
SOVYET
ROMANI

a.mümtaz idil

SOVYET ROMANI
• •

A. Mümtaz Jdil

YARIN Yayınları
2

Birincı Baskı AQuatoa 1983 (20001

Her hakkı saklıdır.

Kapak ve ic Tasarım Yarın Teknik Büro
Kapak Resmi P. Filanav, Les Tates'den bir ayrıntı

Dizgi, baskı ve cilt Erk Basımevi, 30 39 16.
Kapak ve Fatagraflı Ek baskısı : Teknik Basım Sanayi.

DaQıtım: Yarın Dergisi, P.K: 723, Kızılay, Ankara.

SOVYET ROMANI
A. Mümtaz idn

Kolaylıkla anlaşı laca(j ı gibi bu kitap, tüm dünyada oldu(ju kadar
Ülkemizde de son yı llarda ilgi çeken bir kültürü tanıtmayı amacıamak­
tad ı r. Kuşkusuz, Sovyet romanını böyle dar kapsamlı bir kıtap icınde
gere(ji gibi incelemek mümkün de(j ildi•. K. Zelinski'nin belirtti(jine gö­
re. 1934-54 yı llan orasında ürün vermiş yazarların yalnızca bibııyogrof­
yası . 750 sayfalık bir k itap oluşturmakt;:ıd ır. Yani, bu kitapta adı geçen
yazarların sayısı , adı geçmeyen yazarların sayısından oldılkca a;:d ır.
Yerli ve yabancı dilde yayınlanmış kaynakların çok sınırl ı olması nede­
n iyle bazı yazariara hiç de(jinilmemiş, bazıları Ise yalnızca tanıtılarak
gee ilm iştir.

Kitabın hazı rlanışında temel kaynak olarak "Krotkaya Litereturna­
ya Ensiklopediya" (Kısa Edebiyat Ansiklopedisi) kullanılmıştır. Ancak,
ilk cildi 1962. son cildi ise 1975 tarihli olan bu 8 ciltl ik ansiklopediden
yalnızca. yazarların kısa yaşam öykülerini vermek ve yapıtıarını tarihsel
bir sıraya koymak biçiminde yararlanılmıştır. Ansiklopediden yapılan
al ıntılar Ise, di(jer al ıntılar gibi t ı rnak Içersine al ınmayıp, alt oldu(ju
porogrofın sonunda belirtilmişt ir.

Kitabın hazırlanmasında en büyük sorun Ise: hangi yazarların se­
çilmesi, nasıl bir s ıra izlenerek tanıtılması. hangi yazariara a(jırlık veril­
mesi, yazarların nası l b i r sınıfland ırma içinde işlenmesi . kısaca konunun
hangi yöntemle aktarılması gerekti(ji olmuştur. Pek do(jru bir yöntem
olmamakla birlikte, yazarların do(jum tarihlerine göre sıralanması. yal­
nızca edebiyat sınırları i çinde kalmayı kolaylaştırması acısından uygun
görülmüştür.

Bil indi(ji gibi Sovyetler Birl i(ii, yapıtlarını kendi di l inde veren bir
çok cumhunyetten oluşmaktad ı r. Örne(iin; Ukrayna. Belorusya, Azerbey­
can. Kırgızistan. Gürcistan vb. gibi cumhuriyetierin köklü bir yazın ge­
lenekleri vardır. Kitapta yazarların ba(ilı bulundukları cumhuriyetleri be­
l irtebNmek Icin Rus-Sovyet Azerbeycan-Sovyet. Belorus-Sovyet türün­
den tanıtmalar kullanılm ıştır.

Amac Sovyet romanını tanıtmak oldu(ju ıcın. roman dışında Orün­
ler vermiş yazariara yer veri lmemiştir. Ancak Rusların "povest" diye ad­
landırdıkları ve bizde kelime korşılı(iı olmayan. roman ile öykü arasın­
daki uzun öyküler yazan yazarlar da romancılar kapsamına al ınmıştır.

Kuşkusuz bu kitap, Sovyet romanını açıklamakta yetersiz kalacak­
tır. Yine de, bu alandaki boşlu(ju biraz olsun dolduracaktır kanısındayım,

A. Mümtaz ldll

"Rus-Sovyet Edebiyatı Tarihi" kitabının yazarı Timofe­
yev (1) her ne kadar kitabın ın başında Sovyet edebiyatının
Sovyet rej imin in kuruluşu i le başladı ığ ın ı bel irtmişse de, Rus
edebiyatı i le Sovyet edebiyatı a·rasında Timofeyev'in yuka­
rıda belirtViği türden bir ayrı m cizoisi çizmek oldukca zor­
d ur. Kuşkusuz, Timofeyev' in orta dereceli okul lara yar­
d ımcı bir kitap olarak yazd ığı bu yapıtındaki g iriş sözcüğü,
gerçekte böylesine kesin bir ayrımı bel:irtmeyi amaciamamakia
bi ril ikte, ister istemez sürdürülmekte olan bir tartışmayı akla
getirmektedir. Çünkü, ekim devriminden hemen sonra ge­
lişen Sovyet edebiyatı, sanki Timofeyev' in sözünü doğrular­
mışcosına, bazı batıı l ı yazarla.r ve eleştirmenler tarafından
somut bir çizgiyle ayrı gösterilmeye çal ışı lmakta ve böyle­
l ikle de Sovyet edebiyatının yadsınması yoluna gid i lmektedir.
Ekim devriminden sonra kurulan yeni düzen He birl i kte yeni
bir edebiyatın kurulmasına calı ş ı ldığı doğrudur, ama bu dev

(11 Leonld ivanovlç Tlmofevev: 23.12.1903 tarihinde Moskova'da do�an
caOdas Rus-Sovyet edebiyat tariheisi ve eleştirmeni Timofeyev. ı lk. yazı­
sını 1926 yı l ında yayımlamıştır. Dil bil imi üzerine 1940 yı l ında doktoras ını
vermiş ve sanat sorunları lle estet ik üzerine çalı şmıştır. "Şiirin Kuramı"
(19391. "Rus Şi irinin Tarih i ve Kuram ı Üzerine" (1958), "Sovyet Edebiya­
tı" (1964) ve orta ö�retim icin yazdı�ı "Rus-Sovyet Edebiyatı Tarihi" (1946)
ad l ı kitapları vard ır. (Kratkaya Literatumaya Enaiklopedlya, CIIt 7, Mos­
kova 1971, s. 8041

.,

b:r edebiyat mirasının yı kmtılan üzerinde yükseltilecek, dış
hatları kesinkes bel irlenmiş bir kal ıp arayışı deği ld ir. Hatta
öyle ki, her ik i dönemde de yaşamış ve her i ki dönemde de
başarılı yapıtlar vermiş yarorların sayısı bir hayli kalaba l ıktır.
Sovyet edebiyatın ı kesin hatlarla geleneksel Rus edebiyatın­
don ayrı görmek zaten us d ışı bir yaklaşım olur. Her ne
kadar l<lm: Sovyet edebiyat ta• rihcisine göre Sovyet edebiyatt
ekim devrimi ile başlamış olarak kabul edi lse de, sözgelimi
K. Zel inski (2) gibi bazı edebiyat tariheisi ve eleştirmenlerce
konu miras sorunu ile sıkı sıkıya il işkıilendirilmiştir. (3)

