşkuya, acıdan inanca, yaşanan­
dan yaşanacak olanın umuduna yükseldiği Azatname, Umut gibi şiirlerinin
etki gücü bu özellikten kaynaklanmıştır.

Ş 1 1 R K 1 TA P L A R 1 : Umut Şiirleri (1985, Haz: Ömer Can, Hüseyin Ata­
baş).

K A Y N A K L A R : Yarına Doğru (Ocak 1 97 5); Ahmet Ada, Türkiye Yazıla­
rı (Aralık 1 977); Hikmet Alrınkaynak, Edebiyatımızda 1 940 Kuşagı (1 977);
Asım Bezirci, Sanat Emeği (Temmuz 1 979); Arif Damar, Milliyet-Sanat (1 9
Şubat 1 979); Etem Ütük, Yazko-Edebiyat (Nisan 1 983).

278

M . N İ Y A Z İ
A K I N C I O G L U ' D A N

Ö R N E K L E R

B U R S A
Adını ilk defa
Yedibela Rasim'in hançerinde okudum.
Çocuktum.
Çatal geyik boynuzu kabzasında
ilk Bursalıyı tanıdım:
"Bıçakçı Remzi" yazıyordu.
Ve kıvrak, söğüt yaprağı çeliğinde
Bir yara izi gibi kazılmıştı: Bursa.
Bilek olersa
- Diyordu delikanlılar -
Nankör değildir Bursa hançerleri.
Ha!.. demeye gör, dönmez geri.
Ülfetim böyle oldu, methini böyle duydum.
Sonra büyüdüm,
Kartposta llarda resmini gördüm:
Gök mavi, zemin yeşildi.
Bir başka resimde:
Beş kurnalı şadırvan,
Şadırvan başında beş adam;
- Yeşil başlı ördekler gibi -
Beş yeşil sarıkl ı

Bursalı
Abdes alırken mürtesimdi.
Ve gök yine mavi, zemin yeşildi.
Nihayet devran
Yolumu Bursa'ya düşürdü.
Üç aziz bahar,
- Bütün mevsimler dahil -
Üç uzun yıl,
Bursa'dan gayri cümle dünyada
Beni namevcut okudular.
Ve ben mektebinde okudum.
Bir rivayete göre adam oldum.
Bir rivayete göre kayboldum.
ikisi de aynı kapıya çıkar.

Mesele değil .
Mesele şu k i
Bursa iyi, Bursa güzel.

Bursa için destan yazılır,

279

C U M H U R i Y ET D ö N E M I

Bursa için iı'tneyle kuyu kazılır;
Fakat yalan:

"Bursa'da zaman,
Billur bir avize" gibi değil.

Değil ama,
Bir ölmemek arzusu veriyor adama.
Dünyayı bırakıp gitmek haseti,
Yaşamak hasleti,

Dünya sevgisi;
Yeşil yeşil yeşeriyor,
Mavi mavi gülüyor.
Ve sonra "Yeşil"in türbelerinden,
- Daha çok yatsı üstleri,

Yıldızlı gecelerde -
Bir aksi cevap yükseliyor perde perde.
Zamanı evail kokuyor burcu burcu
Yaprak yaprak dökülüyor
imkansızlığı ve nimet bolluğu.
Korkunçtur bu saatte ezan sesleri;
Allahla konuşur müezzinleri,
Karşılıklı sala verilir.
Bu saatte Bursa'dan
iki eli kanda olan insan,
Koltuk değneklerini unutan,
Dost elini kaybeden ama;

Ve herkes
Kaçıp gitmelidir.

Dünya bilmelidir.
Bursa iyi, Bursa güzel.
Eminim ki ben basübadelmevt

Orda olurdu:
Yalan yazmasa kitap,
Yıkılmasaydı mihrap!
(insan, Ağustos t 943)

EDİRNE
Bir yerde görürsen ki:
Ağır ve edalı akar
dal dal söğütleri öperek
samur üç belik gibi

üç koldan sular;
müjdeler olsun efendim:

Edirne desin.
Mevsim, faslı bahardır;
gecedir ve mehtap vardır.
Ve sen,
bir kavs-ı kuzahta yürür gibi

köprülerdesin .
•

280

M . N i Y A Z i A KI N C IOGLU

Şatraban makamından bir şarkı dudaklarında
düşünür, çözemezsin;
Bu naz-ı istiğna, bu avaz neden;
neden yarı eğilmiş suya dallar?
Öyle ferman etmiş eden

kimseler bilmez.
"Gönül bir top ibrişim
Sarılırsa çözülmez"

Burda her şey,
bakınır hüsnüne hayran.
Seyreyler cemalini eğilmiş suya
mermer ihtişamında serhadd-i vatan.
Aşina bir çehre sezer belki diye
dev-i saltanatından Edirne;
bir deste alev güldür, mahzun,
yar elinden düşürülmüş şimdi suda.
Ve sular;
şimşir kelam ı dilinde.
destan okur-okur akar.
Ve bihaber Yıldırımda, bir evcikte
- akan sudan, uçan kuştan -
ak bir ipek böceği,
ipeğini dokur-dokur ölür

Uyanır veda etmiş gibi artık uykuya,
konuşan bir dil olur
çiler uzakta;
bülbül sesi yağmur gibi
Bülbül adasında.

Kanadı gümüşlü kuşlar geçer
iki şak bölüp mehtabı;

Kayıktan uçurulmuş.
Salınır bahçeler içre kızlar ki:

Nazardan kaçırılmış.
Ağzında kan kırmızı bir canerit"ti,
mehtapla beraher diişmüş gibi arza;
kızlar ki güzel,
dört başı mamur ve murassa.
Sevdaya tutulmak bile mümkün

yeni baştan
söylemek kolay olsa eski türkümü
"Edirne köprüsü taştan
Sen çıkardın beni baştan.
Ayırdın anamdan, hem kardaştan."

281

C U M l l U ll l Y F.T D O N E M i

İ T İ R A F - ! A Ş K
Kınalı parmakların değmesin yarama;
merhem urulur gibi, sarılır gibi değil.
Bir ecel teridir döktüğüm;
ve kara sevdalısıdır yarim, sevdiğim:
- Telli çeviren gibi boynumda,
taze bir somun gib i koynumda

taşıdığım -

Çamur Şevketlerin, Cidelilerin.
Senin; onlardan sonra geliyor yerin,
darılma sakın.
Sen, hem bana yakın

hem uzaktasın.

Bir başka hava koklamaktayım:
masmavi bir gök altında
katıksız ve hilesiz.
Bir başka hava ki bu:
Öldüresiye güzel, kızlığı bozulmadık.
Turna gözü gibi duru

ve aydınlık

Sıktığım eller başkadır:
Buğday ekmeği,
mayıs tezeği kokar.
Katran kokar,

barut kokar,
kan kokar.

Bahtını dünyamızın
şahadet parmağı çizecektir onların,
dizbağları çözüldüğü gün
tankların, orduların.
ve çekel ve övendire ve saban
yollara döküldüğü gün,
anam kına yaksın ellerine
ve ninem saçlarına.
Anla kim yarim, sevdiğim:
Sedd-i Çin ayırır seni benden,

beni senden.

Bir kara yeldir esen
başımda deli deli;
yıldız rüzgarı değil ...
Eğil,
yarim, sevdiğim:
Bu yeni aşkımın önünde eğil !

282

SA BA HATTİ N KU DRET AKSAL

İstanbul'da doğdu (1 920- 1 9 Nisan 1993). Ortaöğrenimini Işık Lise­
si'nde (1 937), yükseköğrenimini İstanbul Üniversitesi Edebiyat fakiiltesi
Felsefe Bölümü'nde tamamladı (1 943). Felsefe öğretmenliği, iş ve belediye
müfettişliği, İstanbul Şehir Tiyatroları müdlirlüğli yaptı.

Varlık ve Oluş dergilerinde yayımladığı ilk şiirlerinde, özellikle Ahmet
Hamdi sözcüklerine düşkün görünen Aksal -kimi dizeleri ölçü dışında kal­
masına karşın- hece ölçüsü kullanmıştır. "Bir masal kadar eski ve güzel I ço­
cukluk akşamlarından kalan bahçeler." (Bilirim, Oluş Dergisi, 2 Nisan
1 939) gibi dizelere rastlanan i lk denemelerinin edebiyat çevrelerinde bırak­
tığı izlenim şöyledir: "Ahmet Muhip, Ahmet Hamdi, Cahit Sıtkı gibi hafif
kelimeler üzerinde fazla düşünen deruni ve melodik bir şiir ... " (H. l. Dina­
mo, Küllük dergisi, Eylül 1 940)

tik kitabı Şarkılı Kahve' de (1 944) topladığı kimi şiirlerindeyse Garipçi­
lerden etkilenmiş görünür Sabahattin Kudret. O da ölçü ve uyaktan, ses ve
imge aramaktan vazgeçmiş, gönlünce yaşama iste�ine bağlı temaları ser­
bestçe işlemeye başlamıştır.

Bir sahah ellerin cehinde çık evinden
Ceketin iskemleye asılı kalsın
Bekleyedursun dostun kahvede
işe gitmekten de hugiinliik vazgeç.

Okumuş orta tabaka insanının "ruh halleri"nden kaynaklanan bu gibi
dizeler bir bakışta saptanabilir Sabahattin Kudret'in bu döneminde. Ev,
kahve, sokak, liman, çevresi ve "yeni gelen gün"dür ilgisini çeken: " Her sa­
bah sokakta başlamalı I Ağaçlar ve kuşlarla yaşamaya. "

Ya bulunduğu çevreden uzaklaşma, ya da bulunduğu çevrede kendini
değiştirme umudu ... Sabah, kuşlar ve ağaçlar bu umudun simgeleridir. Sü­
rüp giden savaşın, yaşıtları üzerinde yarattığı yıkım duygularını yaktığı za-

283

C U M H U R i Y E T Ü Ö N E M I

man da, yaşam gene bu öğelerle yansır şiirine.
Abidin Dino, 1 940 kuşağından söz ederken, "Tek Parti" döneminin ls­

tanbul'unda " Balıkpazarı özgürlüğü"nü anıyordu: "Gelsin balık kokusu,
deniz kokusu, aşk kokusu. Özgürlük kokusu ... " Sabahattin Kudret'in dize­
lerinden alamayız bu kokuları. Onun lstanbul'u dönemini yaşamaz. Deni­
zi durgun zamanlar denizidir. Coşku uyandırmaz. Ne kendisinde, ne bizde.
Yaşadığı evrenin hava ve su kadar gerekli bir parçası olarak da görünmez.
Yalnız sabah düşünüsü ve umuduyla coşkulanır Sabahattin Kudret. Bu
umut hem varlık bilinci, hem kendini yaratma sevincidir. "Sabah Türküsü,
Sabah Güneşi" gibi şiirleri ve Bir Sabah Uyanmak (1 962) kitabıyla gecele­
yin içine tortusu çöken can sıkıntılarından öç almış gibidir: " Koşar duru­
rum güneşli sabahlar boyunca" I " Merhaba yeni gelen gün ... "

Yeni gelen gün, kişiyi nefes darlığına düşüren tekdüze çemberden, zayıf
da olsa, k urtulma ışığıdır. Her gün bir yenisini bekler Aksal. Beklentileriy­
le bile hoşnut görünür. Beklemek ve istemekle. İçindeki kaçma zamanını
kollayan adamın kimi Mallarme (Çekirdek, Elinle), kimi Rimbaud (Öykü,
Elinle) etkileriyle coşkusu ve bitmeyen dalgalanışıdır bu. Bu gelgit'in peşin­
de "karanlık, yalnız bir ormanda el yordamıyla yürüyen" (Ormanda, Elin­
le) bir doğa düşlemecisinin resim çizme hevesini yaşar.

Bu heves, Sabahattin Kudret'in l 970'ten sonraki kitaplarını oluşturan
şiirlerinde çıkar karşımıza.

Karardı nokta gibi kaldı ev, açtım
Pencereyi ayışığında bahçe
Ağaç oracıkta, ardında taş duvar
Ayrık otları ürperiyor dibinde.

Geçmiş ve yaşanan zaman çerçevesinde durgun doğa resimleri diyebile­
ceğimiz çizimlerdir bunlar. Sonra, Eray Canberk'in de belirttiği gibi, insa­
na, evrene ve doğaya "gizemci bir görüşle" bakma eğilimine dönüşür.

Ş 1 1 R K iT A P L A R 1 : Şarkılı Kahve (1 944), Gün lşıtı (1953), Duru Gök
(1 958), Bir Sabah Uyanmak (1 962), Elinle (1962), Eşik (1 970), Çiıgi (1970),
Şiirler (Bütün Kitapları, 1 979; Yeditepe Şiir Armağanı, 1 980), Zamanlar
(1 982).

K A Y N A K LA R : Orhan Hançerlioğlu, Yenilik (Nisan 1 955); Muzaffer Uy·
guner, Türk Dili (Kasım 1 962); Hüseyin Cöntürk, Diinem (Şubat 1 964); Cey·
hun Atuf Kansu, Varlık (Aralık 1977); Adnan Binyazar, Sanat Olayı (Mart
1 98 1); Doğan Hızlan, Gösteri (Mayıs 19 81); Refik Dur baş, Cumhuriyet Ki­
tap (1 3 Aralık 1990); Türk Dili Dergisi (Temmuz-Ağustos 1 993, Sami Kara­
ören, Muzaffer Uyguner, Mahir Ünlü, Halim Uğurlu, ismet Kemal Kar adayı,
Mehrizat l'oyra;r.'ııı yazılarıyla S. K. Aksal Bölümü); Eray Canberk, Türk Di­
l i Dergisi (l 'J94); Alp•lY Kahacalı, l<ültürümüıden insan Adalar (1 995) .

•

284

S A B A H A T T i N
K U D R E T

A K S A L ' D A N
Ö R N E K L E R

B İ R S A B A H U Y A N M A K
Bir sabah ellerin cebinde çık evinden
Ceketin iskemleye asılı kalsın
Bekleyedursun dostun
Kahvede.
lşe gitmekten de
Bugünlük vazgeç
Öylece dolaş çiçek kokan sokaklarında
Güzel şehrinin.
Yeniden tat gökyüzünü,
Ağaçlara selam ver!
Apartmanların hatırını sor
Senden başkaları için değil
Bu güzel gün
Mavi gök.

E S K İ A Y D I N L I K
Eski aydınlığım, çayırlar düşlerimde,
Kentimizde ilk göründüğü günler yazın,
Esmer türkülerdir akşam üstleri uzar,
incecik duman gibi görünür havada.
ikimizdik, yan yana yürüyen, sessiz<:c,
Ne yanımız, ne yöremiz! Neyi ararıı
Orada, dar sokakta! Bir ateş bö<:eği
Hemen önümüzde, yanar söner ve yiter,
Girer düşsel kapıdan. Ey ıssız ve hüyük Geı:e!
Kepenklerini üstümüze kapa!

285

C U M H U R i YET D O N E M i

Y i T i K Z A M A N
Gün doğuyor, ağdı su, toprak ve orman,
Yolcusu gelecek şimdi karşı yoldan.
Orada, üstünde küçük damın, kıraç,
Uykusuzluğunu sayıklayan ağaç
Eski giysilerince kokardı, yazın
Tozlu dolaplarda, kırsal akşamların
Saman sararınca durur sandığında;
Bir gün bir gül açmıştı aydınlığında.

Bir dönüp baksan geriye, ırak ülke;
Kızgın sam yelinin barınağı gölge.
O yol değişmez, sabah ve akşam, uzun,
Başlar ve biter önünde kapımızın.
Kürediği közü ocağının düşler,
Savruk duman gibi susuşlar, gizler,
ipek mendilleri taşan avucundan,
Şimdi çıkardığı bir bir bohçasından.

Yitik zaman! Eski yazlar öncesinden
Eğildi suyunu içti çeşmesinden.
Umutsuzca çıplak, bir yerde başıboş,
Yoz avlu, ot bürümüş duvar, çiğ güneş,
Sonsuza dek gökyüzüne baktı suskun,
Aynasında yüzünü gördü korkunun.
Kuşlar uçuştu çığlıklı ve aralık
Bir kapıdan girilen büyük yalnızlık.

286

ÖMER FAR U K T O PRAK

•

Is tan bul' da doğdu (1 920). Ortaöğrenimini Kütahya Lisesi'nde tamam­
ladı (1 94 1). Bir süre lstanbul Üniversitesi Hukuk Fakültesi'nde okudu.
Uzun yıllar memurluk yaptığı Petrol Ofisi'nden emekliye ayrıldı (1 972).
Servet-i Fünun, Dikmen, Yeni Edebiyat (1 938-4 1), Yürüyüş, Pınar, Ant,
Yığın, Yeni Sanat, Genç Nesil, Yeni Ufuklar, Yelken (1 950-60), Ataç, Yön,
Papirüs, Yeni Dergi, Gelecek, Yansıma (1 960-73) dergilerinde yazdı. 20
Ağustos l 979'da öldü.

Ö. Faruk Toprak'ın ilk kitabı insanlar (1 943), Yeşil Tulumbalı Ahmet,
Bıçakçı Süleyman, Tahta Bacaklı Kaptan gibi halktan kişilerin yaşamöykü­
lerini sergilemeye yönelik şiirlerden oluşmuştur. Genel havalarıyla yalnızca
dıştan saptamalarla yetinilmiş izlenimini uyandıran düzyazıya yakın kuru­
luşlardır bunlar. Şair, işlediği konuyu zenginleştirecek olanaklara erişme­
miştir. Bu nedenle öykünün şiire baskın çıktığı görülür. Yer yer,

Orada kavun kahukları gihi
Kurumuş ve çatlamıştır kayıklar
Atılmış karpuz dilimleri
Temencli sandallara çarpar
(H a l i ç)

örneğindeki gibi çizim eğilimlerinin ağır bastığı parçalar öyküsel anlatımın
yarattığı tekdüzeliğin değişmesine yeterli olamaz. Daha sonra özellikle Yü­
rüyüş (Bahar Çıkmış Yola, sayı 1 5, 1 943), Pınar (Memleketim, sayı 6,
1 945), Ant (Bafralılar, sayı 4, 1 945) dergi lerinde çıkan şiirleriyle toplumcu
gerçekçi akım içinde kendini yakalamaya çalışır Toprak. işlediği temalarla
şiirsel öğeler arasında uyum arayarak Bafralılar gibi geniş kapsamlı, des­
tansı şiirlerde halk şiirinin olanaklarından beceri ile yararlanır.

287

C U M H U R i Y ET f> ö N E M I

Turnayı saldık haber'len
Bafradaki tütün tarlasında
Gayri dövmesin dedik dizlerini anamız
Hele bir baksın aydın ufkumuza
Malum olsun ona halimiz
Aktaşlara kara yazdık
Anlattık gurbeti vatan bildiğimizi
Turna melul melul süzülürken
Düşündük su basan tarlaları

Dağda Ateş Yakanlar'ı oluşturan 1 946- 1 955 yıllarının ürünlerinde Top­
rak, iyi buluşlar şairidir (Nurullah Ataç, Seçilmiş Hikayeler, sf. 78, Ağus­
tos 1 956.) Temalarını işlerken en yalın gerçekleri şiirinin gerçeğine dönüş­
türmede yardımcı olan buluşlarıyla. içerik bütünlüğünü bozmadan, dize
düzeyine ulaştırmayı başarır. Bu özelliği örneğin. "Vatan Mahzun, Ben
Mahzun" da (Genç Nesil, sayı 4, 1 948) rahatlıkla saptama olanağı buluruz.
Güncele korkusuzca giren şair saptamaların çekiciliğine kapılmadan gerçe­
ği yeniden yaratarak yeni bir ülke şiirinin kapılarını zorlamaya başlamış­
tır. Bu belirgin niteliği Susan Anadolu ve Ayışığı'nda topladığı şiirlerinde de
sürdürürken, yer yer kendini yineliyor izlenimi bıraksa bile, Ataç'ın belirt­
tiği gibi özgün buluşların şairi olarak kalır hep. "Doğa, ben ve o" çizgisi
üzerinde gelişen buluşlarında genellikle renkler ve biçimler egemendir.

Tanıdık bir yüz konuşur yalnızlığında
Oysa bir gül bahçesi soluk soluğa
Yaklaşsa tenha dağ yamacındaki evimize
Mavi bir bahar saklar camlardan içeri.
(Karşı Karşıya, S u s a n A n a d olu)
Fakir damlarda gezinir ay ışığı
Sonra inip sallanır bahçede salıncakta
Masmavi bir rüzgar geçer ağaçlardan
Senin alnında kırk yılın kırışığı
Süzülür saçlarımıza bulutlardan
Yakılan kitaplar çizgi çizgi keder
Yüzüne alevlerin aydınlığı vuran çocuk.
(Ayışığı, A y ı ş ı g ı)

l lkgençlik ürünlerinde yer yer işlenmemiş öğeler olarak kalan çizim eği­
limi, 1960'lardan sonra da yine itici güçlerden biri olarak görünür Toprak
şiirinde. Belki de bu nedenle, "yemyeşil bir ölümsüzlük", "karanlık bir ak­
şam ", "altın saçlı sevgili", "maviliğin yastığı", "soluk mavi durgun deniz",
"pembe gençlik", "gümüş parılt ı", "şefkatin atlas yorganı", "ak köpük­
ler", "altın çocukluk", "gümüşten ı�ık", "masmavi b ir akşam'' , "dalgın
gümüşten yüzün", "mavi sabah ", " mavi akşam", "mavi ağustos", "ay ışı­
ğı", "kırmızı güneş", "kırmızı sonbahar" gibi Ahmet Hamdi, Ahmet Mu­
hip şiirinde rastlayabileceğimiz tamlamalar gözümüzü alır. Nedir ki, Ah-

288

ÔMEK FARU K TO PRAK

met Hamdi'de izlenimciliğin simgesi olan bu tür tamlamalar, Ö.F. Top­
rak'ta kendisi, onlar ve doğanın beraberliği biçiminde görünür. Onlar, Pir
Sultan'dan, Bedrettin'den günümüze kadar süregelen çatışkılarda insansal
olanı arayan savaşımcılardır. Şairin tarihe bakarken özell iklerini ayırt etti­
ği zamanı, yaşanan zamanda eskimeyen geçmişi algılayarak yarattığı evren­
de varlıklarını sürdürürler. Eski de yeni de Anadolu'dan Cezayir'e, Viet­
nam'a, Şili'ye kadar uzanan evrensel bir ortamda şiire özgü incelikler ka­
zanmıştır.Bunlar, Ö. F. Toprak şiirinin yapısını oluşturan öğelerdeki yine­
lemeleri de belirten örneklerdir. Nedir ki bu gibi tamlamalarla, benzetilerin
yer aldığı bir şiirde, genellikle insanların acılarına katılma biçiminde beli­
ren toplumsallık etkili dizelere dönüşebilmiştir.

Ş r t R K I T A P L A R I : insanlar (1 943), Hürriyet (Suat Taşer'le birlikte,
1 945), Dagda Ateş Yakanlar (1 955), Susan Anadolu (1 966), Ayışıgı (1 973),
Tüm Şiirleri (ölümünden sonra eşi Füruzan Toprak basıma hazırladı, 1 983).

K A Y N A K L A R : Fahir Onger, Yeni Ufuklar (Haziran 1 955); Ahmet Ok­
tay, Yeditepe (5 Haziran 1 955); Egemen Berköz, Papirüs (Mayıs 1 967); Ta­
hir Alangu, Yön (23 Eylül 1 966); Hasan lzettin Dinamo, Forum (1 5 Kasım
1 968); Doğan Hızlan, ABC: �azetesi, sayı 12 (1 966); Adnan Ôzyalçıner, Yaz­
ko-Edebiyat (Aralık 198 1); Veysel Çolak, Üç Çiçek (Şiir özel kitabı, 1 984).

289

Ö M E R F A R U K
T O P R A K ' T A N

Ö R N E K L E R

Y A L N I Z S E N D E C l L
b u gece tek başıma karanlıktayım
affet beni biraz kalbimi dinleyeceğim
gerçi ne varsa hürriyet keder aşk
bu katı duygulu yürekte hepsi var
güneşe karşı ya da toprağın altında
saatlerce onları konuştuğumu bilirim
ağlamayı unutmuş bu gözler beni affet
şu saatte çok şeyler dinlemeni istemiyorum geceden
saçların varsın dökülsün omuzlarına
elbet di linden düşmemeli hürriyet şarkıları
çünkü seni bağrıma basarken de düşünmüşüm
beş kıt'ada hürriyet adına konuşanları
onun uğrunda kaybetti delikanlılar
bir bahar gibi çiçeklerle dolu hayatlarını
bir bahar gün ışığı ve ıslak yapraklar
ilk kez seven bir yüz umutlu bakışlarıyla
konuşmaya başladı işte tekrar

bu gece tek başıma ve karanlıktayım
ağaçlardan yıldızlardan uzakta kalbe yakın
yanan avuçların ve yüzüne dökülen saçlar
ben de çok istiyorum aşktan konuşmayı
ama çin'de daha kurtarılmamış şehirler var
çekik gözleri örgülü saçlarıyla bi liniyorlar
orada binlerce hektar araziye pirinç ekilir
gene binlerce hektar toprağı su basmış derler

bütün insanları seven kalbim tekrar konuşacak
çok zahmetlerle az kazananlardan yana
her sabah güneşle birlikte işbaşı ederler
bıçakçı süleyman ve yeşil tulumbalı ahmet
cömert yürekleri tertemiz bakışlarıyla
hikayesini anlatmışlardır manavgatlı ismail'in

bir öğle paydosunda ya da soğuk bir akşamüstü
çok zaman avutmuştur onları mısralarımız
bir cıgara içimi zaman geçmiş çok mu
gözlerimi senin yüzünde dinlendirirken
yalnız seni değil onları da düşünüyorum

290

Ô M E K FA R U K T O P R A K

elektriksiz kasabalar çıra ışığındaki köyler
kilometrelerce yol alan kamyonlar
batının postalarını taşıyor doğu şehirlerine
kömür yüklü mavnaları ve emekçi halkıyla
severim memleketimin alın teri kokan toprağını

bu gece tek başıma ve karanlıktayım
biliyorum okyanustan geliyor bu rüzgar
yarın sabah şafakla uyandığım vakit
hürriyete ve yaşamaya inandığım için
seni tekrar dudaklarından öpeceğim
yalnız sen değil bütün insanlar
tuna üzerinde feribot işletenler dok işçisi
düşman elindeki köprüleri atan yurtseverler
cherbourg'ta mitralyöze göğüs geren çavuş henri
velhasıl bütün hürriyet savaşçıları
sizler en kutsal anılarım arasındasınız

D A G D A A T E Ş Y A K A N L A R
bir şafak vakti başlayacak yolculuğumuz
cıgaramız sönmüş parmaklarımızda
düşünmemek mümkün mü gelecek günleri
bir başka makam üzre başlamış şarkılar
seslerini duyuyorum görmediğim kentlerin
milyonlarca insan karşılamış orda özgürlüğü
şu mavi gökyüzü bu ıslak asfalt caddeler
okyanus kıyıları ve işte yeşil sırtlı balıklar
sayabildiğin kadar hepsi yeryüzünde
onların özlemini sizler kadar kim bilir
özgürlük için çalışan bütün yurtseverler gibi
korkusuz uyanacağınız sabahları düşünüyorsunuz
demir parmaklıklı pencerelerin arkasında
başladı işte akşam saatlerimizin hüznü
dile gelmiş bırak dört duvar konuşuyor
kimdir onlar diye sormayın bütün insanlar
ben bilirim o tutuklu sabahları
gün doğmuş kuşlar cıvıldaşır dışarda
bir ince duman tüter bacalardan
şakır şakır güneşle yıkanır kiremitler
haberin olmaz çiçek açmış yemyeşil dallardan
nasıl unutabilirim işte karşımdasın
dilimde h:lla tadı var dudaklarının
yaşamak ne kadar mümkünse o kadar güzel
elbet özgürlük adına konuşmak kolay değil
istemem artık gözyaşı korku ve keder
yalnız aydınlık bir dünya için konuşacağız

291

C U M H U R i YET D O N E M i

bilmem sen de bunları düşünüyor musun
yaşamak sade kederle kanla yuğrulmamış
bir kez de alın terinin mutluluğun hakkını düşün
düşün zafer türkülerini düşün barış adına atılan topları

benim kısılmış idare lambası altında gazete okuyan
benim demir çubuklar ekleyip beton döken
benim yüzyıllardır karasabanla çift süren
elhasıl benim kesik kesik öksüren fakir halkım
en temiz yürek sen en kuvvetli kol sen

BEDRETTIN iÇiN GÖZYAŞI YERiNE BiR SONN ET
biraz temmuz sıcağından al saat sekiz kırk beş
bu siyah zeytin az tuzlu ondan da tat
rıhtıma vuran şu mavi denizi gözlerinde yaşat
görmüyorsun kır çiçekleri atıyor sana güneş

ekmekler daha fırında az sonra ellerin yanacak
gökyüzünden biraz temmuz kırmızısı al vaktin çok az
hain faşistler gülümsedi beş dakika sürmez bu son yaz
bulutlar gözlerine doldu işte kapandı kapanacak

güpegündüz zifiri karanlık gidiyor tren
sırtüstü seyrettiğin pencereler saat dokuz buçuk
seni düşündükçe içime yağmur yağıyor incecikten

artık bitti dilsiz bir acı akıyor iki yanımdan
kapıyı açtı bana saçları ıslak senin altın çocuk
getirdi gözlerime görmediğim fotoğraflarından

292

NE CAT İ CU MAL I

Florina'da doğdu (1 92 1 - 1 0 Ocak 200 1). Ortaöğrenimini İzmir Atatürk
Lisesi'nde (1 938), yükseköğrenimini Ankara Üniversitesi Hukuk Fakülte­
si'nde tamamladı (1 941) . Askerliğinden sonra lzmir'de memurluk ve avu­
katlık yaptı (1 945-57). Paris Ataşeliğinde memur (1 956-59), İstanbul Rad­
yosu'nda redaktör olarak çalıştı (1 96 3). Sonraki yıllar roman ve oyun ya­
zarlığı ile geçimini sürdürdü.

Necati Cumalı, Kızı/çullu Yo/u'nda topladığı gençlik şiirlerinde evleri,
sokakları, iskelesi, balıkçıları, denizi, gökyüzü ile küçük kıyı kasabasının
donmuş zamanlarından çizgiler getirmişti. Genç, sevimli, sokulgan bir şiir­
di bu. Duyularının yeniden yarattığı bu aydınlık dünyada hep iyi ve güzel
şeyleri görüyordu Cumalı. Doğayla içli-dışlıydı. Denize doğru yürürken,
"yeni biçilmiş buğday tarlalarında" sırtüstü uzanıp yıldızları seyrederken
evrenin tadını çıkarıyor gibiydi.

Gündüz işim var, arkadaşlarım
Gece yıldızlar var, karım var
Günaydın tavuklar, horozlar.

Daha sonra büyük kentlerin simgelediği para pul dünyasının arkasında
gizlenenleri algılayınca bu iyimserlik kendiliğinden bir direnç kaynağına
dönüşmüş görünür Cumalı'nın şii rlerinde. Savaşın, açlığın, veremin yarat­
tığı korkulu dünyada yaşamanın bedelini öderken bu kaynakdan alır gücü­
nü. Yakıp yıkan, yok eden karşısında ölümü yenmekte olana tutunarak fe­
rahlıyor gibidir.

Harbe Gidenin Şarkıları'ndaki (1 945) acı şiirlere karşın yitirmez bu
özelliği. Dönüş, özelikle Hürriyete Övgü'ye yansıyan da bu güçtür. Bu se­
vinme gücüdür:

293

C U M ll U R I Y E T D Ö N E M i

Boşuna değil dökülen kan
Hatıran daha aziz çıkacaktır
Bu felaket senelerinden
Asırlardır bu böyledir
Tüm kötülükler geçer
Yaşar iyi ve güzel olan.

Cumalı'nın Mayıs Ayı Notları'nda (1947) yer alan şiirlerinde yeni tema­
larla birlikte yeni dize olanakları aradığını söyleyebiliriz. Yeni tema aşktır.

Güzel Aydınlık'taki (1 95 1) şiirlerse hem şairin yaşamına bağlı duyarlık­
larla zenginleşmiş, hem belirleyici temalar getirmiştir. Bir konuşmasında
şöyle açıklar şiirine egemen olan temaları:

Dördüncü kitabım Güzel Aydınlık'ta şiirimin bütün temaları aşağı
yukarı belirlenir. O kitabın bölümlerini genişleterek bir bakıma be­
nim bütün şiirlerimi temalarına göre ayırabilir okuyucu. Aşk kırgını
genç bir adam, o kırgınlığın ardından aradığı mutluluğu bir türlü bu­
lamaz, güven altına alamaz gelecek yaşamını, üzgündür çevresinde
olup bitenlerden, toplumsal eşitsizlikler haksızlıklar ile sarsılır, taşra
ile büyük kent arasında gitgelli bir yaşam sürer, kıyısında yaşadığı
Akdeniz doğa olarak gittikçe yer eder duyarlığında. Bu temalar daha
sonraki yazdıklarımda yeni renkler, boyutlar kazanır.
(G ö s t e r i , 4 Mart 1 98 1)

Kırgınlıkla coşkunun, yitirme kaygısı ile kavuşmanın, gerçekle coşumun
birlikte göründüğü şiirlerinde koku, renk, güneş, yıldız, mevsim gibi doğa­
yı simgeleyen öğeler çokça çıkar karşımıza. Ev, sokak, bahçe, park, bekar
odası, kahve, sandal, meyhane, tramvay, otobüs gibi günlük yaşamın alışıl­
mış öğeleri de belirtici olarak görünür. Özellikle ilk dönemi sayabileceğimiz
1 943-1 960 yıllarının yaratılarında aynı öğelerle çalışmasına karşın Kara­
kolda (imbatla Gelen, 1 955), Çıngırak, Uzak Haziran (Güneş Çizgisi,
1 957) gibi kalıcı niteliklere sahip yapılar da koyar ortaya.

1 960'tan sonraki yapıtlarında sözcüklerle birlikte dize beğenisinin, ya­
pı anlayışının değiştiğini gösteren şiirler arasında da hu nitelikleri taşıyan­
lar vardır. Bunlardan "Kısmeti Kapalı Gençlik'te (Yeni Dergi, 1 966) bece­
rilerini dengeli bir ustalık düzeyine ulaştırır Cumalı. Bu, 13 'er hecenin gö­
zetildiği 5'er dizelik 5 bölümden oluşan şiirde öykü ile birlikte duyarlık da
arınmıştır. Yaşanan, geniş çağrışımlı sözcük ve deyimlerin yardımı ile ta­
rihsel denebilecek boyutlar kazanırken, şiirin öğeleri olağandışı hiçbir mü­
dahale ile karşılaşmadığından, içten içe sarsar okuru.

Necati Cumalı'nın son dönem kitaplarından Aç Güneş (1 980) Akdeniz,
Bozkırda Bir Atlı (1 982) Anadolu duyarlığından kaynaklanan şiirlerden
oluşur. Bu şiirlerde eski ile yeni, tarihsel bir kesitte birleşmiştir.