Salt roman· acısından bakıldığında, bugünkü Sovyet
edebiyatının her y ı l yüzlerce roman ile dönemi kapatmasınua ,
kuşkusuz, 19. yüzyıl ın en büyük romancılarını yetiştirmiş b:r
ulusun ard ıl'ları olmalarının payı büyüktür. i lk dönem olarak
adlandırabileceğ imiz 19. yüzyıl ın ortalarından 20. yüzyıl ın
başlarına kadarki dönemde halkın kültür düzeyi, yaşam ko­
şulları, bunun yanında burjuva ahilôkı ve yapısal özehikleri
ve genel olarak tüm feodal özel l ikler ile bu özel l iklerin yan­
sımaları toplumun her kesiminde kend in i göstermekted ir.
S:nıllar arasında ki fa rkl ı l ıklar; Rus, Ermeni. Gürcü. Azeri,
Kırgız ve benzeri etn ik grupların değişik sosyo-politik fark­
iiid\iurı, 19. yüzyıl Rus edebiyatında farklı biçim lerde ortaya
çı kma ktadır. ()emokratik ve toplumcu eği l imler, tutucu bur­
iuva ve l ıberal ideo:ıoj ilere karşı kend i yo'lı:ıı·;nı ı�e:ıdileri
ocma!<tadırlar. Bu etn ik grupların önc ü yazarları , tcplumcu
ve demokratik d üşüncelere bcığlı kitlelerin savaşımındaki

(21 Korneliv Lvuısiyanoviç Zelinski: 6.1 .1886 vı! ında MosKova'da doqan
caC;:loş Rus-Sevvet eieştırmeni ve edebıyat ta ı-d ı ci si olon Zelınsi·•i. Mos­
i:cvo ur:.ve•·s.:e!ii Feiseıa B;Jlümü. Terin ve Edaoıyot Fuku;tes:ni 1918

v:lır;ua ;_,itırm:�t r M::ıks:m Gork:, Lev Toıstov. Ale:�sandr Fc(:jeve·J, Morietta
Şoı:;:ıwon, Se, a&v Y�·sanin, Rorııain Ro�:and çıiiJi vozoııar u�-:; .• ;�e i•�c.�.e­
me vazılan vazmıst:r. Avrıca. ''Lirik üzer i r;e" (19;6), ";i�CL:eıne üzerine
Parodoks" (:Soi). 'Edoo.yat ve insonın Gsk·:::-�;· (hl;;�i 8''Jl -;ek onernli
rrıokaieleri vardır. "SSCB D ışı n da, i&17-20 Yıi!Crı NGsırıdo iki Ku�a!jı ıı
Yazınsol Kors;!aşmosı" (19601 adlı bir i nce leme k;taoı ve b;r romaııc: OıG­
rak kendi b.einı:ni denedıqi " Hron i ka Lartsevıh" adlı ronıan nitel.ğ:ııda
u. un b,r C:,ykiJs(J vcırd:r. (Krotkaya Literaturn::ı;a Em.:kıope.d.ya_ Cilt 2,
ıv:oskova 1971. s. 1016- 1017.
(31 K. Zelinski, "So·;vet Edebivatı", Konuk Yayınları, Çev: Funda Savaş,
Haüan 1978. s 18-31 .

8

en büyük deneyimle beslenmekted:ir. i nsancıl ve estetik
değerlerle bezel i klasik Rus edebiyatı. 1 9. yüzyı l ın sonları
ve hatta 20. yüzyı l ın boşları nda dünya edebiyatında önemli
bir yer elde etmiş durumdadır. Herşeyden önce klasik Rus
edebiyatı, 'özel l ik le 19. yüzy ı l ın ikinci yarısından sonra de­
mokrat bir edebiyat ol ma n itel iğini bütünüyle kazanmıştır.
Ama yine de Rus edebiyatı bu özel l iğ i kazanmoya, 19 . yüz­
y ı l ın başlarından itibaren yükselen bir tırmanışla ulaşmışt ır.

19 . yüzyı l ı n i lk öneml i roma nın ın yazarı Aleksandr Ser­
gyevlc Puşkin (1799-1 837) , kendisinden sonraki bir cok Rus
ve Sovyet romancısına örnek olacaktır. "Yüzbaşının K ızı"
ad l ı romanın yazarı Puşkin, daha çok ş i i rleriyle Rusya'n ın
1 9. yüzyildaki i l k öncü hareketi o lan Dekabrist hareketin i
desteklemiştir. Puşkin i lerici d üşüncelerinın yanında hepsin­
den önemlisi Rus halk edeb' iyaıtının kurucusu olarak ayrıca
önemli bir yazard ır. Önceleri çarl ığa karşı acımasız eleştiriler
yağdıran ve eleştirel gerçekçi l iğ in en büyük yapıt larından
sayılan "Ölü Canlar" romanın ın yaızarı N.ko!ay VasHyeviO
Gogoıl (1809-1 852), tra j ik ölü mü ne yakın dönemlerde aynı
roman ın ikinci bölümünü, ama bu kez çarl ığın olumlu yönle­
rini an latma k üzere yazmış, ancak henüz yapıt bitmeden
yazd ığı bölümleri yakmıştır. 1 9. yüzyı l ın i lk . yarısınm önemli
romanlarından biri de Mihail Yuryeviç Lermontov'un (1 814-
1841) "Zamanımızı n Kahramanı" romanıdır. Öte yandan, bü­
tün devrimci-demokrat Rus yazarlarını derinden etkileyen
"Suc Kimin" ad lı romanın yazarı Aleksondr ivanoviç Herzen
(1 812-189 1) . "Ne Yapmal ı" romanın ın yazarı Nikolay Gavri­
lovic Cernişevski (1 828-1 889) ve bir romıancı olmamakla birl i k�
te, Rus edebiyatın ın en eleştirel beyin lerinden biri olan Nikolay
Aleksar.drcvıc Dobrolyubov (1 836- 1861) ; gelişmekte olan Rus
romancılığında ki lometre taşılarını oluştu rurlar. Rus ede­
biyatının en büyük romanlarından birini , "Golovyev AileSi"
romanını yazd ığı halde Miha·il Evgrafoviç Saltıkov-Scedrin
(1826-1809)), daha çok yergi l i bir d i l le yazdığı " Büyüklere
Masa l lar" adl ı k itabıyle tan ın ı r.