Ş 1 1 R I< iT ı\ I' l .A R 1 : Kızı/çullu Yolu (1 943), Harbe Gidenin Şarkıları
(1 945), Mııyıs Ayı Notları (1 947), Güzel Aydınlık (195 1 , J. bas. 1 97 1), De·

294

N E C A T I C U M A L I

niıin ilk Yükselişi (i lk üç kitalıının yeni lıasımı, eklemelerle, 1 954), imbatla
Gelen (1 955), Güneş Çiıgisi (1 957), Yatmurlu Deniı (Türk Dil kurumu
1969 Şiir Ödülü, 1968), Başaklar Gebe (1970), Ceylan Agıdı (1974), Aç Gü­
neş (1980), Boıkırda Bir Atlı (1 98 1), Yarasın Beyler (1982), Bütün Şiirleri f
(Tufandan Önce, Bozkırda Bir Atlı, Aç Güneş, Huri ile Süleyman, 1 983, Ye­
ditepe Şiir Ödülü, 1 984), Aşklar Yalnıılıklar (toplu şiirleri, 1 985), Kısmeti
Kapalı Gençlik (toplu şiirleri il, 1 986)

K A Y N A K L A R: Sami Karaören, Yenilik (Mart 1 955); Erdal Öz, Dost (Ey­
lül 1 96 1); Rauf Mutluay, Varlık (1 Mart 1 968); Muhtar Körükçü, Varlık (15
Nisan 1 968); Melih Cevdet Anday, Yeni Edebiyat, (Şubat 1 970); Ahmet
inam, Dost, (Mart 1 970); Yeni Edebiyat (Mayıs 1 971); Adnan Binyazar, Pa­
pirüs (Nisan 1 970); Muzaffer Uyguner, Varlık (Şubat 1971 -Ekim 1 974), Var­
lık (Haziran 1 976); Behçet Necatigil, "f:debiyatımııda Eserler Söılügü, 2. bas.
(1 979); Asım Bezirci-Refika Taner, Seçme Romanlar, 5. bas. (1997), Seçme
Hikayeler, 4. bas. (1 997), Gösteri (Mart 1 98 1); Konur Ertop, Varlık (Nisan
1 982); Mu7.affer Uyguner, Yazko-Edcbiyat (Şubat 1 982); Tuncer Uçarol,
Çağdaş Eleştiri (Mart 1 985); Oktay Aklıal, Melisa Gürpınar, Konur Ertop,
Raik Alnıaçık, R:ıdi Fiş, Gülsen Tuncer, Muz:ıffer Uyguner yazıl:ırıyla, Türk
Dili Dergisi Özel Bölüm (Mayıs-Haziran 1 992); Sennur Sezer, Cumhuriyet
Kit:ıp (8 Ar:ılık 1994).

295

N E C A T İ
C U M A L I ' D A N

Ö R N E K L E R

H Ü R R İ Y E T E Ö V G Ü
Boşuna değil dökülen kan
Hatıran daha aziz çıkacaktır
Bu felaket senelerinden
Asırlardır bu böyledir
Bütün kötülükler geçer
Yaşar iyi ve güzel olan

Sen çalışmanın ve düşünmenin hakkısın
Kanunların, nizamların üstünde
T alihisin insanlığın
Her sevgi hayatla biter
Yalnız senin aşkın kalır
Genç çocuğa babadan

Boşuna değil dökülen kan
Şehirlerde, köylerde çocuklar büyüyecektir
Daha zeki daha çalışkan
Bütün acılar unutulacak
Şarkılar daha yürekten söylenecektir.

Yıkılan evler köprüler
Daha sağlam kurulacaktır tekrar
Yeniden fabrikalar yükselecek
Tarlalar genişleyecektir

Boşuna değil dökülen kan
Tarihin akışından anlıyorum
Kuvvet zamanl:ı yıkılır
Yalnız senin uğrunda ölür insan
Yarası acımadan.

296

N ECATI C U M A L I

Ö L E N Ö M E R ' İ N K A R I S I N I N A G I D I
Evimizin önü dere kenarı
Dere kenarına ak kavakları
Ömer'im dikti
Evimizden dereye inen yolu
Ömer'im açtı.

Ömerim aşladı avlumuza
ltırı, fesleğeni, katmeri
Yıllar yılı
Ömer'in yüzü gülerse
Ocağımız tüter, gazımız yanarsa
Kavaklar bayram eder,
Ömerim sıkkın
Mahsul kötü, eli dar unumuz kıtsa
Kavaklar kararır giderdi.
Yıllar yılı
Eve girsem yüzüme Ömer'in nefesi değer
Avluya çıksak yan yana akşamları
Bir hoş kokardı ıtır, fesleğen, katmer.
Bakamam incecik dere yoluna!
Bakamam ak kavaklara!
Penceremden kapımdan
Güne bakamam! aya bakamam
Gayri eve girsem içim ezilir
Avluya çıksam
Itır, fesleğen, katmer kokusu
Bana haram!

K I S M E T İ K A P A L I G E N Ç L i K
- Me/ih'e ­

Maçkadan aşağı bir tütüncü, tanıdık
Bir şişe rakı, bir merhaba, maksat hatır
Her akşam ayak üstü birkaç laf atardık
Ardından o kalkar dükkanını kapatır.

lstanbula karşı iç iç düşün, ne iştir
Günün bir yarısı çamur öbür yarısı
Durup dururken başlıyan o baş ağrısı
Bunca yıl yalan okuduk yalan dinledik
Aklına kim gelirse bağır, ver veriştir
Üzgün, kısmeti kapalı koca bir gençlik

Karşımızda canım lstanbul, canım deniz
içtik içtik kahırlandık bunca yıl dilsiz
Kimdik ki yaşamamızı berbat ettiniz!
Sizlere el uzattık düşman gibi itildik!
lstanbul ki dev gibi koskoca bir şehir

297

C U MH U R i YET DONEMi

iyi kötii ne �iinler görmüş geçirmiştir
Geceleri yor�un çocuklarının terli
Alınlarında o doğurgan ana eli
Dinlendirir dizlerinde ümitlendirir

Kimse alamaz elimizden bu ümidi
Bunca yıl bu ümit bizleri tutan dimdik
Neydik düne kadar üç beş kişiydik
Çektik kapıları çıktık evlerimizden
Meydanlara sığmıyoruz kardeşler şimdi!

S A B A H L A R I S E V E R i M O L D U M B i T T i M
Kalktım sabahı dinledim
4.20 bir yaz günü sabahı
Evlerin yüzü ağardı
Ağaçlar yeşile çıktı
Ben sabahları severim oldum bittim
Sabahları çocukları bütün başlangıçları

Kalktım sabahı dinledim
Kente giren caddelerde köylülerin
Geceden yola çıkan sebze arabaları
- Fırınların kepenkleri nedense hep aralıktır -
Çıplak ampul ışıklarıyla karışır sabahlara
Taze ekmek kokuları

Kalktım sabahı dinledim
Hanların önünde geceleyen
Koca koca kamyonlar kalktı
işçi kahvelerinde çaylar demli
istasyonlarda salepler dumanlı

Kalktım sabahı dinledim
Analar uğurladı çocuklarını
- Her serüvenden ilk sayta -
Üstlerinde henüz yatakların doyulmamış sıcaklıkları
Bakışları otobüslerin trenlerin soğuk camlarında
- Hep ansıyacaksınız bundan sonra -
Ayrılıklar izleyecek ayrılıkları

Kalktım sabahı dinledim
Dudaklarımda okuldan kalma bir şarkı
Hani yorgundum yeniktim çaresizdim
Dündü - Evet dün
Dün bir kentli geride kaldı
Bu sabah bir başka kente indim

298

N ECATI C U M A L I

B İ R A N A
Kadın çamaşırdan dönüyor olmalıydı
Kolunda bohça, sert soda kabartmış ellerini
O yaşta bütün yahudi kadınları gibi
Sırtında eski bir siyah kadife hırka
Bir şikayet yorgunluk ifadesi bakışlarında

Küçük, çilli, dik kızıl saçlı
Satılmamış gazeteleri koltuğunda
Üşüyen bütün küçük çocuklar gibi
Burnunu çeke çeke, avuçlarını hohlıya hohlıya
Sürterek eskimiş kunduralarını
Ayak uyduruyordu anasının adımlarına

Onlar önde, ben arkada
Bir mart gecesi on birden sonra
Taksim'den Tünel'e kadar yürüdük
Alçak sesle konuşuyorlardı aralarında
Sanki bir değirmen ağır ağır dönüyor
Hayat ağır ağır akıyordu
Bulanık, kirli nehirler gibi
Büyük, karanlık binalar arasında

299

ENVER G ÖK ÇE

Kemaliye'de doğdu (1 920). Öğrenimini Dil ve Tarih Coğrafya Fakülte­
si Türk Dili ve Edebiyatı Bölümü'nde tamamladı (1 948). Ceza Yasası'nın
1 4 1 . maddesine aykırı eylemde bulunma savı ile tutuklandı (1 95 1). Yedi yı­
la hüküm giydi. Cezaevinden çıktıktan sonra yaşamını bağımsız yazarlık
yaparak sürdürdü. 19 Kasım 1 98 1 'de öldü.

Enver Gökçe'nin Dost Dost J/le Kavga (1. bas. 1 973) adlı tek yapıtı ço­
ğunluğu 1 946-48 tarihlerini taşıyan 20 şiir ve bir destanın elde kaldığı belir­
tilen 1 50 dizelik bölümünden oluşmuştur. Çoğu ilk kez "Gün", " Ant",
"Söz" (1 945-46) dergilerinde yayımlanan bu şiirlerde genç kavga adamının
yürekli dizeleriyle karşılaşırız. Belirgin özellikleri yüksek düzeydeki ses güçle­
ridir. Haykırı öğelerine dayanmadığı zaman, şiirin gelişim süreci içinde do­
ğallığından bir şey yitirmez bu ses. Geleneksel halk şiirimizin toprağı, devra­
nı, sevgiyi, acıyı, direnmeyi simgeleyen sözcüklerinden kaynaklanma beceri­
sini koruduğu zaman da özgün renkler kazanır.

Bütün içinde bağımsız görünen parçalarda yer yer ölçüden ve uyaktan
çekinmez Enver Gökçe. Kendini geniş ölçüde bildiriyle yükümlü tuttuğu
için her olanağı kullanarak şiirselin dışına düşmemeye çalışır. Bu dengeyi
yitirdiği yerdeyse 46'ların ortak söyleyiş, ortak dize yapısı, ortak bildiri ha­
vasının dışına çıkamaz. Bu evrenin ürünleri arasında "Dost", " Mürettip
Hasan", "Oy Beni" gibileri temalara egemenliği, yapıları, iki üç sözcükle
kurulan dizelerdeki etki güçleriyle en erişkin düzeyde olanlarıdır. Şairler­
Yazarlar Sözlügü'nde belirttiğimiz gibi, halk şiirini dil olanaklarını ustaca
bileşimlere ulaştırma becerisi hem özgün yanını, hem kendisinden sonra ge­
len güçlü bir şair, Ahmed Arif üzerindeki etkisini ortaya koyar. Duyarlık ve
coşku, inandığı öğretiyle birleştiği için de genellikle geçmiş-yaşanan-gelecek
sürenin birbirini tamamlayan öğeleri olarak işlenmiştir. Ve ince simgelerle,

300

F. N V E R G ö ıt Ç E

anımsamalarla, çağrışımlarla verilir. Bu nedenle tanın'ılamaların sakatladı­
ğı dizeler, güçlü yapılara oranla (hele adlarını belirttiğimiz parçalarda)
azınlıkta kalır. Nedir ki, öykü ağır basınca (lbrahim'in özellikle ilk bölü­
mü) Rıfat Ilgaz'ın dize yapısını benimseyen şairin, coşkuya kapılınca (39
Harbi'nin özellikle son bölümünde) bu yetkinliği koruduğu söylenemez.
1 950'den sonraki şiirlerinden Yusuf ile Balaban'ı oluşturan parçalardaysa
25 yaş evresinin doğal sayılacak kusurlarından kurtulmuş, bilinçlenme aşa­
masındaki insanı özgün dizelerle yansıtmayı başarmıştır.

Ş i l R K lT A P L A R 1 : Dost Dost ille Kavga (1973), Panzerler Üstümüze
Kalkar (1 977), Şiirler (1 982), Bütün Şiirleri (2001).

K A Y N A K L A R : Arif Damar, Yansıma (Ağustos 1 973); Orhan Suda,
Mehmet Ergün, Dost Dost ille Kavga'daki önyazıları (1 973, 1 975); Hikmet
Altınkaynak, Edebiyatımızda 1 940 Kuiagı (1977); Esen Yel, Edebiyat 8 1
(Ocak 1 982); Tahir Abacı, Sanat Olayı (Ocak 1982); Arif Damar, Ihsan Al­
tar, Yazko-Edebiyat (Mart 1 982); llhan Başgöz (Nisan 1982); Arif Damar,
Varlık (Kasım 199 1); Nihat Behram, Yazın (Ocak 1 993).

301

E N V E R
G Ö K Ç E ' D E N
Ö R N E K L E R

D O ST
Ben berceste mısraı buldum
Hey ömrümce söylerim
Gözden, gezden, arpacıktan olsun
Hey ömrümce söylerim !

Bizsiz Ilgaz'ın çam ormanları güzel değildir.
Hayda günlerim hayda!
Sırtını düşmana verdikçe
Murat dağları güzel değildir,
Dost dost ille kavga!

Biz olmasak gökyüzü, biz olmasak üzüm,
Biz olmasak üzüm göz, kömür göz, ela göz;
Biz olmasak göz ile kaş, öpücük, nar içi dudak;
Biz olmasak ray, dönen tekerlek, yıkanan buğday,
Ayın onbeşi;
Biz olmasak Taşova'nın tütünü, Kütahya'nın çinisi,
Yani bizsiz
Anne dizi, kardeş dizi, yar dizi
Güzel değildir.

Gel günlerim gel de dol
Gel Aydınlım, lzmirlim,
Gel aslanım Mamak'tan
Erzincan'dan Kemah'tan
Düşmanlar selam ister
Gezden, gözden, arpacıktan.

302

E N VER GOıtÇE

Adana'nın pamuğu dokumada;
Diyarbakır, Afyon, Kütahya fabrikada
Ümit işkencede mahzun
Emek işkencede mahzun
Tenim, ayaklarım üryan
Ekmek işkencede mahzun
Ve Divrik'in demiri arabada
işçi-köylü ve işçi birarada.

Söyle türküler yadigarı kardeş
Söyle ağrılar yadigarı kardeş!
Neden alınterleri
Nimetler, haklar haram oldu sana
Gel günlerim gel de dol
Gel Aydınlım, lzmirlim
Gel aslanım Mamak'tan
Erzincan'dan Kemah'tan!
Düşmanlar selam ister
Gözden, gezden arpacıktan!
Sana selam olsun
Hürriyetlerin meçhul olduğu dünya
Canım Türkiye,
Memleketimiz!
Çalışan halklarıyla ümmi
Çalışan halklarıyla garip,
lrgadı, esnafı, madencisi, iptidai aletleri,
Kadınları, erkekleri, hapishaneleri;
Başı boş suları, dumanlı vadileri, yoz topraklarıyla,
işsizleri, realist şairleri, mücahitleri,
Sokak şarkısı, keten helvası,
Akşam haberleri satanlarıyla memleketim!
Sana selam olsun!

303

C U M ll U k l YE T D O N E M i

Sürgünler, mahkumlar, hastalar!
Alacağın olsun
Seni lstanbul seni
Seni Bursa, Çankırı, Malatya,
Sizlere selam olsun üniversiteler!
Öğretmenleri alınmış kürsüler,
Öğetmenler!
Sizlere selam olsun
Hürriyeti yazan eller, dizen eller!
Sizlere selam olsun makineler
Entertipler, rotatifler, bobinler!
Bu gülünç, aşağılik,
Namussuz şeyler dışında.
Sana selam olsun
Zincirin zulmun kar etmediği
Kırbacın kar etmediği
Büyük tahammül!

Gel günlerim gel de dol
Gel Aydınlım, lzmirlim,
Gel aslanım Mamak'tan
Erzincan'dan, Kemah'tan
Düşmanlar selam ister
Gözden, gezden, arpacıktan.

U Y A N A L İ M
Yıllardır susmuşum lal
Yanım yörem Tepegöz, Şahmaran!
Yürek çın çın eder ama,
Erdemli ve yiğit
Bir gerilla bıçağıdır, çatal
Derman sorar kurda kuşa derman!
Dağlar gül gülistan içinde
Al al!
B ir ben kalmışım
Rüsvay, malamat, üryan!
Adı görklü Marx yadıma düşende,
Uyan derim Alim
Uykudan uyan!

304

ME HME D KEMAL

Ankara'da doğdu (1 1 Nisan 1 920-Eylül 1 998). Ortaöğrenimini Ankara
Lisesi'nde tamamladı (1 940). Ankara Üniversitesi Dil ve Tarih -Coğrafya
Fakültesi'nde okudu. Kuvvet, Kudret gazetelerinde yazarlığa başladı
(1 945-48). Askerliğinden sonra Türk Haberler Ajansı'nda, Demokrat An­
kara gazetesinde çalıştı (1 950-53). Yeni İstanbul { 1 953-60), Vatan, Ant
(1967-69) gazete ve dergilerinin Ankara temsilciliği görevinde bulundu.
Akşam, Barış, Cumhuriyet gazetelerinde fıkra yazarlığı yaptı.

Mehmed Kemal, ilk kitabı Birinci Kilometre' de (1 945) dünyaya, insan­
lara bakarken sınıfsal konumunu belirlemiş bir şairin coşkusu ile çıkar kar­
şımıza. "Toprak dam altında doğanların" yaşam serüvenleri acı duyarlık
nedeni olur şiirinde. Yer yer ölçü ve uyak gözeterek halk şiir geleneğine
yaklaşır: "Yeşer enle yeşil yaprak olurum I Döğüşenle döğüşürüm ölürüm. "

Bir arayış döneminin zayıfl ıklarını, ihmallerini de içinde saklayan, ama
gelişme yönü çok belirgin bir şiir ortamında bileşimini yaratmaya çalışırken
Nazım'ın, Orhan Veli'nin, Oktay Rifat'ın, Bedri Rahmi'nin uzandığı kayna­
ğa uzanır o da.