Dalıa sonra ları. yafn ızca romancı l ı kları i •le ün yapan
"Babalar ve Oğullar", "Rudin", "i lk Aşk", "Arefe", gibi ro·
manların yaza rı ivan Sergeyevic Turgenyev (1818- 1883), "G ir­
dapta", "Binlerce Ruh" ad l ı romanların yazarı Aleksey Feo·

9

filaktoviç Pisemski (1 821-188 1) ve "Suc ve Ceza", "Karaw
mazov Kardeşler", "Cinler", "Budala" gibi bircak romanm
yazarı Fedor Mihayloviç Dostoyevski (1821-188 1) gibi yazar­
lario Rus rı:)mancı lğ ı doruğuna u laşmışt ır. . Son olarak da.
1 9. yüzvıl çıeleneksel roman anlayışını 20. yüzyı l toplumcu
gerçekçi liğine bağlamada en önemli köprülerden birini Mak­
sim Gorki tıe birl·:kte oluşturan Lev Nikolayeviç Tolstoy (1828-
1910) i!e birl ikte Rus romancı lığı a lt ın bir cağı geride bıra­
karak 20. yüzyı la g irmiştıir. 1 9. yüzyı l edebiyatma şöyle bir
bakı ldığında, Puşkin'den "Yevgeni Onegin", Lermontov'dan
"Pecorin", Gogol'den "Cicikov··, Goncarev'dan "Oblomov"
Turgenyev'den "Bazarov", Dostoyevski'den "Mişkln'', "Ka·
ramazovlar", " Raskolnikov", " Rogojin" ve daha bircak kah­
ramanın. Tolstoy'dan ise yüzlerce kahramanın, 1 9. yüzyıl
feodal yaşam biç;minin özelliklerin i ve bu yaşam biçiminin
giderek toplumsal bir özell ik kazandığın: izlernek mümkün­
dür. Günümüzde ise kahrama nlar, yen i yaşam biçimin i acık­
lamada yaratılan güncel kahramanlara odak oluşturmakta­
d ı rlar.

Batı edebiyatın ın Sovyet edebiyatını uzun süre yadsıma,
ya cal ışmasındaki temel neden, yeni bir edebiyatın gel işmesi
ve bu gelişen edebiyatın, geleneksel edebiyatın u�larını el in­
den iyice kaçırmış olan batı edebiyatı icin teh l ike canlarını
ç.almasıdır. Bunal ım edebiiyat ın ın, yetkin örnekleriyle bir­
l ikte tarihe gömülmesiyle, batı edeb;yatında ; sözgel imi, nes-·
nelerin üzerinde i lgiyi yoğunlaştırma k veya romanı doğrudan
doğruya insanın biyoloj ik ve fizyoloj ik güdülerine yöneltmek
gibi arayışlar güncel l ik kazanmıştır. Eleştirel gerçekçi li ğin
dönemini kapadığı yüzyı l!mızda,, batı edebiyatında zaman
zaman görülen. kendi toplumunu eleştirme sağduyusu (!),
belki bir süre daha romana olan i lg iyi ayakta tutmayı beee­
rebilecektir. Ama bu yo'lancı insancı llık, kaynağın ı kendi top­
lumunun ce.lişki lerinden a ld ığ ı icin, cel işkiler;n büyümes;:ne
bağlı olarak kücülmek zorunda ka!acaktır. Ve bu zoru nlu
yokolmaya gidiş binlerce kez betimlenen ve en inde sonun­
da bu dünyadan öykünülan uzaylı yaratıklar gibi kendi
kendin i y ineleyerek, zorla yaşatılmaya. ca l ışılacaktır. N itekim,
bugün batıda ardı ard ına düzen lenen açık oturumlarla, radyo
ve televizyon konuşmalarıyle roman sanatının çöküşü günde-

10

me getiril mekte ve sonuclar ya romanı yok saymaya yada
ücüncü d ünya ü lkelerin in eleştirel gerceket yapıtiarına ve
onların yöresel carpıcılr ıkları n a bırakı lmaktadır. Sovyet ede­
biyatı ile batı edebiyatı a rasındaki cel işkiın i n büyü k bölümü.
sanatsal olayıların tarihsel gel iş imin i yeterince değerlendire­
memekten doğmaktadır. Daha i leride ay:-ıntıl ı olarak ele ola­
cağımız Sovyet yazarı Konstantin Fedin 'e göre bunun nedeni ,
bazı batı l ı sanat uzmanlar ın ın , s anatsal biçimlerin bel l i
bir sırayı iz leyerek geliştikler in i önererek, kuramlarını, dünya­
nın bütün ü lkelerine uygulamoya kal kışmaılarıd ır ve y ine Fe­
d in 'e göre bu görüş, batı edebiyatındaki en son modayı izle­
meyen her ul usal sanatın gel işmem iş sayı lması demek ola ­
cağından yanl ı ş bir çıörüştür. (4)

Ekim devr imi öncesi Rus edebiyatı, özel ve geri ka lmış bir
siyasal topl umsal durumda bulunan. aynı derecede özel bir
gelenek tarafından bel i rlenen; ice dönük, karanl ık ve akı lcı
geri l imlerle, n ih i list sonuelara it i len . romantik dalgal anmalar­
la a laycı liğı ve yergic i l iğ i bi rleştiren bir yeraltı karşı koyma
eylemi tarafından beslenen b i r edebiyatt ır. To'plumsal-siya­
sal mutlakiyete karşı oldukca belir l i bir tahammülsüzlü k gös­
termiş olan aydın lar i le demokrat burjuva gereksin im:eri a ra­
sında bir a nlaşma söz konusudur bu yüzyı lda. "Üstelik,
Avrupa'nın her yerinde yeni geriıl imfer yüze çıkıyordu ve
d ışavurumculuk'tan dada'cı l ığo, fütürizm'den fovizm'e, kü­
bizm'den rus'ların süprematizm, kübo-·fütürizm ve konstrükti­
vizm çeşitiemelerine kadar birçok öncü akım, yüzyıla unu­
tulmayacak özel l i kler vermeye başiamıştı . B irçok yazar, XIX.
yüzyı l ın gerçekçi qeleneğinin kopması n ı , 1905 yı l ın ın başarısız
g: ir işimine ve bundan doğan ş iddetl i beskılara bağlar". (5)

1 9. yüzyıl Rus edebiyatını d iğer Avrupa ülkeleri edebiya­
tındon ayıra n bir başka özel l ik de, Rus edebiyatının hiç bir
zaman sanatsal i lg i lerin dar çercevesinde kal maması, hep
bir öğretin in yayıldığı bir okul geleneğini sürdürmeye cal ış­
masıdır. Ama yine de denebi l i r ki. 19. yüzyıl Rus edebiyatı bu
öğüt verici n itel iğ inden cok. sorunlaıra eğilrnek zorunda ka-

141 Konstantin Fedin. "Sanatta Sosyalist Gercekcl l lk", Cev: Seekin Cılız­
oOiu. Yeni Dünya Yayınlan. Istanbul 1976, s. 75
(5) "Devrimler ve Kültür Tarit)i Ansiklopedlsi", Gelişim Yayınları, Cilt 5,
Tarihsiz, s. 84.

11

lan: bir edebiyat olmuştur ve ağ ır basan gercekc.Uk duygusu
içinde, sistem çelişki lerini belirg in biçimde ortaya koyan bir
toplumla tartışmaya girişip; tarihsel, sosyal ist, ana rşik, nihi­
l ist ve hatta zernan zaman m istik tutumları d iyaiektik bir
clzgi iç inde işlemeye çal ışmıştır.

Borls Leontlyevlc Suçkcv'un (6) tüm eleştirel gercekci­
ler icin belirttiği gibi, Rus gerçekcileri de yaşadıkları çağın
birer üyesi olarak, kendi bi l inçlerini oluşturan tarihsel koşul­
ların doğurdu�u hatalardan ve eks ik yargı lardan kurtulama­
yan ve toplumun dönüşüme nası l uğratı lacağı üzerine açık
seçik siyasal kavramları ıolmayan yalnızca bulundukları dü­
zenin insandış ı l ığ ına karşı kitlelerin başkaldırışını d i le getiren
demokratlardır. (7)

Ekim devrimi sonrası sa nat ve özel l ikle edebiyatteki
kıpırdanmalar, Rus kültürünün daha da i leri gitmesine ola­
nak sağlamıştır. Zaten büyük bir edebiyat miras ı devralmış
olan Rus ve Sovyet yazarlar; d evrimin varocağı noktaya kuş..
ku ile bakan ve kahramaniarına ister istemez bu kuşkularını
yansıtanlarla, topl'umcu gercekçil iğ i yeni boyutlarıyla benim­
semeye hazır ola n ların birbirl erinden bağımsız görü nen ce­
kişmeleri arasında bocalayara k yola koyulmuştur.

Daha önce de bel irtt iğ imiz g ibi, e leştirel gerçekci l ikten
toplumcu gercekci l iğe geçiş döneminin en bel i rg:n ik i yaza­
rından bir o lan Gorki. 19 17 öncesi edebiyat çalışmalarında
da toplumcu gerçekçi l iğ in arayışı icindedıir. Zola'nın ve Mau­
passant'ın önderliğ in i yaptığı d oğalcı l ık akımı Gorki icin ger­
cekl iğin öldürülmesidir. öte yandan Gorki, Tolstoy geleneğine

(61 Borls Leontlyevlc Suckov: 23.7.1917 tarih inde Sarotov'da doöan Rus­
Sovvet edebiyat tarihe is i ve eleştirmeni Suckov, dil bil imi üzerine dokto­
ra vermiştir. 1940 yı l ında ilk yazıları yayımlanmaya başlavan Suckov,
1942-43 yıl laı orasında "Ulusal Edebiyat" dergisini yönetmiştir. "Gercek­
l iO in Tarihse! Yazg ısı . Yaratıc ı l ık Yöntemi üzerine Düşünceler" (19671
ad l ı kitab. ında gercekcil iO i n yöntemin in gelişmesi üzerine çal ışmıştır.
"CaOımızın Portreleri: Kafka, Zweig, Fallada, Feihtvanger, T. Mann" (19661
adl ı vao ıtında, yapıtların ı Almanca vermiş yazarları i ncelemiştir ve ay­
rıca Remark, K. Hamsun, M. Proust gibi yazarlar üzerine Inceleme ya­
zıları vardır. (Krotkaya Litereturnaya Enslklopediya, ciit 7, Moskova 1971 ,
s . 284-85.
(71 Bori s Suckov, "Gercekci l iO in Tarihi". Cev: Aziz Cal ışlor, Bilim Ya­
y ınları: 27, istanbul. Mavıs 1976, s. 133

12

bağlı eleştirel gercekcıil ik tutumunun da yetersiz kaldığının
ayırd ındadır. Ona göre eleştirel gerçekçil iğ in tüm kahraman·
ların ın (sayılan cak kabarık da olsa) roman ın sonunda
tek başlarına ka lmaları, kapita lıizmden kurtuluşu simgelebe
de, bu kurtuluşun nereye va ra cağını bel irternernek acısından,
eksik kalmaktadır. Gorki bu eksikliği· fark etmiş ve insa nın
bulunduğu toplum ile bütünleşmesi sonucu yen i bir edebiyat
türünün doğacağın ı önceden sezinleyebilmiştir. Günlük yaşamı
yansıtabWmek icin yüzyı l la rd ı r süre gelen romantik geleneğin
veya ta m karşıtı sayı lan doğalc ı geleneğin dışına cıkmak icin.
yaşamın estetik a nlatımla okura sunulrnosı gerektiği sonu­
cuna varmıştır. Toplumsa� olayları kavrama acısından Tels­
tay'un deha düzeyindeki bütünlema yeteneğinden sınırsız
etkilen irkan Gorki, Dostoyevski 'n in ideolojik yan l ışl ığına kar­
şı tavır a lmıŞ', Leskov'un anlatımını kendine örnek seemiş ve
�ocası Vlo4mir Galaktionoviç Korolenko (1 853-1921) i le bir­
l ikte yaşanılan dönemde ayd ı n ların ve yazarları n siyasal
yaşamda daha etkin ve açık bir tutum a lması i cin mücadele
etmiştir.

Lev Tolstoy'dan etki lend iği kadar, Rus edebiyatının
bir d iğer büyük ismi olan ve "Büyülü Gezg in" adl ı öneml i
romanın yazarı Nikolay Semenovic Leskov (1 831- 1895) ,'dan
da büyük ölçüde etkilenen Maksim Gorki, h ic kuşku y,::>ktur
ki , toplumcu gerçekçi edebiyatın kurucusu sayılmaktadır.
Asıl adı Aleksey Ma ksimovic Peşkov olan Maksim Gorki (1a68-
1 936) Leskov'dan etki lendiği h alde, Leskov'un düştüğü y.an­
l ışlığa , a bartmalı a nlatım biçimi ve olumlu kah ramanlar ın ah­
laksa l değerini övmede aşırıya kaçma yan l ışl ığına düşmemiş.
t ir- "Kuşkusuz, d iye "azar Maksim Gorki, Leskov'da şaşı lası
bilgıi ve dil zenginl iği ile büyük ölçüde etkilemiştir beni . iyi­
den öte bir yazardı r o, Rus yaşantısını çok yakından görmüş,
yansıtmış, ama edebiyatimızda ha kettiği veri a lamamış bir
sanatcıdı r". (8)

Gorki. ilk öyküsü "Maka r Çudra"yı 'Kafkas· adlı bir
Tiflis gazetesinde 1 892 yı l ında yayını!a mıştır. 1 892 yı l ından
sonra ise Novograd kentine dönerek, sistemli bir biçimde

181 Maksim Gorki, "Edebiyat Yaşamım", Cey: Şernsa Yeğin, Payel 'fa­
yı n ları: 50, istanbul Kasım 1978, s. 54.

13

edebiyat çalışmala rına bcşlamış ve d iğer yandan da gazete­
clli k i le uğraşmıştır. i lk kitabı n ı i se 1 898 yı l ında "Denemeler
ve Öyküler" adıyla tki c i lt olamk yayınlamıştır. Bu kitabıyle
Gorki, ya lnızca Rusya'da deği l tüm dünyada adını duyurabil·
meyi başa rmıştır. �ne Gorki, toplumcu gercekcilıiğin i l ke­
lerin ini geleneksel gerçekeriikten da ha akı lcı olduğunun far­
kında olan bir yazardı r ve bu inanç onu toplumcu gerçekçi
sonatı kurmoya kadar götürmüştür. Ama Gorki'n in edebiyat
gel iş iminin b ir başka süreci olan toplumcu gercekcil . iğe
kesin olara k geçiş dönemi 1890'1ı yı l la rın sonu i le 20. yüzyı l ın
başı olmuştur.