Günü somun gibi üçe bölmüşler
Her birine vardiya demişler
Ah, işgücünü yemişler
Ucuzca, bedavasına.
indirirler kamyonlardan
Hesap görürler tonlardan
Çekip almışlar canlardan
Getirmişler değirmene.
(Ye n i D egi r m e n , Meydan, 1 5 Mayıs 1 948)

dizelerindeki gibi çağdaş sorunları içeren bir halk şiiri dokumaya çalışır.
Duyarlığını serbest bıraktığı için lirizm öğelerinden yardım gören bir şiirdir

305

C U M H URiYET D O N E M i

bu. Ama, 1 950'den önceki evresinde de sığınmaz Mehmed Kemal bu öğe­
lere. Böylece duygusal olan ince yergiyle birlikte gelişme olanağını bulur.

Günler geçti
Asker oldum piyade
Talim gördüm, yiirümeyi öğrendim
Ölmeyi öldürmeyi öğrendim.
("G ü n le r G e ç t i ", Ant, Nisan 1 945)

1 950'den sonra Yeryüzü, Kaynak, Seçilmiş Hikayeler, Yeditepe gibi
dergilerde çıkan "espri hevesi"nin ağır basmadığı şiirlerindeyse yeni ola­
nakları denemeye başlamıştır. Çoklarını Dünya Güzel Olma/ı'da (1 954)
okuduğumuz bu şiirler, güncelden kaynaklanır ama kalıcı öğelerle donalan
dizeler çoktur aralarında.

" Bugünkü şiirimizin kökünde Mehmed Kemal şiirinin bulunduğu" yo­
lundaki yargılar (Papirüs, sayı 24/1968) böyle yetkin dizelerden kaynakla­
nıyor olmalıdır.

Ş t l R K i T A P L A R I : Birinci Kilometre (1945), Dünya Güıel Olmalı
(1954), Söı Gibi (1977, Lions Edebiyat Ödülü 1 978), ôgle Rakıları (1986).

K A Y N A K L A R : Hasan Gani, Papirüs, sayı 24 (1968); Ahmet Telli, Tür­
kiye Yazıları (Haziran 1978); Kemal Özer, Sanatçılarla Konuşmalar (1978);
Hikmet Altınkaynak, Edebiyatımııda 1 940 Kuşagı (1977); Doğan Hızlan,
Gösteri (Ağustos 1982); Şükran Kurdakul, Ataol Behramoğlu, Cumhuriyet

(19 Eylül 1998).

306

M E H M E D
K E M A L ' D E N
Ö R N E K L E R

Y E N İ D E C İ R M E N
Maltepe sırtları duman
Bulut gelir Değirmen üstüne,
Çarkın sesidir duyulan
incecikten tane tane,

Günü somun gibi üçe bölmüşler,
Herbirine vardiya demişler,
Ah, işgücünü yemişler
Ucuzca bedavasına.

indirirler kamyonlardan
Hesap görürler tonlardan
Çekip almış canlardan
Getirmişler değirmene.

Ton bul buğday tıkır tıkır
Ağır usuldan kırı l ır ipek eleğe dökülür
Tebdi l olur beyaz una.

Aksa�eden çuvallar
Mis gibi unla dolar
Diler Mehmed Kemal diler
Gitsin istediğine.

B A H A R B İ R B E Z İ R G A N O L M U Ş
Bahar bir bezirgan olmuş.
Bizim mahalleye gelmiş,
Zerdali dalında gülmüş,
Ayvada sararıp solmuş . . .

Şu garip çingene kızı,
Kenar sokakların süsü,
Omuzunda al başörtüsü
Ağzına yeşillik almış . . .

ihtiyar çöpçü Hasanağa,
Eyvallah demiş çocuğa,
Bağrını açmış sıcağa,
Elinde top süpürgesi . . .

307

C U M H U R iYET D O N E M i

E C I L I P S U Y U N U I Ç T I C I M I Z Ç E Ş M E
Hani büyük korkular başlayınca insanda,
Sıkılır yüreği ölecek gibi olur;
Ne dost sevgisi, ne yar sevgisi,
Ne varsa hepsini bırakıp gitmek ister
Nereye, kime, niçin? demeden
Ölüme benzer, ölüme yakın,
Bir şeyler duyar içinde açıklayamaz,

Yumuşak, yavaş, ılık
Nerdeyse, uzatsa elini dokunacak,
Belli, besbelli kumaş gibi,
Yorumlanamayan, birikmiş, toplu,
O bildiğimiz düşüncelere benzeyen
Birçok sorulardan örülmüş;
Kırmızı mı, mavi mi, yeşil mi?
Ne idüğü belirsiz gibi görünen
Her şeye yakın, aşk içinde
Yaşama gibi, macera kıvamında,
Sevilen, tapılan yanıp yakınılan
Neredeyse yanıbaşında, selam verecek
O, omzuna dokunup geçen,
Akşamları çileden çıkaran
Her şeyi büyük azgınlığına alıştıran
Bizim bildiğimiz, bizim duyduğumuz,
Yayan yapıldak peşinde koştuğumuz,
Bozlağa, uzunhavaya, mayaya benzer,
Bir Anadolu türküsü, yanık, hazin
Eğilip, suyunu içtiğimiz çeşme ••.

308

Ö Z DEM İR ASA F

Ankara'da doğdu (1 923). Ortaöğrenimini Galatasaray ve Kabataş Lise­
lerinde tamamladı (1 942). lstanbul Üniversitesi Hukuk Fakültesi'nde oku­
du. Gazetecilik, çevirmenlik, matbaacılık yaptı. 29 Ocak 1 98 1 'de öldü.

Servet-i Fünun, Büyük Doğu, Varlık, Kaynak dergilerinde yayımladığı
ilk şiirleriyle yeni edebiyat akımının genç kişiliklerinden biri olarak anılan
Ôzdemir Asaf, 1 942-50 evresinde düşünceyle uğraşan bir şair kimliğinde
görünmüştür. Yaşıtları değişik deneylerde kendilerini ararlarken o gücünü,
dünya ve insanlar karşısındaki tavrım göz önünden ayırmayan, şiirinin an­
cak bunlarla oluşacağım bilen bir rahatlık içindedir. Nedir ki, dize kurma­
da aynı rahatlığa kavuştuğunu söyleyebileceğimiz bir evre değildir bu. San­
ki yontuyu kafasında ince ayrıntılarına kadar tasarlayan bir sanatçımn el­
leriyle ihtilafa düşmesinden doğan sıkıntılı durumuna benzer durumu. işçi­
liğe değgin sorunlarla düşe kalka 1 952'lere varınca, kendinden önceki şiir
tekniklerine kafa tutmaktan vazgeçer. Bu onun içeriğe teslim olması, böy­
lece giderek biçimini bulma aşamasıdır: " Benim söylemek için çırpındığım
gecelerde I Siz yoktunuz" dizelerinde bu oluşum evresinin sıkıntılarını mı
yansıtır bilinmez ama, kaynağını uzun şiir serüveninden alan şairce kaygı­
lardan artık kurtulmak istediği bellidir. Tadın, sesin, hele her şeye yeniden
biçim verecek olan sözcüklerin kendisinde olduğunun bilincindedir artık:
"Kelimeler dilimin ucundadır I Kalamaz. "

Bu aşamadan sonra Ôzdemir Asaf şiirini oluşturan başlıca öğeler -do­
ğaya, insanlara ve eşyaya bakış- başlamıştır. "Dışımda ne varsa yeni ne
varsa gerçek I Yeni manzaralarla gelen yeni duygular" bilinciyle "insamm
ömrüyle devam edecek olan" bir " oyun"da kendisini ve dış dünyayı yo­
rumlarken gerçekten kopmamış görünür. Dış dünyayı algıladığı sürece ka­
bul etme düşünüsünden ayrılmaz. Kendine yansıyan gerçekleri alış biçimle-

309

C U M H U R i Y E T D O N E M i

rinde değişiklikler yarattığı olur belki; "Kim nerden biliyor I Kimse b ir yer­
den bilmiyor I Kimse kimsede bilmiyor" dizelerinde görüldüğü gibi kuşku­
landığı bile olur ama varoluşu yadsıdığı söylenemez: "Bir yatağın vardır se­
nin I Seninledir I Uyuyunca kaybedersin."

Duyarlığı düşünmekle bulacağı sanısı, çoğun, Özdemir Asaf'ı aradığı şi­
ire götürmüştür.

Ş 1 1 R K I T A P LA R 1: Dünya Kaçtı Gözüme (1955), Sen, Sen, Sen (1 956),
Bir Kapı Ônünde (1 957), Yumuşaklıklar Degil (1 962), Nasılsın (1 970), Çi­
çekleri Yemeyin (1975), Yalnızlık Paylaşılmaz (1 978).

K A Y N A K L A R : Oktay Akbal, Dost Kitaplar (1 967); Atilla Ôzkırımlı, Pa­
pirüs (Ağustos 1 968); Oktay Akbal, Gösteri (Mart 1 98 1); Mustafa Ôneş,
Milliyet-Sanat (15 Şubat 198 1); Doğan Hızlan, Cumhuriyet (3 Şubat 198 1).

310

Ö Z D E M I R
A S A F ' T A N

Ö R N E K L E R

K A F i L E
Bir karnaval alemidir yaşanan ...
Gelinlerin pırıl pırıl teli vardır
Avunurlar.
Kadınların çeşit çeşit teni vardır
Soyunurlar.
Tehlikeli bir oyundur oynanan.

Bir karnaval alemidir yaşanan ...
insanların vazgeçilmez huyu vardır
Unuturlar.
Yollarında kuyu vardır.
Kaybolurlar.
Tehlikeli bir oyundur oynanan.

M Ü Z i K i Ç i N
Bir insan toplulugunun nasıl yürütüldügünü
anlamak isterseniz onun müziğine bakın

Konfiçyüs
Yeni sözler demeye geldim yeni seslerle . . .
Bağırmalarla değil, canımdan nefeslerle,
Sana kalacak ne var, dersen, anlamı derim;
Susmalarında bile bulur seni seslerle.

S U S M A N I N i K i N C i Y Ü Z Ü
Şimdi bütün anmalar bir susma'nın içinde . . .
Şimdi bütün susmalar bir odanın içinde ...
Anlatmaya bir sözcük, bir bakış arıyorlar
Önce sakladıkları, bir adamın içinde

S A N A
Küçük çocuklar yapıp geceleri kendimden,
Seni öpsünler diye, gönderiyorum sana.
Bana, kucaklarında seni getiriyorlar,
Ben de sonra o seni, getiriyorum sana.

Ü Ç Ü N
Bir kelimenin yanına bir kelime gelince
Bir sesin yanına bir ses gelince
Bir insanın yanına bir insan gelince
Büyürler, büyürler, büyürler ölümden önce.

3 1 1

ATTİ L A İ L HAN

Menemen'de doğdu (1 925-1 1 Ekim 2005). İzmir Atatürk Lisesi'nde öğ­
renciyken Ceza Yasasının 1 4 1 . maddesine aykırı eylemde bulunma savı ile
tutuklandığından okuldan " ihraç" edildi (194 1). Danıştay'da açılan dava
sonunda öğrenim hakkına konan yasak kaldırılınca lstanbul'da Işık Lise­
si'ne girdi (1 944). Ortaöğrenimini bu okulda tamamladı (1 946). İstanbul
Üniversitesi Hukuk Fakültesi'nde okudu (1 946-49). Senaryo yazarlığı, çe­
virmenlik, gazetecilik, fıkra yazarlığı yaptı.

Attila llhan, Cebbar Oğlu Mehemmed adlı uzun şiiriyle CHP Şiir Yarış­
masında (1 946) ikincilik ödülü kazanarak yeni edebiyatın ünlü kalemleri
arasına birdenbire girmiş, İstanbul, Ülkü gibi halkevi dergilerinin yanı sıra
Türkiye Sosyalist Partisi'nin organı Gün'de yayımladığı şiirlerle ilk hızını
korumayı başarmıştır. Ataç'ın deyişiyle "erkekçe sesi" güngörmüş şairlere
özgü becerileri, özellikle getirdiği yerel havayla toplumcu gerçekçi anlayış
içinde yerini ararken şiirini iki yönde geliştirmeye çalıştığı söylenebilir:

- Öyküşiir diyebileceğimiz uzun kuruluşlarda;
- Genellikle belli bir toplumsal sorundan kaynaklanan duyarlıkların iş-

lendiği şiirlerde.
1 948'de çıkan ilk kitabı Duvar'ın Gavurdağları'ndan Rivayet bölümün­

de okuduğumuz öyküşiirlerde, kuruluşun dokusuna tam ve yarım uyakların
egemen olduğu görülür. Dil, yoğun içeriğine karşın, engebelerden arınmış­
tır. işlediği temaya egemendir. Bu parçalarda Nazım Hikmet'in ve Niyazi
Akıncıoğlu'nun uzun şiirlerinden yararlandığı sezilir. Ama yerinde kullanıl­
mış değişik deyimler, imge zenginliği ve beklenmedik sıçramalarla işlediği
konuyu şiir düzeyine ulaştırma becerileriyle ustalarından çabuk kurtulur.

Belli toplumsal sorunlardan kaynaklanan şiirlerdeyse bireysel duyarlıkla
toplumsal duyarlık kucaklaşma halinde görünür. Denebilir ki, bireysel duyar­
lık toplumsal gerçekleri yumuşatma görevi yüklenmiş gibidir bu şiirlerde. Di­
zelere, " boğazlanmış aydınlığın şarkısı", " lacivert kanatlar", "şimşeklerin kı-

3 1 2

ATTI LA İLll AN

lıcı ", "şarap rengi şafak", "erguvani çiçekler", "uçuşan şarkılar", "ela gözlü
yağmur", "yorgun kuşlar" gibi şairanelik düzeyindeki tamlamaların yanı sıra
yer yer aynı nitelikte benzetiler egemendir. Bu yan öğelerden, şairin, şiirinde
yaratmak istediği coşku fırtınasını sürekli kılmak için yararlandığı düşünüle­
bilir. Bu dönem ürünlerinden 1 94 1 'de lzmir, Cemşid Hun'la Hasbıhal, Karan­
lıkta Kaynak Yapan Adam, Revolution, Marianne, Lili Marlen, Heyemol'u
Attila ilhan şiirinin bu özelliklerini taşıyan parçalar arasında sayabiliriz.

Bu özellikler l lhan'ın sonraki şiir aşamalarında da değişmez pek. Biraz
daha yoğunluk kazanır. Duvar'daki kimi şiirlerinde gerçekleri yumuşatma
görevi almış görünen bireysel duyarlıklar, giderek, Sisler Bulvarı'ndaki ki­
mi parçaların oluşumuna yol açar. Bunlarda tamlama düşkünlüğü, sıfat
abartmaları daha da artmıştır. Yer yer şairin iç dünyasını etkisine aldığı se­
zilen toplumsaldan sorumluluklardan kaçma eğilimlerini simgeleyen soyut
imgeler çoğalmaya başlar. Kişi duyguları öznelliğe dönüşür. Bunahm,
umarsızlık, nedensiz yolculuk istekleri, avarelik temalarının işlendiği bu şi­
irlerde dize, değişim geçirerek iç sesleri, boyutları, aralarındaki ilişkilerle
Nazım Hikmet estetiğinden uzaklaşır.

Halk deyim ve deyişleri yerine bu şiirlerde, "Sidney Bichet'in caz hava­
larını çiğneyip tüküren", "yağmur Saint-Jacques kulesine doğru yağıyor­
du", "sana mardi gras için bir japon maskesi aldım" (Kaptan 2) biçiminde
yabancı sözcükler görülmeye başlar. Bir yerde ifade ettiği gibi, "tout-va-bi­
en kahvesinde" yazllan bu tür şiirlerin l 954'ten sonra gelen kimi şairler
üzerinde hem içerik, hem biçim yönünden etkisi hüyük olmuştur.

Kitabın "Dıştan içe" bölümünü oluşturan şiirler arasında Cazgır, Barak­
Muslu Mezarlığı, Mustafa Kemal, Batı, Nazım Hikmet için yazıldığı sezilen
Bursa'dan Yayhm Ateş, yalnız içerikleriyle değil, yapılarıyla da kendine öz­
gü bir toplumcu şiirin örnekleri olarak görünür. Yüksek sesle okuma özel­
liklerine karşın güçlerini sözcüklerin şiddetinden almaz bu şiirler. Tamlama­
lar ve benzetiler özgündür. Yine halk şiirine, türkülere özgü deyim ve deyiş­
ler çağdaş şiir beğenisine aykm düşmeyecek biçimde kullamlmıştır.

diz dövdüm
gözlerimin şavkı aktı sakarya'nın suyuna
sakarya'nın sularında namın söyleşir
hemşehrim sakarya, öksüz sakarya
ankara'dan uçan kuşlar
kemal'im der günler günü çağrışır
kahrolur bulutlara karışır;
gök bulut yaşmak bulut
uca dağlar dev boyunlu morca dağlar
divan durmuş bekleşir
mustafa'm mustafa kemal'im.

Attila l lhan'ın Sisler Bulvarı'nda "dıştan içe" ve " içten dışa" olarak de­
yimlediği yönelişleri, şiirlerinin sonraki aşamalarmda özellikleri daha da

313

C U M l l U K I Y ET D O N E M i

belirginleşmiş olarak görürüz. Yağmur Kaçağı, Ben Sana Mecburum ve Be­
la Çiçeği'nin belli bölümlerini oluşturan şiirler, yer yer iki ayrı kişiliğin
ürünleri izlenimi bırakakacak ölçüde ayrı dünyaların havasını taşırlar.

içten dışa, şairin ifadesiyle, " yalnızlığını giyinmek" zorundaki bireyin
aşklarını, iç dünyasına sızan korkuları, kargaşayı, karşı koyamadığı tutku­
ların yarattığı fırtınaları, serüven düşkünlüğünü nerdeyse benmerkezli bir
kişiliği yanısıtır. Bu şiirlerde yoğun ve sürekli bir karanlığı yaşar gibidir At­
tila ilhan. Yaşamının her saatinde boğuntulu yağmurların getirdiği başkala­
rının bilemediği sıkıntılardan yorgun düşmüşe benzer. Sevdiği sözcükler ara­
sında, "yalnızlık, korku, karanlık, düşmek, ağlamak, kahrolmak, bıçak, bı­
çaklanmak, gece, yıldızlar, ölmek, öldürmek, intihar", özellikle "yağmur"
kolay seçilmekte, bunların kullanıldığı dizeler, kaynağı anlaşılamayan birey­
sel acılarla yüklü romantik ve dramatik bir ortamı oluşturmaktadır.