Marangoz bir bcbcnın oğ iu olan ve çocukluğu yoksul luk
içinde geçen Maksim Gorki, bu dönem an ı larını daha ileride
"Cocukluğum" (1 91 3) adl ı romanında an latacaktır. Gorki 'n in
an lattığı bu dönemde yan i 1 9. yüzy ı l ın sonlarına doğru Rus
toplumu büyük bir geri l im içindedir ve narodn ik (halkçı) ha­
reket henüz yatışmamış durumdadır. Gorki, bu insanları daha
Iyi tanıvabi lmek icin bir yandan okurken, bir yandan da sık
sık yolculuklara çıkmaktadır. Bunlar da ha sonra " Benim
Üniversitelerim" (1 923) ve "Ekmeğimi Kazan ırken" (1 9 1 6)
adl ı romanlarında otobiyografik romanlarının son i kisin i oluş­
turacaktır.

"Makar Cudra" ile beşiayan öykücülüğü ile Gorki, Rus­
ya 'nın a lt tabaka insanlarını . zor koşul larda cal ışan işeilerini
toplum dışı ka lmış insanlar ın ı an latı r. Kendinden önce de
daha önce adı aecen bircak devrimci-demokrat Rus yazarınca
ele a l ınan bu konuların Gorki 'n in el inde başkalaşmasın ın
en büyük neden i. onun demokrat yazarlar g ib i toplumu be­
t imlerken edi lgen kalmaması, yaşamın yeni ola na kla rı nı göz­
ler önüne sermesid ir.

Toplumcu gercekciHğe geÇiş sürecin in bel i rg in örnek­
leri olan "Foma G.ordeyev" (1 899) ve "Üç Kişi ' ' (1 900) roman
larında Gorki , Rus burjuvazi s in in t ipik karakterlerin i çözümle­
me yoluna g ider. Gerçekte. Gorki 'n in hemen tüm yapıtlarındJ
göze çarpan önemli özel�ik varalani koşul lar i le kişi lerin top­
lumsa l koşulları ara sındaki catışmolardır. Doğa l olara k da
Gorki, roma nlannda yarattığı olumlu t iplerle, t-::>p lumsa l car­
pıkl ık:ara kendi eği l imlerlne göre yön vermeyi am.aclamak­
tad ır. "Foma Gordeyev" roma nın ın kahramanı bir taşra tüc-

14

candır ve Fomo Gordeyev, kendi s ın ıf ının çöküşünü gözlem­
leyebil mekte ve bunun bunaıl ı-mların ı yaşama ktadır. Roman­
da• Rus taşra yaşamı, bürokratıar ve ticaret ortamı anlatı l ır.
Öte vandan Yakova Mayakina'n ın k!şiiğıinde Gorki, burjuva
zinin tüm carpı kl ıkların ı yansıtır.

"Ana" (1 906) romanını yazmasıyla• Maksim Gorki 'nin
yaratıcı l ığında yeni bir dönem ortaya çıkmaktadır. "Ana" ro­
manı, iki büvük dönem olan el eştirel gerçekçi l ik ve toplumcu
gerçekçi l ik dönemleri arasındaki geeişi gösteren en bel irg in
romanlardan biridir. Gorki'yi çağdaşları da dahi l olmak üzere
tüm eleştirel gerçekcilerden ayıran en önemli özell i ği;
Tolstoy'un toplumsa l kavray ışına, Dostoyevski 'n in . insanla­
r ın ic dilinyalarını betimleyişine ve Leskov'u n an latım d it l ine
u laşması yan ında, bütün bunlara ek olarak, insanın buniarla
yetinmeyip. kendi istemine göre dünyayı biçimlendi ren ve
geliştiren bireyi ele a lmasıdır. "Ana", böyle bir roman kah­
ramanın ın i lk örneği sayı l ı r.

"Artamonovlar" (1 925) adl ı romanında Gorki., Artamo­
nev a i lesin in 1861 toprak reformundan ekim devrimine ka­
dar olan burjuva yaşantı larını an latı r.

Gorki, 1925 yı l ında başladığı ve yaşamının son günlerine
kadar üzerinde çal ıştığı "Ki im Samgin' in Yaşamı" adl ı en ö­
nem!i romanmda, insanın küçü k burjuva dünya görüşü i le bo­
zulmasını ve bu bozulmanın i nsan ,Ozerindeki etkis in i incele­
mlştir. Yapıtın başl ıca kahramanı. 1 917 y ı l ına kadar bireycı bir
yaşantı örneği veren Avukat Klim Samg i n'd:,r. Gorki bu roma­
nı nda hemen hemen 19. yüzyı l ı n tüm romanlarında işlenen bir
temayı başka bir bokış ac�sı içinde ele almıştır. Robin Hood
moskesi a ltında, yoksulların ve halkın gözünü budaktan esir­
gemeyen koruyucusu görünü münde olan Klim Sam9in, ger­
çekte zenginlere sırtını dayamış varl ıkl ı bir avukatt;r. Bi.ıtün
toplumsal devinimlerde kend ine özgü önlemlerini aimıştır.
Bunu do herkesle, her kitlenin temsilcislyle dostluk kurmak­
la sağlamıştır. Herkesin dostu gibi görü nür. ama gerçekte
kimsenin dostu değild!r. Her ortama uyabi lme yeteneği olan
bu uzlaşmacı avukattan, bütün küçük bur juva ideo�ojislnln
insandışı l ığ ı yansır. Kl im Samgin ta m cağın:n adamıdır
ve bu tipiernenin d ışında b:r kiş: l ikte olabilmek dönemin
erdemli daıvra nışları ndandır. Artı k, LeViin'ler, Rogoj!n'ler,

15

Sazarev'lar soyut birer kişi l iğe dönüşmüştür. Cıkarcı ve
kaypak Klim Samgin, yirminci yüzyı l ın kokuşmaya başıayan
ideoloj isinin zorunlu bir ürünüdür ve yazarının kolemi d ı­
şında do yaşamaktadır.