Öte yandan Yağmur Kaçağı'nda "acı ninni", Ben Sana Mecburum'da
" memleket havası", Bela Çiçeği'nde " mahur sevişmek" bölümlerindeki şiir­
lerdeyse yaşama bakışı, geçmişle yaşanan arasında kurmaya çalıştığı bağlan­
tılar, 27 Mayıs 1 960 hareketinden sonraki eylemlerin yarattığı sevinç ve
umutlarla donanmış bir duyarlık olarak çıkar karşımıza. Bu iyimserlikle
Yağmur Kaçağı'ndaki "Eğer ben yalnızsam yanılmışsam I Ellerimden tut
yoksa düşeceğim I Yağmur beni götürecek yoksa beni" (sf. 13) diye yakman
şairden aşağıdaki dizelerle hesap sorar gibidir:

hem bir kere yalnızlık ne demek
bu kadar milyonla bir
haksızlığın ekmeğini paylaşırken
bir cehennem sofrasında kadın erkek
saçımın her teli var ya her teli
saçımın her telinde
milyonlarca yürek taşırken
isimlerini bilerek bilmeyerek
yalnızlık ne kelime.
(B e l a Ç i ç e g i , sf. 78)

Yasak Sevişmek ve Tutuklunun Günlüğü kitaplarındaysa geçmiş deney­
lerin, etkilenmelerin, bileşim çabalarının, kuruluşla içerik, içle dış arasında­
ki denge arayışlarının bütün olanakları kendini ortaya koyar. Bu kitapları
oluşturan şiirlerde yer yer eski Attila l lhan'ı anımsatan sözcüklerle kurul­
muş dizelere, yine ikili üçlü tamlama düşkünlüğünün yarattığı şairane ha­
vaya rastlanır belki. Ama bunlar çoğun, şiirin vazgeçilmez öğeleri olma du­
rumundan çıkmıştır. Dörtlü, beşli, altılı kuruluş açılmalarında ayrıntı görü­
nüşünde kalan " malzeme"ye rastlanmaz pek. Önceleri gerilim yaratmak
için başvurulan kimi yapay öğeler de elenmiştir. Bu döneminde de;

elimden gelen bu ben iki kişiyim
ikisi hirhirinden çıkmaya uğraşıyor
hilmem ki hangisinden vazgeçeyim
birisi yeni baştan serüvene başlamış

314

ATTiLA i L H AN

öbürü silahında son mermiyi yakıyor
çoğalmak neyse ne ayrılmak zor.
(Y a s a k S e v i ş m e k , sf. 3 1)

dizelerinde söylediği gibi, kişiliğindeki ayrı doğrultulardaki yönelişlerin et­
kisiyle yine " ben" ve "toplum" arasındaki gelgit'ler içinde görünür. Kurdu­
ğu düşler, yaşadığı özlemler, kendi kendisine yakıştırdığı niteliklerle " ben ",
hayalsi bir evrenin öznesi durumundadır.

O kadar uğraşırım yalnızlığımdan çıkamam
(Yalnızgezer, Y a s a k S e v i ş m e k)
Bitmeyecek bu benim alıp başımı gittiğim
Senin için kaç İstanbul değişerek
(A�ustos Mızıkacıları, a . y .)
Beni de kırdılar içimden kırdılar
(Ben Artık Küsüm, a . y •)
Benim sigortalarım yanmıştı cenova henüz çocuktu
(Sempilon Treni, a . y .)

Nedir ki bu iki ayrı duygusal yönelişin kesiştiği yerden sonra (Şehnaz
Faslı, Yasak Sevişmek) çoğun, yapay niteliklerin ürünleri izlenimi bırakan
"ben ", insana özgü ortak özelliklerle donanmaya başlar. Böylece dörtlük, ga­
zel, şarkı gibi eski biçimlerde sıkıntıya düşmeden söyleyişin değişik hünerlerini
gösteren Attila ilhan, son iki kitabında yarattığı dünyada, bireyselle toplumsal
olanı -Duvar'daki ilk şiirlerindeki gibi- kucaklaştırmayı başarır. Yasak Seviş­
mek'te Yorgunlar Sendikası, Çalar Saat; Tutuklunun Günlügü'nde Zincirleme
Rubailer, Emekçiye Gazel, Alende Alende, imgelem Kuşları ... bu döneminin ut­
kuları arasında ilk akla gelen parçalardır. Dörtlüklerdeyse kendini hiç zorlama­
dan, yapaylığa düşmeden becerilerinin son sınırlarına ulaşmıştır:

düşünceli sevda çiçekleri hangi uzak ölülerin
dudaklarıyla uzattıkları
buğulu camlar gibi serin
ölümlü insanın ölümsüzlüğü derinliğinde yatan
hayyam'dan nazım hikmet'e
yazılmış bütün rubailerin.

Ş f i R K iT A P L A R 1 : Dı.var (1 948), Sisler B11lvarı (1 954), Y apmr Kaça­
j!ı (1 955), Ben Sana Mecb11rıım (1 960), Hela Çiçegi (1 962), Yasak Sevişmek
(1 968), T11t11klu'nı111 Giinliigii (1 97 3, 1 974 Türk Dil Kurumu Şiir Üdiilü),
Hiiyle Bir Sevmek (1 977), l-1de Var Hüzii11 (1 982), Korkunım Krallıj!ı (1 987).

K A Y N A K L A R : Ö. f. Toprak, Atalj dergisi (IS Ağustos 1 962); Asını Be­
zirci, On Şair, On Şiir (1 97 1); Mehmet Kaplan Cumhuriyet Devri Türk Şiiri
(1 973 � Ali Rıza Ertan, Yeni Dergi (Kasım 1 974 � Hikmet Altınkaynak, Ede­
biyatımızda 1 940 Kuşaj!ı (1 977); Ahmet Oktay, Çağdaş F.leştiri; Behçet
Necatigil, Edebiyatımızda Eserler Sözlüj!ü, 2. bas. (1 979); Asım Bczirci­
Refika Taner, Seçme Romanlar, 3. bas. (1983), Varlık, özel biilüm (Eylül
199 1); Hikmet Temel Akarsu, Varlık (Şubat 1 994); Öner Kemal Ciravoğlu,
Büyük Yolların Haydutu, Şairin Fotoj!ra{larla Yaşam Ôykiisii (1 997);
lbrahim Oluklu, Tarih Öncesi Yazıları (1 998).

315

A T T 1 L A
l L H A N ' D A N
Ö R N E K L E R

C E B B A R O C L U M E H E M M E T ' ten
kaman cıvarına bahar gelince
yıkılır ovadan apdal çadırları
yücesinde pare pare duman tutmuş
düdüldağ'ın yaylasında mekan kurulur
hoş gelmişsin evvel bahar
nisan ayı içinde donanır dağlar
donanır yeşilinden alından
istasyon deresi kabarmıştır
hacıdağ'ın selinden
dağlar sıra sıradır eylim eylim
dağlar uzanır bir uçtan bir uca
dağlar birbirinden yüce
yamaçlarında kireç yakılır
bir ömür boyunca kahrı çekilir
kimse anlamamış sırrını hikmetini
bu bereket nerden gelir
başınızdan duman eksilmesin gavurdağları
siz hikayet eylediniz bana
bahçe kazasının kaman köyünden
cebbar oğlu mehemmed'in hikayesini.

Ü Ç Ü N C Ü Ş A H S I N Ş i i R İ
gözlerin gözlerime değince
felaketim olurdu ağlardım
beni sevmiyordun bilirdim
bir sevdiğin vardı duyardım
çöp gibi bir oğlan ipince
hayırsızın biriydi fikrimce
ne vakit karşımda görsem
öldüreceğimden korkardım
felaketim olurdu ağlardım

316

ne vakit maçka'dan geçsem
limanda hep gemiler olurdu
ağaçlar kuş gibi gülerdi
bir rüzgar aklımı alırdı
sessizce bir cıgara yakardın
parmaklarımın ucunu yakardın
kirpiklerini eğerdin bakardın
üşürdüm içim ürperirdi
felaketim olurdu ağlardım
akşamlar bir roman gibi biterdi
jezabel kan içinde yatardı
limandan bir gemi giderdi
sen kalkıp ona giderdin
benzin mum gibi giderdin
sabaha kadar kalırdın
hayırsızın biriydi fikrimce
güldü mü cenazeye benzerdi
hele seni kollarına aldı mı
felaketim olurdu ağlardım

B E N S A N A M E C B U R U M
ben sana mecburum bilemezsin
adını mıh gibi aklımda tutuyorum
büyüdükçe büyüyor gözlerin
ben sana mecburum bilemezsin
içimi seninle ısıtıyorum

ağaçlar sonbahara hazırlanıyor
bu şehir o eski İstanbul mudur
karanlıkta bulutlar parçalanıyor
sokak lambaları birden yanıyor
kaldırımlarda yağmur kokusu
ben sana mecburum sen yoksun

sevmek kimi zaman rezilce korkuludur
insan bir akşam üstü ansızın yorulur
tutsak ustura ağzında yaşamaktan
kimi zaman ellerini kırar tutkusu
bir kaç hayat çıkarır yaşamasından
hangi kapıyı çalsa kimi zaman
arkasında yalnızlığın hınzır uğultusu

fatih'te yoksul bir gramofon çalıyor
eski zamanlardan bir cuma çalıyor
durup köşe başında deliksiz dinlesem
sana kullanılmamış bir gök getirsem

3 1 7

haftalar cl lcriıııJc u falanıyor
ne yapsam ı ıc tutsam nereye gitsem
ben sana mcdıurıım sen yoksun

belki haziran'da mavi benekli çocuksun
ah seni bilmiyor kimseler bilmiyor
bir şileb sızıyor ıssız gözlerinden
belki yeşilköy'de uçağa biniyorsun
bütün ıslanmışsın tüylerin ürperiyor
belki körsün kırılmışsın telaş içindesin
ötü rüzgar saçlarını götürüyor

ne vakit bir yaşamak düşünsem
bu kurdlar sofrasında belki zor
ayıpsız fakat ellerimizi k irletmeden
ne vakit bir yaşamak düşünsem
sus deyip adınla başlıyorum
içimsıra kımıldıyor gizli denizlerin
hayır başka türlü olmıyacak
ben sana mecburum bilemezsin

E M E K Ç İ Y E G A Z E L
bir şehir çıktı açınca çalışkan yumruğunu
motorlar sevmiş öykünür nabzının uğultusunu

asmışlar ampul diye gözlerini yoksulluklara
çarşı çarşı satarlar bin yıllık uykusuzluğunu

tutsan pancarı şeker süzülür parmak uçlarından
görürsün söktüğün kömürün gökte duman savrulduğunu

demirdir giydiğin içtiğin petrol yediğin zehir
taşırsın sırtında bıçak gibi ölüm korkusunu

mibzerler yıldız karanlığında seninle öksürür
yüzlerce lokomotif üretir çığlıklarıyla soluğunu

hohladıkça yalazını göğsündeki yüksek fırınların
çatlatırsın bir gün medet/gök kubbenin fanusunu

3 1 8

G R E V O Y L A M A S I
yıldız alacasında çoktular çok basıyorlardı yere
saklı gülüşmeleriyle utangaç birer çocuktular
omuzları dalga dalgaydı sığmıyordu hiçbir yere
ağır çekiyorlardı yumruklarıyla korkunçtular

durmuştu duracaktı transmisyon kayışları fabrikanın
dinamolar şafakta son ampullerini çatlatıyordu
şalteri indirecekti birazdan son işçisi son vardiyanın
dışardaki kalabalık sessiz ve kararlı dayatıyordu

bin başlı on bin ayaklı sanki bir devdiler
grev oylamasında bir ağızdan grev dediler

K i M K A LD I
silah atılmıyor

güvercin şakırtısıdır
şafakta yaldızlanan

şadırvanda su
ıhlamurlarda ezan

görkemli bir namaz uğultusu
heyhat
hamzabey cami-i şerifi'nden kim kaldı
kim kaldı eski selanik'ten

laternalar sustu
sürahiler tenha

tek kibrit çakılmıyor
kim kaldı ittihat ve terakki' den
o jöntürkler ki- 'hariçten

evrak-ı muzırra celbederlerdi' -

kim kaldı

o fedailer ki barut öksürürler
sakal traşları mavi

kırmızı bıyıkları biber

müdafaa-i hukuk cemiyeti'nden
avcı ceketi

körüklü çizme
astragan kalpak

bazen 'ittihatçı'
hafif 'iştirakiyun'

öfkeli kaşları salkım saçak
kumral bıyıkları mahzun

hani felaket tütün içerler
ceplerinde idam fermanları

3 1 9

bellerinde söğüt yaprağı bıçak
ya millet mecl isi'nde meb'us

ya kuva-yı seyyare'de asker

kadehlerde rakı
nazlı beyaz

vaniköy korusunun 'teşrinler'deki sisi
gramofonda incesaz

meyhane musikisi
o şenliklerden heyhat kim kaldı

ezeli dalgınlığımızın ıslığıdır ney
keman yanlış anlaşılmasından tedirgin
utlar vahim sorular soruyor

öldü nazım şamilof sarı mustaf a
yıkılmış strasnoy ploşçat'ın saat kulesi

eski bolşeviklerden kim kaldı

Z E Y N E P B E N i B E K L E
zeynep beni bekle I gece ağaçlarına
yağmur çiseliyorum I cam tozu su beyazı
yalnızlığımı mutlaka değiştireceğim
bir yaprak halinde süzülüp saçlarına
eski teşrin'lerden I kederli kırmızı
zeynep beni bekle mutlaka döneceğim
söyle kim önleyebilir buluşmamızı

geceleyin ışıkları söndürdüğün zaman
benim şiir kitaplarından sızan aydınlık
elinde uyuyakaldığın heyecanlı roman
pancurların çarpıldığı lodos geceleri
rüzgarın değil benim I pencerendeki ıslık
her akşam koridordaki ayak sesleri
yanlış çaldığını zannettiğin telefon
zeynep beni bekle mutlaka geleceğim
hem bu ne ilk ayrılığımız ne de son

pikapta eminağa acemaşiran saz semaisi
sokakta çocuklar saklambaç hırsız polis.
hayat akıp gidiyor olsam da olmasam da
saatı durmamalı ufak sorumlulukların
resmi bırakmadın ya I son çektiğin hangisi
bak mektuplar birikmiş yine masamda
fakülteler açılacak bak bugün yarın
zeynep beni bekle mutl:ık:ı gelece�im
başladığımız filmi birlikte bitireceğiz

kim ne derse desin içimde delice bir his

320

M U S T A F A K E M A L
dağ başını efkar almış
gümüş dere durmaz ağlar
gözyaşından kana kesmiş gözlerim
ben ağlarım çayır ağlar çimen ağlar
ağlar ağlar cihan ağlar
mızıkalar iniler ırlam ırlam dövülür
altmış üç ilimiz altmış üç yetim
yıllar gelir geçer kuşlar gelir geçer
her geçen seni bizden parça parça götürür
mustafa'm mustafa kemal'im

diz dövdüm
gözlerim şavkı aktı sakarya'nın suyuna
sakarya'nın suları namın söyleşir
hemşehrim sakarya öksüz sakarya
ankara'dan uçan kuşlar
kemal'im der günler günü çağrışır
kahrolur bulutlara karışır
gök bulut yaşmak hulut
uca dağlar dev boyunlu morca dağlar
divan durmuş bekleşir
mustafa'm mustafa kemal'im

nasıl böyle varıp geldin hoşgeldin
çıngı kaymış yalazlanmış gözlerin
şol yüzünde güneş südü sıcaklık
ellerinden öperim mustafa kemal
senin dalın yaprağın biz senin fidanların
biz bunları yapmadık
sen elbette bilirsin bilirsin mustafa kemal
elsiz ayaksız bir yeşil yılan
yaptıklarını yıkıyorlar mustafa kemal
hani hir vakitler kubilay'ı kestiler
çün buyurdun kesenleri astılar
sen uyudun aslanlar dirildi
mustafa'm mustafa kemal'im

321

karalar kuşanmış karadeniz akmam diyor
dokunmayın ağlamaktan bıkmam diyor
bu gece kıyamet gecesi bu vapur bandırma vapuru
yattığı yer nur olsun mustafa kemal
ben ölümden korkmam diyor

korkmam diyen dilleri toz oldu toprak oldu
değirmen döndü dolandı yıllar oldu
bir kusur işledik bağışlar mı kimbilir
o bize öğretmedi kazan kaldırmasını
günahı vebali öğretenin boynuna
erdirip oldurana ana avrat sövmesini
yüreğim kırıldı kanım kurudu
var git karadeniz var git başımdan
mızıka çalındı düğün mü sandın
bir yol koyup gideni gelir mi sandın
mustafa'm mustafa kemal'im

ankara'nın taşına bak
tut ki baktım uzar gider efkarım
çayır ağlar çimen ağlar ben ağlarım
gözlerimin yaşına bak
ankara kalesi'nde rasattepe'de
bir akça şahan gezer dolanır
yaşın yaşın mezarını aranır
şu dünyanın işine bak
mustafa'm mustafa kemal'im

322

D Ö NEMİ N BAŞLI CA 1 !t9'ı
ŞAİR LERİ

Neyzen Tevfik (1 879-1 953), Halil Nihat Boztepe (1 882-1 969), Edip
Ayel (1 8 84-1 957), Necdet Rüştü Efe (1 900- 1969), Suat Salih Arsal (1 901-
1981) , Orhan Şaik Gökyay (1 902-1 994), Necmettin Halil Onan (1 902-
1 968), Zeki Ömer Defne (1 903-1 992), Salahattin Batu (1 905-1 937), llha­
mi Bekir (1 906- 1 984), Cevdet Kudret (1907- 1 992), Sabri Esat Siyavuşgil
(1 907- 1 968), Mustafa Seyyit Sütüven (1 908- 1 969), Yaşar Nabi Nayır
(1 908- 1 9 8 1), Vasfi Mahir Kocatürk (1 907- 1 967), Suavi Koçer (1 909-
1 987), Hamit Macit Selekler (1 909-1 974), Nail V. (1 9 10- . . .), Rıza Apak
(1 9 1 1 -1 987), Munis Faik Ozansoy (1 9 1 1 - 1 975), Ziya ilhan (1 912-1965),
Mustafa Niyazi (1 9 1 2-1 977), Oğuz Kazım Atok (1 9 1 2-1 980), Halim Şe·
fik (1 9 1 3-1 990), Coşkun Ertepınar (1 9 1 4-. . .), lskender Fikret Akdora
(1 9 1 4-. . .), Sabahattin Tahsin Teoman (1 914- ...), Baki Süha Edipoğlu
(1 9 1 4-1 97�), Müştak Erenus (1 9 1 5- ...), Mümtaz Zeki Taşkın (1 9 1 5-. . .),
Ahmet Altümsek (1 915- . . .), Yusuf Mardin (1 916-1 994), ismet Bozdağ
(1 9 1 6-. . .), Celal Çumralı (1 9 1 6-. . .), Muzaffer Arabul (1 9 1 7- 1 997), i lhan
Geçer (1 9 1 7-. . .), Fethi Giray (1 9 1 8- 1 970), Hasan Şimşek (1 9 1 8 - 1 988),
Sabri Soran (19 1 8-1975), Vehbi Kızılgün (1 9 1 8- . . .), Avni Dökmeci (1 9 1 9-
1 992), Muvaffak Sami Onat (1 9 1 9-1 986), Halim Yağcıoğlu (1 9 1 9- . . .) ,
Suat Taşer (1 9 1 9- 1 982), Rüştü Onur (1 920- 1 946), lbrahim Minnetoğlu
(1 920-1 994), Arif Hikmet Par (1 920-. . .), Suphi Taşhan (1 92 1 - 1 960), Ha­
li l Soyuer (1 92 1 - ...), Muzaffer Tayyip Uslu (1 922- 1946), lbrahim Zeki
Burdurlu (1 922- 1984), Adnan Ardağı (1 922- 1998), Şükrü Enis Regü
(1 923-1 976), A. Nevzat Odyakmaz (1 923- ...), Nevzat Üstün (1 924-1 979),

323

C U M H U R i Y ET D O N E M i

Feyzi Halıcı (1 924), Sunullah Arısoy (1 925-1 989), Arif Damar (1 925-. . .) ,
Abdullah Rıza Ergüven (1 925-200 1) , İsmail A li Sarar (1 925-. . .), Mehmet
Çınarlı (1 925- ...), Sedat Umran (1 925- ...), Can Yücel (1926- 1 999), Sabri
Altınel (1 926- 1 985), Mehmet Başaran (1 926-. . .), Talip Apaydın (1 926-
. . .), Ümit Yaşar (1 926- 1 984), Sabih Şendil (1 926-2002), Şükran Kurdakul
(1927-. . .), Metin Eloğlu (1 927- 1 985), Ahmed Arif (1 927-1 99 1), Ayhan
Hünalp (1 927- . . .), Turgut Uyar (1 927- 1 985), Berrin Taşan (1 928- . . .),
Edip Cansever (1 928-1986), Ercüment Uçarı (1 928-1 996), M. Necati Ka­
raer (1 929- 1 995)

324

.,9(

A. Arif Biilentoğhı 1 24

ABC 289

Abdullah Rıza Ergüven
1 94. 274. :i24

Abdülbaki Gölpırıarlı 1 54

Alıdülhak Hamit 40

Alıdulhak Şina8i 46

Abdülhak Şinaei lliear53

Abdülkadir Bulut 179. 245

Abdülkadir inan 25. 27

Alıidin Dino42. 43. 44.
56. 20:1. 284

A. Cafer oğlu 1 O:i
Acaba 183

Aç Güneıı 294. 295

AçYazı 1 89. 1 9 1 . 1 93

Açıkaoz U >8

Açıl Kilidim �d 1 1 4.
1 15

Açıl Susam Açıl 1 93

Adamca 1 11:1

Adamın Biri 257

Adam· Sanat 2:-10

Adım 1 4 7

Adımlar :12. 4:1

Adnan Ardağı :123

Adnan Br.rk 224

Adnan Binyv.ar 1 75. 1 79.
1 94. 269. 284. 295

Adnan Ccmgil 32. 44

Adnan Ozyalçıner 289

Adnan Veli Kanık 205

Af,arTimuçin 79. 1 65.
1 94. 25 1

Agaç 4 1 . 42. 44. 53.
1 02. 1 03. 1 2 1 . 1 22.
1 35. 1 36. 1 78. 220

Ajtaçlar Uyanınca 265

Ahmet Ada 278

AhmetAjtaojtlu 24

C U M H U R i Y ET D O N E M i

D İ Z İ N

Ahmet Altumaek 323 35. 39

Ahmet Ara 2 1 4 Ali Cevdet 39

Ahmed Arir 300, 324 Ali Fuat Baııııil 28. 29

Ahmet Carcrojtlu 27 Ali Rıza Ertan 3 1 5

Ahmet Ctwa1 Emre 4 2 Ali Suavi 35

Ahmet Hamdi Alpay Kabacalı 79. 1 94.
Tanpınar'ın 224. 284
Mektupları 98 A. Nevzat Odyakmaı 323

A. H. Tanpınar Ozr.rine Anayurt 4 1 . 47
Eleııtinl Deneme 1 03

Anıtkabir 1 93
Ahmet Hamdi Tanpınar

39. 42. 47. 5 1 . 52. 53. Ant 43. 45. 287. :JOO.

54. 72. 98. 99. 1 00. 305. 306

102. 103. 1 29. 135. Arada 242. 245
1 38. 1 57. 1 58. 1 60. Aramak 43
1 68. 1 78. 1 87. 210. ArirDamar 278. :ıo 1. 324
2 1 3. 264. 283. 288

Ahmet Hamdi Akııekili 28
ı\rifH ikmet Par 323

Ahmet Haııim 23. 35. 39.
Arif Nihat Asya 1 29. 1 3()

46. 5 1 . 65. 68. 21 o Arir e Kal .. ndr.r 2 1 4

Ahmet inam 79. 295 Arkaüstü 1 93

A. Kadir 42. 44. 45. 58. Aear Halt>l Çelelıi 44.

71. 79. 1 72. 25Q. 251 54. 1 53. 1 54

Ahmet Kabaklı l:JO Ases 274

Ahmr.t Kökllll{illr.r 1 1 1 Asım Beıirci 6l>. 60. 69.

Atunet KutııiT=·r39. 4 1 .
76. 79. 1 49. J 70.

48. 5 1 . 1 10. 132. 267
1 7.'>. 20.'>. 2:12. 238.
25 1 . 278. 295. 3 1 5

Ahmet Muhip Dıranas Asu 1 88. 1 89. 1 90. 1 9 1 .
36. 40. 4 1 . 44. 49. 52. 1 93
54. 1 03. 1 29. l :J5.
1 36. 1 37. 1 38. 1 87. Aııattı Yukarı 2 1 1 . 212.

2 10. 267. 28:1. 288 2 1 4

Ahmet Nr.simi :ı:J Aııık Mr.rdiveni 2 1 3

Atunet0ktay74. 75. 79. Aııık Vey8el 1 74. 1 75

154.214.2:12.289.315 Aııık Veylt'l Deyiııler 1 75

Ahmet Ôzer 269 Aıııkanr. 2:12

Ahmet Selami Sel 1 82 A,k ve Avattlik OetUne

Ahmet Telli 30lı Şiirlr.r 2 1 l . 2 1 4

Aile 45 Ataç 1 86. 267. 287. 3 1 5

AileGençlik 1 86 Ataol Behramojtlu 65.

Akis 251
79.306

Aklar Karrler 245
Atatürk Kurtuluıı

Savaııı'nda 257
Akııatn 6 1 . 305 Atatürk ve Kurtuluıı
Ali Canip Yontr.m 24. Sava,1 269

325

Ataıurkçu Olmak 2lı9

Atilla Er 265

Atilla Ozkırımlı 3 1 O

Atlas 232

Atsız 25. 4 7

Aıtila 1 33

Attila ilhan 44. 1 4 9.
3 1 2. 3 1 3. 3 1 4 . 3 1 5

Avni Dökmeci 323

Avrupa'dan Rubailer 130

Aydın Aydemir 79

Aydın HatipoA'ht 251

Aydınlık 3 1 . :19. 46. 47.
54. 61. 63

Ayetler 1 30

Ayhan Uogan 1 54. 1 65

Ayhan Hunıılp 324

Ayııııgı 288. 289

Aylam 1 89. 1 93

Aynalarda Kalan 1 30

I < l · I 66. 67. lı8. 79

1 924 Anayasasının
ideolojik Karakteri 30

1 9:18 Harp Okulu Olayı
ve Nbım llikme1 79

Babıiıli'de Salıah 1 29

llııjt2"4

Ba((b01.u mu Sor raaı 26 9

B�nnsuJık Gulu 268. 269

Bahçe 39

Baki Süha F.dibnjtlu 4 1 .
l 1 '). 323

Balina ile Mandalina 1 93

Barı,305

Başaklar Gebe 295

Batı Acısı 1 93

Batıcılık 24. 25. 46

C U M H U R i YET D ö N E M I

Batı TefekkUrü ve lalam Broy 79. 2SI Cumaneai l 68 Damla 43
Tasavvufu S3 Bu DUnyadan NAzım Cumhuriyet 18. 24. l 7S. Dar Çag242. 24S

Battal Gazi Destanı l 3 3 Geçti 79 241. 30S. 306. 3 1 0 Dede Korkut 6S
BedrettinS7. 1 63, 267, Bu Şehrin Çocukları 238 Cumhuriyet Agacı 269 Değirmen43

289 Buguntın Diliyle Ata- Cumhuriyet Devri Ttırk Delice Böcek l 92. 1 93
Bedrettin Cömert 27 4 ttırk'tın Söylevleri 133 Şiiri 103. l l 9. 130.

Delta ve Çocuk 232 224. 2S7. 3 1 S Bedri Rahmi Eytıboğlu 44, Buğday Kadın 269
Demet 43

l 78. l 79. 212. 30S Buhranlarımız 29 Cumhuriyet Kitap 170.

Behçet Kemal Çaglar 30. 214, 224. 232. 274. Demokrat Ankara 30S
Burada Bir Kalp 284. 29S 36. 40. 4 1 . 47. 48. Çarpıyor 1 33

Deniz Eakiai 232

49. 132. 133. 269
Burhan Asaf Belge 34. 39

Ctıneyd - i Ba(tdadi I S3 Deniz Feneri 1 47. 149

Behçet Necatigil 44.
Btıytık Doğu 43. l 21. 309

Çağda4 Ele,tiri 1S4. Deniz Sarho,lan l 19
232. 24 ı. 244. 24S. 194. 214. 224. 24S.
29S. 31S Btıytık Mecmua l 07 274. 29S. 31S

Denize Doğru Konutma
214

Behice Boran 32. 44 BtıytıkTtırkçe Ana Çağlayan 43 Denizin İlk Ytıkaeli•i 294
Behzat Ay 194. 2S7 Sözltık 36 Çagn 130. 1 86 Derg�h 39. 46. 47. S i .
Bela Çiçeği 3 14. 31S Çalann Destanı 189. 193 98. 99. 1 07. 1 10

Ben Sana Mecburum
'ft-�

Çanakkale Destanı l 93 Destan Gibi 204. 20S
3 1 4. 31S. 3 1 7. 3 18 Çankaya 19. 49 Devam 168. 1 69. 1 70

Ben ve Ötesi 124 Çetin Altan 2S 1 Devrimcinin T alevimi 269
Benden içeri l 33 Cahit Irgat 43. 4S. S8. Çetin Yetkin 79. 148. 2Sl Deyi,ler l 74

237. 238. 239 Benerci Kendini Niçin Çevre 242. 24S Dıtardan Gazel l 9 l .
Öldtırdtı 66. 68. 69. 79 Cahit Ktılebi 4S. S7. S8.

192. 193 17S. 2S6, 2S7 Çıg 43
Benim Göztımle Şiir

Çı(pr 22. 36. 4 1 . 43. Dikmen 287
Davası 1 S4 CahitSıtkıTarancı 41 . 42.

44. 4S; S4. 103. 1S7. 13S. 1 68 Dinamo 147. 1 48. 1 49
Beraber 1 68. 2SO

1S8. 1S9. 160. 283 Çınaraltı 26. 43. 50. Sl Divançe 243. 24S
Berrin Tatan 324

Cahil Sıtkı Tarancı'nın Çiçekleri Yemeyin 3 l O Doğa 1 83. 1 89
Betili Kurtulu, l 79 Hi�yeciliği ve Çile 123. 2Sl Doğan Hızlan 79. l 1 S.
Beyler 244. 24S Hi�yeleri 160

Çivi Yazısı 231 . 232 l 70. l 93. l 94. 214.
Bigtızel l 79 Can Ytıcel 324

Çizgi 284 224. 232. 244. 24S.

Bilgi Yurdu 43 Celal Bayar 20 284. 289. 306. 310
Çoban l33

Bir Bayrak RtızgAr Celal Çumrah 323
Çobanıl Şiirler 2 1 4

Doğu 43

Bekliyor 130 Celal Sahir Erozan 24. 3S Doğu- Batı 1 82

Bir Cigara içimi 2 l 4 Celal Sılay S4. l 82. 1 83
Çocuk ve Allah 1 87.

Dol Karabakır Dol 1 79 1 88. 1 89. 193
Bir Çocuk Bahçesinde 269 Cemal Nadir 1 07 Çöl Yolcuları 1 83 Dol mabahçeden

Bir Kapı Ôntınde 3 l O Cemal Stıreya 2 1 4 . 2S7.
Anıtkabire Kadar 133

Bir Ôltı Evi yahut 269 Doat 232. 29S. 300

Merhumun Hanesi 79 Cenap Şebabettin 23 �
Dost Dost ille Kavga

Bir Pazar Gtıntı l l 1 Cenk Koyuncu 274
300. 301

Bir Sabah Uyanmak 284 Cevat Rıfat Atılhan 28. 30 Dostlar Beni Hatırlasın

Birinci Kilometre 30S.
Dadaizm Akımı 202 1 7S

Cevdet Kudret 4l. 79, 323
306 Dağda Atct Yakanlar Dönem 284

Birisi 264. 26S
Ceyhun Atuf Kansu 44. 288. 289 UörtHapishaneden 71. 79

l l ı. 267. 268. 269.
Botlukta Duran Ta, l 83 284 Dağlara 136 Dört Kanatlı Ku, l 93

Bozkırda Bir Aıh 294. 29S Ceylan Ağıdı 29S Daha l89. 193 Dört Kapı l 8 3

Bozkurt 2S Cotkun Ertepınar 323 Damar 170. 214. 2Sl. 274 Dört Pencere 2 S l

326

C U M H UR i Y ET D O N E M i

Dualar ve Aminler 1 30 Ercüment Uçarı 324
ctJ

Gunef Çizgisi 294. 295

Duru Gök 278. 284 Erdal Öz 1 38, 295 Gunef Dil Teorisi 27

Duvar68. 3 12. 3 13. 3 1 5 Esat Adil MUstecaplıoglu Gunefi Yakanların
7 1 Galata 232 Selamı 232 Dun ya Güzel Olmalı 306

Dunya itleri 273. 274 Eski 22 Galile Denizi 231 . 232 Gunler Geçti 306

Dünya Kaçtı Gözume Eski Toprak 242. 245 Carip 52. 59. 205. 2 1 4. Güvercinim Uyur mu 1 70
220. 22 1 . 223. 224.

3 I O Esselam 124 264. 267. 273 Guzel Aydınlık 294

DUften GUzel 1 60 E,ik 232. 284 Garipçiler 57. 59. 159. Güzel Irmak 232

E,ref Edip 28 283 Güzelleme 2 1 I . 212. 2 1 4

Etem Otuk 278 Gavıı.i Ozansoy 4 3
<t: Evler 242. 243. 245 Gece Gelen Telgraf 66.

Evren Turlcusu 265 67. 79 %-�
Ebedi Renkler 183 Geçen Zaman l 65

F.debiyat 81 170.25 I . 301 Gelecek 168. l 70. 222. H. 1. Dinamo 42. 43. 44.

Edebiyat Dünyası 43. 9 250. 287 57. 7 1 . 283

45. 261 Genç Kalemler 35. 39 Hacivatın Karısı 273. 274

Edebiyat-ı Cedide 35. Fahir Onger 1 65. 1 70. Genç Nesil 26 1 . 264. Hafta36
39.70 245. 274. 289

287. 288 Hakimiyet-i Milliye 18
F.debiyatçılar Çevremde Faik Baysal 44 Genç Sanatkar 4 3 Halay 42

1 30 Gençlik 256 Falih Rıfkı Atay 1 9. 30. Haldun Taner 1 1 1
Edebiyatınuzda 1940 35. 36. 4 1 Gerçek 32. 43. 1 49 Haliç 287 Kwıa«ı 1 49. 238. 25 1 .