Tolstoy, yapı lması en güc bir anda geleneksel gercekci
edebiyatı koruyabi lmesi acısından tüm 19 . yüz�ın en büyük
yazarı sıfatın ı haklı olarak kazanmıştır. Gerçekçi l iğ in do­
ğalcı lık iı le b içimcil i k arasında bocoladığı ve g iderek yazlaş­
tığı bir dönemde böylesi bir cevirtneVıi yapması, kendisinden
sonraki gercekci edebiyatın, yanli toplumcu gerçekçil iğin ku­
rul masında yapı taşiarım oluşturmuştur. Çünkü, 1 9 yüzyı l ın
sonlarına doğru Rus edebiyatında yen i yönel işler ve ara­
yışla r yaygın durumdadır. Simgeei l ik akımı ve Akmeıizm diye
bi l inen akım bu arayışlara b i r örnektir. Asl ında bu gelışim
ler. geleneksel Rus gercekci l iğ i karşısında zayıf akımlardır.
Ama ayn ı zamanda bu akımlar yaşatı lması başarılan gercek­
c i l ik akımına yeni zeng in l ikler kaza ndırmış akımlard ır.
Yine de, Rus edebiyatındaki genel yozlaşma. özel l ikle 1 905
yı l ındaki başarısız devrim gir iş iminden sonra kendini iyice
göstermeye başlamışt ır.

Bu karışık ve başaşağı giden dönemde en büyük ağırl ığı
omuziayan yazar Maksim Gorki olmuştur. Gorki, aynı gele­
neği daha da geliştirerek sürdürmas ine karşın, toplumsal
kargaşayı yaşamış bir yazar olarak Tolstoy'dan ayrılır. Gorki ,
devrim kargaşasın ın tüm içyüzünü, tüm bunal ımları n ı gö­
rerek yazınsal yaşamını sürdü rmüş ve i lerde gercekci ede­
biyatın olması gerekl i l iğ i üzerine ütopyadan ayrı birta kım ku­
ramlar gel iştirebilme olanağına sah ip olmuştur. Gorki tam bir
geçiş dönemi yazarıdır. Gorki'n in tüm romanlarında vermek
istediğ i öz, art ık insanıarın eskisi gibi yaşamayacaklarıdır.
Gorki'den önce de, sözgelim i, Tolstoy'da da ele a l ınan bu öz,
doğrudan tarihsel olgular son ucu beli rlenen ve sonuelanan
bir özell iğe sah ip olduğundan , ideal ist sapmalara kacabil·
mektedir. N itekim. sözgel imi " Dir i l iş" romanın ın abartı lmış
kahramanı Nehlyudov, romanın başından sonuna kadar yaz­
gısıyla çatışan bir soyludur ve roman boyunca yazgısın ın
d ışına c ıkamoz. Gerçekte. Tolstoy'un değinmek istediği temel
nokta Nehlyudov'un a l ın yazıs ın ın değişmezl iği deği l , soylu
sın ıftan bir bireyin sınıf değiştirmeye yönelik amansız ca-

ıs

basıd ır. Ancak, böyle bir çabanın neden sonuçsuz kaldığı, o
dönemde Tolstoy'u da aşan bir konu olduğund an. sonuc is­
ter istemez bir bi l inmeyene bağlanır. Kuşkusuz, burada
Tolstoy'un yalnızca " Diriı l iş" ad l ı, döneminde en çok eleştiri
alan bir romanından hareketle böyle bir yargıya varmak,
onun devrimci-demokrat çizg in in en üst sırasında bir yazar
olduğu kanısını değiştirmez. Y ine Tolstoy, Herzen' in toplum­
cu d üşüncelerinden derin bir biçimde etkilanm iş ve roman­
larında canlandırdığı tiplerde onun görüşlerini yer yer yan­
sıtmıştır. Ayrıca, 'Tolstoy. Sanat Nedir? (1897) adl ı yapıtında,
halkın özgürleştirilmesine yönel ik ve açıkca öğretici bir este­
tiği öğütlameden önce, çağının toplumsal haksızlığinı yakın­
dan görmüs. an lamış ve kend i acısından tepkıi göstermişti
(köylü ler:ine azot önerisinde bulundu; daha sonra ve gene
köylü lerine Yasnaya Polyana a razis in i satın almak icin tel if
haklarını devretmek istedi; lll. Aleksandr'ı öldürenlerin bağış­
lanması icin Car'a başvurdu; ortodoks ki l isesi i le amansız bir
tartışmaya girerek sonunda afaroz ed ild i ; Rus-Japon sava­
şına cephe aldı v.b.) . Ayrıca bir çok yapıtında, an latırnın fan­
tastik kuruluşu içinde az çok belirl i bicırnde, insan haklarına
uygun yaşama karşı ·çıkan ve halkın isteklerini gemieyan her
şeye muhalif olduğunu açıklad ı . Bu davranışı şiddete deği l de
ağır bir ah laksa l değişime dayanmasına rağmen Tolstoy, son­
radan 1 905 ve 1 91 7 devrimlerine yol acon eyleme yararl ı katkı ­
da bulunmuştur". (9)

Gorki 'ye göre ta·rihsel gel iş im boyunca ve işbö lümü icin­
de toplumsal i l işkFierin bağımsız bir varlık kazanmalarının ka­
çını lmaz bir sonucu olarak, her bireyin yaşamı içinde, bir yan ­
dan k işisel, öte yandan calışn:ıanın herhang.i bir dal ı ve ona
i l işkin koşul larca beli rlenen bir bölünme ortaya çıkmaktadır.
Tolstoy ise, ne kadar d_emokrat bir yazar da o lsa, sorunu bu
biçimiyle kavramakta daha töresel davranmıştır. öte yandan
Gorki, romanlarında insanların bağlı bulund ukları sı nıf üyeleri
hal i nde kümelen işini , bu kümelenme içinde öz ola rak da her
kişinin bulunduğu sınıfın temsi lci l·iğ in in nasıl geliştiğini ve cök­
tüğünü öne cıkarmış bir yazardır. B!r romancı olarak Gorki,
tarihsel önemi büyük bir anda , Rusya'nın kapita l izmle yeni

ısı "Devrimler ve Kültür Tarihi Ansiklopedisi", Gelişim Yayınları. Cilt 5,
Tarihsiz. s. 79.

17

ta n ıştığı ve aynı a nda da dış dünyada kapita lizmin yerini em­
perya l izme bıra ktığı a nda ortaya çıkmıştı r. Öyleki, doğmakta
o�an kap:ta l izmin giderek çöküşünü de izleme �lanağın ı bul­
muş bir yazar olduğu icin:, Tolstoycu geleneğ i Tolstoy'dan
dtaha fa rkl ı qeliştirebi lmiştir.