Falih Rıfkı Atay 1 9 . 36 Gerçek Du, 264. 265
30 1 . 306. 3 1 5 Halide Edib 50

Edip Ayet 323 Faruk NafizÇamhhr.1 39, Göçebe Denizin Üstünde HalikanıaR Balıkçısı 40. 44
40. 4 1 . 47.54. 63. 1 2 1 . 223. 224

Edip Cansever 324 136. 1 47. IBlı. 187 Gökboru 26. 50
Halil İbrahim Bahar 183

Egemen Berköz 289 Fatma Turc 27 4 Görü, 98. l 1 o. 1 35
Halil Soyuer 323

Eksilen Gökyüzü 265 Fazıl Ahmet Aykaç 4 0 Gösteri 1 49. 1 70. 2 1 4.
Halil Vedaı Fıratlı 42. IOO

EldeVarHuzun 3 15 Fazıl HUsnU Daglarca 44. 230. 232. 25 ı . 257. Halim Şefik 323

ElirNaci 42 53. 54. 192. 1 93. 1 94 273. 284. 294. 295. Halim Uğurlu 284

Elinle 284 Feridun Andaç 79, 1 79, 306. 3 1 0 Halim Yagcıoglu 1 33.

Elleri Var Ôzgürlügün 274 Göz Masalı 1 94 1 94. 323

2 1 3. 2 1 4 Ferit Celal Cuven :tO Gut ve Gök yuzu 269 Halit Fahri Ozansoy 40.

EminTUrk Eliçin 4 0 Ferit Edl(ll 232 Gülsen Tuncer 295 4 1 . 47. 1 30

Emzikler 1 30 Fethi Giray 45. 323 Gulsum Akyuz 1 70 llalit Ziya u,aklıgil 23.
35. 39. 4 1

En/Cam 243. 245 FeıhiTevelofllu 25 GültenAkın 1 03. 1 75. 257

Eniıı Bdıiç Korytırek 4 7. 48 Feyzi Halıcı 324 Gulten Aktaf 251
Halit Ziya Uşaklıgil 36

Halk Önderi Atatürk 269
Enver Ercan 232 Fikir Hareketleri :'3 Gun 32. 45. 168. 277.

300. 3 1 2 Halkevleri Kultur ve
Enver Gökçe 300 Fikirler39. 43. 1 38. Sanat Yayınları 1 :t5
Enver Naci Gökfen 1 33 1 65. 1 79. 264 Gun lfı«t 284

Fikret Adil 44 Günaydın Yeryuzu 23 1 .
Haluk Cengiz 274

Enver Paşa 1 9
232 Hamdullah Suphi

&ay Canberk 79.25 1. 284 Fikret Daha Berke l 5 4
Gündüz 4;ı, t 35. 158. 213 Hamdullah Suphi

Erciyaftan Kopan Çıg 1 33 Fikret Mualla 42 Tanrıöver 40. 68
GundüzÖkçun 1 9

Ercüment Behzat Lav Forum 1 94. 232. 289 Hamit Macit Selekler
1 1 3. ı ı 5 . 168 Fuzuli 65, 242 Gunef 39. 1 68 4 1 . 323

Ercüment Ekrem 4 4 Gune• Açınca 265 Hamle43. 1 47. 1 49. 1 68

327

C U M H U R i Y ET D Ö N E M i

Harbe Gidenin Şarkı lan Hür MI irfan Yalçın 160
% 293. 294 l !Ur Mavilikte 1 33 Irgat 265

Hareket 4 1 . 43 Hürriyet 1 79. 2 1 2, 289 lrgat'ın Türküsü 238
Harman 43 HU•amettin Bo1.0k 43, isken der Fikret Akdora

Kaçan Ayılar Ülkesinde
194

Hasan Ali Yücel 4 1 44. 45. 57. 1 54 323

Hasan Basri Çantay 28 Hüseyin Atahaş 278 lslamcı 25
Kafa Kağıdı 42

Hüseyin Avni Şanda 32 lslamcıAkım 28
Kafatası 79

Hasan Gani 3 06

Hasan İıettin Dinamo Hüseyin Cahil Yalçın 35 İslam Öğretisi. 1 30
Kaldırımlar 1 2 1 . 1 23,

1 24. 1 78
1 49. 289 l lüsr;yin Cöntilrk 245. 284 lsmail Ali Sarar 324 Kalem 4 1 . 42, 107, l IO

Hatırlama 4 2 Hüseyin Namık Orkun lsmail Çe,idi 257 Kan Konu,maz 7 9
Hatice Kont 232 25. 27. 4 1 lsmail Gençtürk 251 Kaos Ü4. 1 1 5
Havaya Çizilen Dünya Hüseyin Rahmi 4 1 . 65 İsmail Hakkı Balıacıoğlu KapahÇa111 24 1 . 244. 245 1 86. 193 Hüsran Filizleri 1 83 27
Hayat24, 39. 40. 46. 47. Irk Psikolojisi 28 lsmail HüsrevTökin34

Kar.>cıahmet Senfonisi 1 49

98. 1 18, 121. 1 22. 132
ismet Bor.dağ 323

Karadut l 79 . 1 8 1

Hayat ve Merhaleler 1 8 3
ismet Kemal Karadayı 284

Karanlıkta Bir �aç 265

Haydar Haydar 273, 274 'B-' İstanbul 1 9, 2 4 . 32. 43.
Karga ile Tilki 2 1 2. 2 1 4

Haydar Rıfat 32 45. 6 1 . 62. 74. 77. Kuşı 201, 205

Haydi 189. 193
İbrahim M inrıetoklu 323

e3. es. e1. 89. 9o. Kaynak 43. 45. 2:-ıo.

Haykırışlar 277 93. 97. 98. 1 03. 1 10. 264. 306. 309
lbrahim Oluklu 3 1 5 J 13. 1 2 1 . 1 29, 1 32.

Haziran Defteri 269 Kar.ım Nabi 36
İbrahim Zeki Burdurlu 1 3 5. 1 53. J 54. 1 64.

He 154 1 38. 165. 323 165. 166. 178. 1 85. Kazım Nami Duru. 6.5

Hep Bu Topraktan 43 lçtihat 39. 1 64 1 86, 2 0 1 . 208. 2 12. !Wıruılama 19 1 . 1 92. 1 93

Her Ay 52 . .')6, 70 2 1 3. 2 1 6. 220. 229, Kemal Bilbaşar 41. 45
il. Hececiler 201 230, 23 1 . 232. 235.

Heykeltraş 1 30 İki Başına Yürümek 245 237. 24 1 . 245. 250.
Kema1 Öıer306

Hıfzı Oğuz Bekata 24. 41 ikilik 2 1 4 256, 259. 261 . 264. Kemal Sülker 42. 44,
45. 56. 65. 79. 1 54 .

H ıfzı Veldet lthami Bekir 40. 41. 57.
266. 267, 273. 276.
277. 283, 284. 287' 1 70. 262

Velidedeoglu 30 32:\
293. 297. 304. 309. Kemal Tahir'e

Hırçın ve Lirik 25 7 ilhan Başgöı 301 3 1 2. 3 1 5 Mapusa neden
Hikmet Altın kaynak ilhan Berk 43. 44. 57. 230. lsıanbul t'eıih Destanı 193 Mektuplar 79

149. 238. 25 1. 278. 231.232.233.257 lsıanbul Kiıabı 232 Kemalettin Kamu 4 1 .
30 1 . 306. 3 1 5

ilhan Geçer 130. 323 1 07. 108. I O'I
Hikmet Dizdar0ğlu 265 lsıanbul Üniversitesi.

ilhan Gencer 160 Türk Dili V{' Edebiyat Kemalizm 2 1 . 21. 25. 268
Hikmet Kıvılcımlı 32

ilişki Deyimleri 1 83 Dergisi 1 0 3 Kerim Sadi 31 . :i2. :19
HibnetTemel Akarsu 3 1 5

imbatla Gelen 294. 295 İstiklAl Savaşı 1 93 Kıbrıs Rubaileri 1 30
Hilmi Yüceba, 79

inanç 4:1 iş 33 Kısmeti Kapalı Gençlik
Hilnti 2.iya Ülken 27. 42. 51

İnek 79 Işık Kansu 269 294. 295

Hiroşima 1 93. 222. 269
lnkılApve Kadro. 34 İşte 182. 2 6 1 Kıyı 224. 265. 269

Hisar 130
lnkılApçı Gençlik 43. 50. it Ürür Kervan Yürür 79 Kızılçullu Yolu 29:1. 294

Hollandalı Dörtlükler 194 132. 170. 1 82. 267 lımir iktisat Kongresi Kikirikname 271

lfoo'lar 193 İnönü'ler 1 92. 1 93 1 8 . 32 Kitaplar Kitabı 2:12

Horoz l 93. l 94 insan 4 1 . 42, 43, 1 47. lzmir Yollarında l 92 Kolları Bağlı Odiseus
Hoş Geldin Halil 202. 256. 267. 273. izzet Sarayliç 224 222. 223. 224

İbrahim 251 277. 280 Jokond ile Si -YA-U 66. Konur Erıop 79. J 1 1.

HulkiAlctunç 274 1 nsanlar 287. 289 68. 79 ı 75. 245. 274. 295

328

C U M ll U R I Y ET D ö N E M I

Kopuz 43 Mahir Ünlü 284 M erhaba Yeşil 1 79 Mutlu Olmak Varken 251

Korkunun Krallığı 3 1 5 Mahmut Dikerdem 1 5 M erhameı Şiirleri 1 83 Muvafrak Sami Onat 323

Kova Burcu 1 30 Mahmut Esat Bozkurt 2 1 M eslek :19 Muvaffak Şeref:l2. 44

Kovan 43. 45, 261. 262. Mahmut Makal 4 4 Mr.şale 1 64 Muzaffer Arabul :123
264 Makaleler lX 1 8 Metin Eloğlu 324 Muzaffer Buyrukçu 224.

Kök 4:1 Malazgirt Ululaması 1 93 M evlana Celalettin 1 54 274

Kökler ve Dallar 1 30 Manzum Hikaye 62. 73 M r.vlana 'dan Olmak 1 ?;ı M uzaffer llacıhasanoglu

Köpriilüzade Mehmet Mapııshanf'mden Şiirlrr Mt.ydaıı305
269

Fuat 40 1 48. 1 4 9 M ıtıırkal yoniğne 2:i2
Muzaffer Şerif Başoıi;lu

Köroğlu 1 1 1 . 1 36. 23) . 27. 32
Mau Mau 1 1 5 M illt,t 25. 43. 267 232. 267
Mavi Gözlü Dev 79

Muzaffrr Tayyip Uslu 323

Köşeba,ı 1 1 1 M illet ve Tarih Şuuru 28 Muzaffer Uyguner J 1 1 .

Köy Öğretmenine
May 1 17 Milli Edebiyat Akımı. 23. 1 1 9. 1 60. 1 7.'>. 1 79.

Mektuplar 269 Mayıa Ayı Notları 294 28. :15. 39. 46. 47. l 93. 205. 2 l 4. 245.

Mehmed Kemal 305, 48. 49. 50. 55, 269 257. 26.'>. 274. 284.
Köyla Temsilleri 1 1 1

306, 307 Milli Mecmua 39. l IO. 295
Kubbe - i lladra 1 29. 1 30

Mehmet Aıcif28. 29. 30. 1 1 8. 1 2 1 . 1 35 Mümtaz Zeki 13
Kubilay Destanı 1 93 69. 70. 1 30 Milliyet 2 5 1 Mümtaz Zeki Taşkın 323
Kudrrt 305 Mdunet Ali Ayni :lH Milliyeı Nazari yel eri ve Müştak Er•nuı :123
Kulaıi;ımız Kirişte J 70 Mehmet l\a�ran 321 Milli Hayat 24

Kundaklar 1 30 Mf'hmet Cevad 1 49 Milliyı1 ·Sanat 138. 191.

Kur'an-ı Kerim'den Mehmet Çınarlı :121
:z:rı. 24 ı. 245. 278. 31 o

eni
ilhamlar 1 :ı:ı Milliyetçilik 25

Mehmeı Emin 40
Kurtuluş Savaşı Oee.tanı

Mehmet Emin Erişirgil 24
Muallim N:ı.ci 70. 89

74. 79 Muhiı 39. 1 32. 1 57
N. Ulvi Akl(iln 265

Kutup Nokıası l03 Mf'hmt't Emin Yurdakul Nadir Nadi 30
24. 35. 39, 40. 47. 50 Muhıar fo'"hmi Enata 12

Kuvayi Milliyr 75 Mııhıar Körükçll 1 94.
Nahit Ulvi 2M. 265

Mehmf't Emin Serı 25 1
Kuvvet :ıo5 2•15 Nail V. 40, 43. 44. 57.

Kül 2:12
M•hmet Ergün :ıo 1

Muniıı Faik0zanaoy :123
66. 79. :12:1

Mchmeı f'ıııt Kllprülü Naki Tezel 1 1
Küh·hi 256. 257 2 1 . 21. 27. :ıs Muıotafa Baytlar 30

Namık Krmal 35. 4 I.
Küllük 4 1 . 45. 1 47. Mehmet H. Dııgaıı 79. :z:rı Muaıafa Durak 245 78. 93

1 5:1. 202. 230. 283
Mrhmet izzet 24. 40 Mu11afa llalWAka118Cl 25 Nasılsın :i l O

Külıiir Gazetesi 43
Mrlımet Kaplan 1 03. Mu"tııla Kf'mal Paıı;ı 17. Naarf'<ldin Hoca

Kültilr Hafıaııı 4 1 . 12. 5:1. 1 1 9. 1 30. 1 :1(•. ı t.5. I H. 2 1 . 22.35, 7:1. 1 92 ili ki Jf'leri 205
1 58. 1 116. 1 87. 188 224. 245. 257. 3 1 5 Mu11afa M iyaaoglu 124 Nhım 8ey30

Mehmeı Salihoglu 2 1 1 . Muaıar a Necati 40 Nazım il ikmct 1 :ı . :ı ı .
21,') Muıtafa Nihat Ôzön :l9. 32. 39, 40, 42. 4 5 .

c:e -cm Mehmet Seyda 12 4 1. 42. 1 00 47. 5 1 . 5 5 . 5 6 . 57.

Mehmet Tugrul 1 1 Mustafa N iyazi 323 ,, 1 . 62. 63. 61. 65.

La Fontaine'in Masalları Mehrizat Poyraz 281 Mustafa Ôneş 245. :ı ı O 66. 67. ''"· 69. 70.
7 1 . 72. 73. 74. 75. 205 Melih Cevdet Anday :ıo. Mllllıafa SeyyitSütuvrn323 76. 77. 711. 79, 1 1 3 .

Lacivert Işıklar 1 83 44. IH:I. 22 1 . 221. 295 Mustafa Suphi 78. 93 1 1 7. 1 49. 1 57. 1 611.
lAmellf 1 54 Mcliaa Gürpınar 295 Mustafa Şekip Tuııç 2:1. 1 78. 202. 203. 250,

M. Necati Karaer 321 Memet Fuat 79. 224 40. 5 ı. 53, 98. 187 267. :1 1 2 . :1 1 3

M. Şakir Ulkütaşır 4 1 Memleketimden ln�an Mıı11afa Şerif Onaran N.:lzım Hikmet Dosyası 79

M . Şemsettin Günaltay 28 Manzaraları 79 79. 160. 1 79. 269 Nazım llikmet Türk
Basınında 79

329

C U M H U R i YET D Ö N E M i

Nazım Hikm�t Üzerine 79 Nokta 273 Ortalık 230 Pertev N. Boraıav 32.

Nazım Hikmet ve Seçme Nuran Tezcan. 2S7 Osman Cem 1 49 36, 4 ı . 44. ı69, ı 10

Şiirleri 79 Nurullah Ataç 1 3 . 36, 37. Osman Numan Baranus Peyami Safa 24. 2S, 36,

Nazım Hikmet'in Sahte 4 ı. 66. 69. 70. 288 ı :ı8. 269 40. 4 1 . 42. s:ı. S4.
6S. 68. 69. ı87. 1 88 Dostları 79 Nüvit Özdoğıı.ı 1 1 1 Osman Seremoğlu 274

Pınar43. ı68. 237, N.lızım Hikmet'in Son Osmanlıcı 2S 2SO. 277. 287 Yılları 79
Osmanlıcı Akım 2 ı

Nbım Hikmet'in ilk <0-ctd Pir Sultan 289

Şiirleri 64 Otağ232 Politikada Kırk Beş Yıl ı 9

Nazım Hikmet' in Şiiri 79 Otuz Beş Yaş 1 S8. 1 60 Ponreler 66. 68

Nazım Hikmet'in 30 Agustoa 47, 1 92 0 Toprak 288 R. TomriH 1 38. 232. 274
Şiirinde Gizli Tarih 79 O. MuratArıburnu S8 0. F. Akgün 103 Radi Fiş29S

Nazım Hikmet"le Oben Güney 232 O. F. Toprak S2. 1 70. Rahatı Kaçan Agaç 221.
ÜçbuçukYıl 79 Objektif36 289. :l l S 224

Nazım ile Piraye 79 Ocak Başında 79 O. Faruk Toprak 287 Raif Öz ben 26S
Nazikler ı 68 Ocak Katın Alagöz 1 70 Öğle Rakıları 306 Raik Alnıaçık 29S
Necati Cumalı 44. 4S, Oğlum. Canım Evladım. Ölümsüzlük Ardında Ramis Dara I S 4 . 1 83 .

293. 294 Memedim 79 Gılgamış 224 2 1 4 . 232
Necdet Rüştü Efe 323 Oğuz Demiralp 103 Ömer Bedrettin Uşaklı Rauf Mutluay 24S, 29S
Necip Fazıl Kısakürek Oğuz Kazım Atok 323 4 ı . 47. 48. 49. i l 8.

Recep Peker 1 69 ı 19. 267 ı :ı . 40. 4 ı. 42. 44. Oktay Akbal 43. 44, Refik Durbaş 224. 284
Omer Can278 47. 49. s2. s:ı. S4. 26S. 27 4. 29S, :ı ı o Refika Taner 29S. :ı ı s S6. 72. 1 2 1 . 1 22.