1905 devriminin başarısızl ığı dönemin yaza rla rı a rasındcı
müthiş bir dağmiklığa neden olur. Stolıypın' ın ka nl ı diktatör­
lük yı l larında birkaçı dışında, yazarla rı n çoğunda genel bir
yozlaşma egemen olur. Biçimde doğa lcı l ık yeniden gündeme
gelirken. dışa vurumculuk da a labi ld iğ ine yaygın laşır. Bu yoz-
1aşmanın etkis inden kend is:ni kurta ramayan yazarla rdan i lk
akla ge'eni Leonid N,:kolayeviç Andreyev'd ir (1 871·1919). Ya·
şadığı dönem içinde Gorki ka dar ta nınan ve sevilen Andre­
yev, yoksul luk içinde geçen yaşamını anlattıqı roma nlarında
anlatım ustal ığ ı acısından Gorki düzeyinde olmas:na ka rşın .
kötümserliğe ve kend inden hoşnutsuzluğa düşme olgusunun
doğruda n doğruya hı:ırkesi ve herşey,i kendisine hizmet ettir­
me gücüne sa h:p olan güçleri, ya ni cıkarcı düzeni kavraya­
bilmlş, ama çabuk terketmiştir.

i lk cykülerini 1 898 yı l ı nda yayıniayan Andreyev. büyü k
ölçüde Gorki 'nin etkis inde ka lmış bi r yaza rdı r. Buna neden
belki de uzun süre "Zna nie" derg isi nde birl ikte ca l ışm:ş ol­
malarıd ır.

..
�nlatım biç imi ve betimleme acısından Andreyev olağa­

nustu usta lıkta bir yazardır. Roma:nları blle da ha cok bir t i­
yatro oyununu anı msat•r. Ya rattığı ka hramanları . sanki ken­
�isi yaşamışeasma tüm ca•n l ı l ığ ıyla anlatı r. "Yedi Ası lmışların
�yküs_u" adl ı rornanında, Stol ıypın diktetörlüğü döneminde
ıcışlerı bakan ı olan Durnova'ya hazırılanan suikastı anlatır.
Suikasti hazırlayan beş k:şinin mahkemeye cıkarı l ışia rı n ı anla­
ta n ikinci bölümde Andreyev, tüm moh�umları teker teker be­
timlerke� olağa nüstü başa rı l:d ır. (10) Ama bu betimleme
daha önce de beli rttiğ!m'z g ibi ya lnızca anlat1m ustal ığ ı ola�
rak göklere cıka rı labl l i r. Yine aynı bölümde mahkumla rın ko­
numunda n okur dehşetli ted irg in l ik duyar. Gorki bunu şöyle
di le getirir: "Yed i Ası l m!şların Öyküsü"ndeki başkişi!er. uğ-

(1 01 Leonid Andrevev, "Yedi Asılmışlorın Hikoyesi", cev: Güneş Bozka­
vo, Yor Yoyınlorı, Nison 1 97 3-istonbul, s. 23-30.

18 -

rurıa darağacına g:ttlk!eri şeylere karşı h io i!lg i duyuyara ben­
zemiyorlar; kitap bitiyor d.:ı, k imse ortak davanın cdını ağzına
alm:yor. Büyük bir sı kkın l ık iç inde yaşa mış, tutukevi duvar­
ları dışında yaşamla bağ lerı o lmaya n ve umutsuz bir hasta l ı ·
ğa ya ka lcnm:ş birin:ın i laç a lması g ibi rahatlıkla ö'ü mü kabul­
lenen ki işler izlen im in i bıra kıyor hepsi". (1 1)

Andreyev roma nlarında genel l ikle yoksul luk içinde ge­
çen yaşa mın ı anlatırken Tolstoy gercekc i l iğ i i le Cehov ya kla­
şımı kendini gösterir. Gorki, yaşa n1ı ya nsıtı rken bel l i bir es­
tetik bütü nlüğ ü sağla ma k icin çaba göstermiştir. Andreyev'de
lse olgular doğad:şı l ı kları ölçüsü nde değerlendiri l i r. Böyle bir
ya klaşim, özeH:kle Andreyev'in öykü lerinde. öykü yazmak ici n
kaleme sa rılmak g:bi ve okuya nı şaşırtma kaygısı taşıyaca­
ğ ında n. Cehov'un ilk dönem öykülerinde olduğu g ibi . i lg i nç ol­
makla blrl ikte ideolojik değeri fazlaca öneml i o�mayan ya pıt­
lar olarak ka lmıştır. Andreyev, yazı yaşamı iç inde dil in i g ide­
rek zorlaştıra n birkaç yazardan biridir. Genel l ikle hedef a l ı­
nan ya l ın l ık, Andreyev' in yazı yaşa mında ta m ters ine bir g i ­
diş gösterir. Ancak, yadsını lamayacak b ir yeteneğ i vardır
Andreyev' in : Sınırsız düş gücü . Bu ala nda Cehov ile hemen
hemen eşit boyutlarda olması ya nında, Cehov'un en küçük
olay: bi le değerlendirmesine karşın Andreyev. düşlerinde ya·­
rattığ ı olayları irdeleyerek günlük yaşama indirgediğinde, ar·
t ık yazacak pek fazla şeyi ka l ma mıştır. Çünkü, hedef olarak
kendis ine olağand şı l ığı secmrştir Andreyev. Cehcv ıse. sınır­
sız düş gücüne karşın, hemen h:c soyutlama yc-�una gitmez.
Andrevev ise. sc.yutla ma yeteneğ i yüzü nden dağarc•ğındal<i
bir çok öykü konusunu, sa lt doğadışı l ık taşımadığı gerekcesiy­
le harcamıştır.

i leri dönem:erde Andreyev, yazarl ığ ın ı toplumsal ciay­
Iardan da soyutlayara k. salt a nlatım özel l iklerine ve konuların
i l�]'ncliğ ine yöneltm:ştir. Kuşkusuz. yazar ic in de okur iç:n
de kısa dönem icin bi le olsa -·ki öyle olmuştur- Andreyev' i n
tutturduqu yolda ya pıtlar vermek i lg inç gelecektir. Nitekim
Cehov da yazı yaşa mının i lk yıl la rında öyle ya pmıştır. Ama,
edebiyat. tarih g ibi olguların seeiminden oluşmadığından,

(1 l l Maksim Gorki, "Edebiyat Yaşamım", Çev: Semsa YeQin, Payei Ya­
yın ları: 5 0 istanbul, Kasım 1978, s. 1 14.

19

yazarını d ı.şlayab!ıl me tahl i ltesin i barındırır, Andreyev'e i li şk in
ola ra k yine Gorki : "Gercekl iğ i mizdeki bazı şeyler, ya ni olduk­
ca ender ve olumlu şeyler', ta ma men olduğu gibi be.timlen­
me�i. başka türlü deği l." diye yaza r ve sözlerini şu a na . tema­
ya bağlar: "Oiumiu i nsa n d uyg ularının böyle ender ortaya cı­
ka n belirti ılerin i , güzel bir dogma hatırına da olsa , bir sa natçı
tarafından keyfi olarak ca rpıtı lmasına razı olama m." (1 2)