Oktay RiFat 42. 44. 4S. Ömer Faruk Toprak 4S
1 23 . ı24. ı29. 1 30. Reha Oğuz Türkkan 26
ı:ıs. ı :ı1. 1 :ı8. ı s:ı. S2. S9. 60. 20S. 2 ı o. Ömer R11.a Doğrul 28

Remzi 1 nanç 1 38 2 1 1 . 2 ı 2 . 2 1 3. 224. Ömer Seyfettin :ıs. 39 ı S7. I S8, ı 60. 1 78.
Remzi OguzArık 24. 2S ı 87. 1 88, 24 1 . 264 2S7, 30S

Omrümde Süküt ıS7. ı 60
Necmettin Halil Onan Oluş 4 1 . 42. 1 00. 1 03.

Onay Sözer 232
Resimli Ay39. 40. 47. 330

39. 47. 323 107. 108. 1 1 0. ı 2 ı . Resimli Türk Edebiyatı
ı22. 1 2:ı . ı :ıs. ı 68. Öner Ciravoğlu 232

Tarihi 6S Necmettin Sadık Sadak 4 O 2ı l . 22 ı . 24 1 . 283 Örümcek Agı 1 24 Reşat Enis 1 1 NefesAlmak 1 6S Oluşum I S4. 1 94 C>zıdem.irAsaf44. 309. :ııo Reşat Fuat Baraner 32. Nejdet Sancar 2S Om Mani Padme Hum IS4 Özgürlük Alanı 193 42. S6. 71
Nesin Vakfı Edebiyat On Şair. On Şiir 1 49. ÖıglirliıkTilıl<ilııü l 18. 1 49 Reşit Galip 22 Yıllığı ı 2 4 2:ı8. 2sı . :ı ı s

Rıfat Ilgaz 44. 4S. S7. Nevzat Üstün 323 Orhan Burian 42. 1 S8 S8. 71. I S9. 1 6B.
Neyzen Tevfik 323 Orhan Hançerlioğlu 284 </IJ-9l 1 69. 1 10. :ıoı
Niha1 Atsız 2 S . 3 6 Orhan Kemal 4 4 . 4S. Rıza Apak 323
Nihat Behram 301 71. 79. ı 12 Rıza Nur 2S

Panzerler Üstümüze Nihat Sami Banarlı 6S Orhan Okay ı24
Kalkar 3 0 1 Rubaiyyat-ı Arif ı :ı o

Nisan ı :ı o Orhan Seyfi Orhon 4 1 .
Papirüs 79. ı ı ı . ı ı s . Ruşen Eşref Ü naydın 2 4 ,

Niyazi Ağırnaslı 3 2 4 7. 6 S
1 24 . 138. 1 47. ı6o. :ıs. 4 ı

NiyaziAkıncıoğlu S7. Orhan Suda 301 1 94 . 20S. 2 14 . 224. Rüştü 0nur323
277. :ı ı 2 Orhan Şaik Gökyay 323 232. 24S. 2S7. 267. Rüştü Şarda« 2S7

Niyazi Berkes 27. 28. Orhan Veli Kanık :ıo. 42. 269. 273. 274. 287.
Rüzg.lır2S7 289, 29S, 306. :ı ı o 32. 4 4 4 4 . 4 S .S 2 . S 9 . 60.
Rüıg.lırlarım Konuşuyor

NizamettinAli 39, SS ı 68. 20 1 . 202.203. Pazar PDHtası 232
238

Nizamettin Nazif 40 204. 20S. 2 i l . 2 ı 4 . Perçemli Sokak 2 ı 3. 2 ı 4
224. 2S7. 273. :ıos

330

C U M H U R i Y E T DO N E M i

Sanatçılarla Kunu,malar Soluk Soluğa 1 70 Şimdi Sevi,me Vakti 136 S-Ş 306 Son Posta 61 Şinasi 21. 3S. 4 1
Sarıkız Mermerleri 1 1 9 Sonra 1 83 Şükran Kurdakul 1 3 . 70.

83S Satır 63, 64, 6S, Satılık Ev 1 1 1 Sonrası 1 6 0 7 ı . 79, 1 72. 224.
66. 67. 68, 79 306. 324 Sazımdan Sesler 1 7S Sonsuzluk Kervanı 1 24 s.o.s . ı 13. ı ıs

Sebep 264. 26S Sosyalist hareket 3 2
Şükr11 Enis Regü 323

Saat 79. l 22
Sebil ve Güvercinler 1 6S Sosyalizm 3 1

Şükr11 Saraçoğlu 26
Sabahat 79

Sebilürre,ad 211 Soyut 183. 230. 24S
Şüküfe Nihal 4 1

Sabahatti n Ali 1 3 . 40.
Seçilmiş Hikayeler 288. Söyleriz 24S 42. 44. 1 70

306
Soz 32. 4S. 2S6. 300

� Sabahattin Eyuboğlu 30.
Sedat Simavi 1 94. 2 1 4.

Söz Gibi 306 42. 44
224. 232

Sabahattin K udret Aksal Sözcükler 224
Tahir Abacı 301 Sedat Umran 324 44. S4. 1 38. 1 83.

Selahattin H ilav 204
Suat Dervi• 4 2

Tahir Alangu 27 4, 289 283. 284
SuatSalihAnıal 323 Selihatıin Önerli 1 60 Tahir Kutsi Makal 1 7S Sabahattin Rahmi -
Suat Ta,er 4S. 289, 323 Eyuboğlu 42 Selam 1 3S
Suavi Koçer 323

TalipApayılın 44. 1 79.324
Sabahattin Tahsin Selamet 211. 30 Tan 32. 6 1

Teoman 323
Selim lleri 224. 232. 24S

Sultan Hamid 29
Tamdık Dünya 224

SabihŞendil 324
Semih Güngör 1 S 4

Sunullah Ansoy 324
Tanju Cıl ızoğlu 2S 1

Sabiha Zekeri ya Sertel
Semih Kaplanoğlu 232

Suphi Nuri ileri 32
Tanpınar"ın Şiir Dünyası 32, 4 0

Sen. Sen. Sen 3 1 0 Suphi Ta,han 323 103
Sabri Altınel 321 Susan Anadolu 288. 289 Tanrıdağı 26, SO Sendika 32
Sabri Eaat Si yavu,gil 10,

Sennur Sezer 79. 224. Suut Kemal Yetkin 4 1. S3 Tara ncı'nın Şiiri Üzer-47, 48. 323
2S ı . 27 4. 29S Süreyya Aygun 26 ine Dü,ünceleri 1 60

Sabri Soran 323
Servet-i Fünun 3 9. 4 l . Süreyya Karacabey 79 Taranta Babu'ya Mektuplar

Sadrettin Celal 39
43. 44. 17. S6. S7. Süt 2S7 66.68. 69. 79

Sadri Ertem 40 13S. 147. 1 S7. 1 64 . Şadırvıın 1 3 2 T3' Ba8kısı 232
Sait Faik Abaaıyarulı 13. 42. 210. 230. 237. 261 .

Şairler ve Y a..arlar Ta, D..,vri 1 93
43.+4. 4S.230.2Sl 264. 277. 287. 309

Sozlügtı 1 1 1 Teblig 2SO. 2Sl
Sait Halim Paşa 28. 29 Sea 32. 41. 43. 4 4 . 1 2 1 .

Şairler Yapra�ı 2SO Tekin Sönmez l I S 1 49. I S3. 1 68. 1 78, Sakarya Kıyılan l 92
223. 230. 237. 267 Şarkılı Kahve 28:J. 284 Teknenin Ölümü 223, 224

Sakarya Meydan Savaııı 269
Sesini Kaybeden Şehir Şefik Hüsnü : u . 39. SS Telgrafhane 22 1 . 222, 224

Salah Birael 4S. 273, 27 4 66. 68. 79 Şemaetıin Sami 3 S Temr.I Llemirer 1 70
Salahatıin Batu 323 Sevdalı Bulut 79 Şemaeııin Ünlü 2 1 4 Terakki 43
Sami Karaören 284, 29S Sevgilerde 24S Şenlikname 232 Tercüme 43
Samih Rıfat 3S Seyyit Nezir 1 49 Şevket Süreyya Aydemir Tevfik Fikret 39
Samim Kocagöz 4S, 24S Sınıf 1 69. 1 70 :H . 39 Tohum 1 1 4 , 1 48. 222
Samsun"dan Ankara'ya Simavne Kadısı Oğlu Şeyh 8"drettin Destanı Toplumcular Gerçekçiler 1 92. 193 Şeyh e .. drettin 66, 79 47. S4
Sanat Emeği 278 Destanı 66, 69 Şeyh Galip 70 Toprak 43
Sanat Olayı 284. 301 Sisler Bulvarı 3 l 3. 3 IS Şiirler 99. 103. 1 1 1. Toprak Ana 1 9 l . 1 93
Sanat ve Edebi yat 273 Sivaslı Karınca l 93 130. 1 38. 2 1 3. 2 1 4 .

Tuğrul Tanyol 2 1 4 221. 2S7. 284. 301 Sanat ve Edebi yat Si yasal iktidar Sanata
Şiirleri 79 TuncerUçarol 29S Gazetesi 4S Kar,ı 79. 2S 1

Sanat ve Edebiyat Sokak 4S. 1 37. 1 47. 2S6 Şiirlerim 1 24 Turan Emeksiz l 94

Üstüne 79 Turancı 26. SO

331

C U M H U R i Y ET D ö N E M I

Turancı akım 25 Vedat NedimTıır 3 1. 34 Ya,ar Nabi Nayır 323

Turgay Fişekçi 79. 232 Ulus 1 9. 1 :lS Vehbi Cem 1 49 Ya'8Sın F..debiyat 232. 257

Turgay Gönenç 265 Umut Şiirleri 278 Vehbi CemAşkun 1. 13 Yaşayıp Ölmek 2 1 1 , 2 1 4

Turgut Uyar 1 1 l . 124. Unutulan Adam 79 Vehbi Kızılglin :J23 Yayla Dumanı 1 1 9
138. 1 60. 257. 324 Uyanış 43. 47. 56. 57. Veysel Çolak 289 Yaz Dönemi 242. 215

Tutuklunun Günlüğll 1 57. 237. 264. 277 Viyetnam Köyü 1 93 Yazıları Seven Ayı 1 94
3 1 4 . 3 1 5 Uzak Degil 1 70 Viyetnam Savaşımıı 1 93 Yazko - Edebiyat 1 54 . Tuz 1 79 Üç Anadolu 1] 5 1 00 Soruda Devletçilik 20 224.. 273, 274. 278.

Türk Dil Kurumu 35,
Üç Çiçek 2 1 4. 289 2119, 295. 301

36. 1 07. 1 93. 2 1 4 . 1 00 Soruda Ta"8wuf 1 75

232. 245. 256. 257. Üç Gönül, Leyla 265 Ya Bagımsızlık Ya Ölüm Yazko-Somut 1 49, 1 70.

269. 3 15 Üç Şehitler Destanı 1 92 . 269 1 79. 245. 262

Türk Dili 1 03. 1 32. 1 93 Yagmur Kaçagı 3 1 4. 3 1 5 Yedi Memetler 192. 1 93

1 33 . 1 38. 1 75. 1 79. Ülkü 22. 24. 27. 33. 36. Yagmur ve Toprak 250 Yedi Me .
.
ale :19. 164

1 86. 194. 205, 2 1 4. 4 1 . 43. 47. 48. 5 1 . 1 1.0. Yedi Me,ale 164 2 4 1. 245. 256. 257. 1 18. 1 74. 267. 3 1 2 Yagmurlu Deniz 295

267. 268. 269. 273.
Ümit Yatar 324 Yahya Benekay 257 Yedigün 1 32. 277

274. 284. 295 Yahya Kemal 35. 39. 46. Yeditepe 1 1 5 . 154. 1 86,
Üsküdar'da Sabah Oldu

Türk Dili Cemiyeti 2 1. 22
l70 47. 5 1 . 53. 72. 98. 1 93. 2 1 2 . 2 1 4 . 230.

Türk Dili Tetkik 99. 103. 1 37 24 1 . 245. 250. 2?3,

· Cemiyeti 23. 35 Yakup Kadri 284, 289, 295. 306

Türk Dili ve Edebiyat c.v_cıj-�
Karaosmanoglu 1 9 . Yelken 1 6 8 . 1 70. 1 79.

Ansikloptdisi 1 24 34. 35. 39. 40. 41 . 23 1 , 265. 287

Türk Düşiıncesi 1 1 O 46, 65, 68 YeniAdam 4 1 . 49. 1 54

Türk inkılabına Bakışlar VA-Nü-lara Mektuplar79 Y alnıılık Paylaşılmaz 31 O YeniAclana 1 86
25 VAia Nurettin 40 Yan Yana 222. 224 Yeni Adımlar250

Türk Mavisi 257 Varan 3 66. 67. 79. 1 63 Yanık Çocuklar Yeni Biçem 1 38
Türk Olmak 1 92. 1 'J3 Varlık 37. 4 1 . 42. 43. 44.

Koçaklaması l 9:J
Yeni Degirmen 305

Türk Sanatı 1 38, 154, 165 47. 48. 49. 1 02. 1 07. Yanık Hava 267.268, 269

1 1 1 . 1 1 8. 1 1 9. 1 2 1 . Yansıma 160, 1 68. 267.
Yeni Dcrgi 79, 1 68.

Türk Solu 1 68 205, 230, 232. 2 4 1 .
Türk Şiirinde Hakiki

124. 1 32. 1 35. 136. 274. 287. 3 0 1
2Sf'. 287. 294. 3 1 5 l :l8. 1 57. 1 58. 1 64. Yaprak 30. 45. 20 1 . Demokrasinin ilanı 56

1 65. 1 68. 1 79. 1 83. Yeni Düşün 251 2 1 2. 221
TürkYurdu25. :19 1 86. 187. 193. 194. Yeni Edebiyat 32. 4 1 .
Türkçe 1 86 20 1 . 2 10. 21 1 . 2 14 . Yaradana Mektuplar l 7'f

42. 43. 1 47. 1 49.
Türkçenin Gözleri 268 220. 221 . 224.232. Yaramaz Sötr.ükler 1 94. 1 65. 2 1 1 . 250. 267.

237. 2 4 1 . 243. 244. Yar.ıKın Beyler 295 277. 287. 295 Türkçülügün Esasları 245. 250. 25 1 . 256.
1 8. 2 1 . 27

257. 265. 267. 269.
Yaratış 256 Yeni Gazete 243

Türkiye Defteri 232 273. 274. 283. 2H4, Yarenlik 1 69. 1 70 Yeni Gün 1 8. 24, 62

Türkiye Şarkısı 23 1 , 232 295. 301. 309. 3 1 5 Yarına Dogru 2 7 8 Yeni lnsanlık 1 47. 1 68

Türkiye Yazıları 245, Vasfi Mahir Kocatürk Yasak Sevişmek 3 1 4 . 3 1 5 Yeni İstanbul 129. 305
278. 306 36. 40. 49. 323 Yastıgımın Rüyası 130 Yeni Kültür 43

Türkiye'de Laiklik 30 Vatan 1 H6, 274. 305 Yaşadım 1 79 Yeni Mecmua 46. 6 1 . 121
Türkiye'de Sınıflar 3 1 Vatan-Sanat Yapragı 230 Yaşamak Güzel Şey Be Yeni Ortam 1 1 5
Türkiye'nin Siyasi Vazgr.�'f'.ınr.ıligim 203. Karde,im 79

Yeni Sanat SS, 63, 287 Hayatında Batılılaşma 204. 205 Yaşar Çöl 44
Hareketleri 2 1 Vecihi Timuroglu 79. Yeni Sarıat Cereyaıılan 42

Türklük 25. 49 1 94 . 224 . 257. 269
Yaşar Nabi 30. 36. 40.

Yeni Ses 2 1 . 44. 1 47.

CU-cfl 4 ı . 47. 48. 49
Vedat Günyol 42. 1 83. 194 1 48. 1 53. 1 78, 230.

332

CUMllU RIYET DONEMi

238. 250. 26 1 . 277 Yığın 32. 45. 237. 250. 49. 5 1 Zamanlar 284

Yeni Şiirler79. 2 1 4 25 l . 287 Yusuf Ziya Kösemen 28 Zekeri ya Sertel 79

Yeni Tiırkiye 24 Yoklukta Sağlar 190 YuaufZiyaOrtaç 50. 5 1 7.eki Ömer Defne 48: :J23
Yeni Ufuklar 1 79. 183. Y ön79. 186. 287. 289 Yuaufcuk 2 1 4 Zeki Velidi Togan 25. 2.7

224. 245. 287. 289 Yumu,aklıklar Değil 3 1 O Ytıcel 29. 4 1 . 42. 43. 49. Zeynep Aliye 2:J2

Yeni Yol 147 Yunus Emre 1 22. 179. 273 1 1 o. 132. 1 35. 168. Ziya Gökalp 1 8. 2 1 . 22.

Yenilik 1 86. 24 1 . 273. YunusYurdakul 274 1 82. 1 86. 267 24. 25. 26. 27. 35.

274 . 284. 295 Yüluıel 1'31abya 1 94. 205
39. 40. 50. 5 l. 1 92

Yurdumdan 268. 269 Ziya ilhan 323
Yenisi 204. 205 Yüreğim Sizin 262 Yurt ve Dtınya 32. 44, Ziya Osman Saba 4 1 . 42.
YerSağlığı 1 90 168. 1'.9. 1 70 Yilrtlytı• 43. 45. 57. 43. 4 4 . 53. 54. 72.
Yeıyağ 1 9 1 . 1 92. 1 93 Yusuf Ahıskalı 44 1 68. 237. 250. 267. 124. 1 5:J. 1 M. 1 65

Yeıytıztı 1 68. 2:JO. 250. Yusuf Akçura 24. 26
277. 287 Ziya Somar 30

306 Yusuf ile MPnofis 79
Zafer 135 Ziya'ya Mektuplar 1 60

Yeıytıztl Çocukları 1 93 Yusuf Mardin 323
Zahir Gtıvemli 154 Ziyaeddin Fahri

Y e,eren Otlar 25 7 YusufZiya 40, 47. 48.
Zaman ile Yarı• 183 Fındikoğlu 24

Ztıhtü Bayar 79. 1 70

333