Gorki 'nin bu sapto rnasına en uygun düşen yaza r Anton
Pavlovic Cehov'dur (1 860-1 904) . Bir roma ncı olmamakla bir­
l ikte Cehov, son dönem ola ra k nitelendirilen döneminde yaz­
dığı roma n düzeyindeki uzun öyküleriyle, hala bu dalda aşıl ­
mamış b ir yazar olarak ününü sürdürmektedir. Cehov, Gorki
ve Tolstoy ile biri 1ikte Rus edebiyatının eleştirel gercekciHkte
doruk nokta larından bir ini o luşturur. "Bozkır"(1 888) , "Sıkıcı
Bir Öykü" (1 889) , "Altı Numara l ı Koğuş" (1 892) , "Üc Yı l ''
(1 894), "Asma katlı Ev" (1 896) gibi uzun öykülerinde Cehov,
Ça rlık dönemine a mansız eleştiri ler getiri r. Tüm öyküleri
Andreyev' in tersine küçük ve önemSıiz ayrıntı lardan oluşur.
Yaşa mdaki bu küçük olguların ve önemsiz görünen bu küçü k
şeylerin. olağanüstü hareket l i l iğ i ve etki n l iğ in i Cehov kadar
iy i değerlendi rebilen bir öykü yazarı daha yoktur. f\lla upassa nt
i le birl ikte öykü türünün tartışmasız iki isminden bi r,i ola n
Ceh.::ıv, Ma upassa nt'dan farklı ola rak, olaylara sa lt ya nsıtmacı
ola rak ba kma mış, onları estetik ögelerle süslemeyi, Tolstoy
kadar büyük b ir başarıyla becerebilmiŞt i r. Orta sınıfın ya­
şantısın ı Cehov kadar h icb!r öykü yazarı asl ına uygun biçim­
de ve orta s ın ıfa özgü o sisl i hava iç inde gözler önüne serme­
miştir.

Bir roman yazarı ola rak Aleksanc.!r Sercı'fJmovic (1 863-
1949), eleştirel gercekciıl iğ in olduğu kadar, toplumcu gercek­
ci l iğin de yapı ta şlarında n b')ri olduğu ic in değ in i lmesi gere­
ken bir yaza rdır. Eski soyad ı Popov olan Serafimovic' in i l k
kitabı "Rus Bordroları" a d l ı öykü kitabıdı r (1889) . Daha sonra
1 890 yı l ında "Sal lar" adl ı öykü kitabın ı yayınlamışt ır. ilk
inceleme-eleşt iri türünde olan kitabın ı ise 1901 yı l ında "Ince-·
leme Yazı ları ve Öykü ler" adıyla yayınlamıştır. Özel l i kle de

(121 Maksim Gorki. lzbronnie Proizvedeniva f Treh Tomah, Tom Tretıy,
Literaturnıe PortreU: Leonid Andreyev. Mos k va, Hudojestvennaya
Lltoroturo 1976.

20

bu kitabı , dönemin ünlü yazarlarından Korolenko tarafı ndan
cok beğeni l i r: "Olağanüstü bir d i l , güçlü, yerinde ve son de­
rece açık gözlemler, özgürce ve coK canlı eskizlerle yazı imış
ve hepsinden önemHsi son derece ca,nlı figürlerle dolu .. :· ('ı."::IJ!

Serafimovic, başarısız 1 905 Rus devrimi sonrasında,
1 905-1 907 yı l ları arasında· g iderek zengin leşen sanatsal bır
motif kaza nmıstır. "Geceyarısı", "Yağma", gibı bÜ denem
öykülerinde ve yazı larında Serafimovic, artık egemen baskı
kitlelerine karşı savaşım veren ve haks ızılıkları protesto eden
bir yazar konumu ndadır.

Serafimovic' in sanatında 1 907-1 91 7 yı l ları arasında
güçlü bir h istorizm (tarihselci l ik) kend in i gösterir. Ve yine
bu dönemde, özel l ikle Tolstoy ve Bunın' in etkisinde kalarak
"Kumlar" (1 908) , "Kuru Den iz'' (1 91 4) g ibi bir çok öykü yazar.
1 91 5'den başlayarak 1 91 7'ye kadar yazdığı öykülerinde ise
savaşın etkileri görülür. (14)

Serafimovic' in en büyük romanı kabul edilen "Demir
Tufanı"(1 924). toplumcu gerçekçi l iğ in klasik romanlarından
biri kabul ed i l ir. Romanın konusu, Ic savaş sıras.nda ki ger­
cek bir olaydan a l ınmıştır. 1 91 8 yazı nda E.I.Kovtyuha adl ı
komutanın önderl iğ inde i lerleyen d is ipl ins iz Tarnan ord usu
anlatı l ır. Romandaki "demir CEmel i adam" Kozhuk, olayı n
başkahrama nı olan Kovtyuha'n ın kend isid :ir.

Serafimovic romanında bütünüyle tek bir a·maca yönel­
miş ve bütün davran ışları büyük bir kararl ı l ık taşıyan bu
komutan üzerine romanın ı kurgulamıştır. Roman. General
Porkovski 'n in kaza k askerleri tarafı ndan dört bir yandan
kuşatı lmış bir isyancılar ordusu çevresinde döner. Bu düzen­
s iz bir ord udur ve hatta seçtikleri komutan ı öldürmeye varo­
cak kadar anarşist eğil imdedi rler. Roma ,n:n hemen ikinci bölü­
mü nde ordunun d is ip l ins izl i ğ i ve anarşistl iğ i yazar tarafı ndan
ustal ıkla aktarı l ı r. Kozhuk'a saldıran bir askerin süngüsü,
Kozhuk'u sıyırıp, ya nındak i tabur komutanın ın karn ına girer.
(1 5)

(13) V. G. Korolenko. Toplu Eserleri. Cilt 8, Moskova. Hud0lestvennaya
Llteratura. 1955. s 313 (Rusça).
(14) Kratkaya Litereturnaya Ensiklopediıta. Cilt 6, Moskova 1971,
s. 772-775.
(151 A. Seraflmovic. "Demir Tufanı", Cev: Mehmet Harmancı, Suda Ya­
y ınları Mayıs 1974. s . 14.

21

Serafimoviç'in desta nsı bir an latımı vardır ve bu a nlatı­
mıyle Leskov'a çok yaklaşır. Serafimoviç'in bu roma nında
ya ptığı ta m bir "ka hrama n" tiplemesidir ve kendinden sonra,
sözçıeıimi furmaınov'un ''Çapayev"inde benzer özeHıkler ken·
disini çıösterecektir.

Serafimoviç' in tarihsel bir olaydan hareketle yazdığı bu
roma n tüı·une benzer romanlar daha sonra Furmanov ı le bir­
likte Glad kov, Pa nfyorov, Şolohov, Ostrovski gibi yazarlarca
yaratı laca ktır. Kozhuk, kuma ndonlarına olan inançları nı s ık
s ık yitiren, ard ından caresiziikten yeniden kaza na n disipl insiz
ve ay;ıı zamanda· sa ld ırga n ola n bu insa n kitles ıni yaın ızca
düzene sokma yeteneğine sa h ip olmakla değil , aynı zamanda
onlarda insanc:il duygular uya ndırma kta da usta bır k:)mu­
ta ndır. Kozhuk'un emrindeki ordu aynı zamanda kü ltür düze­
yi çok c:.tüşü k ve kolay etkilenebilen insa nla rdan oiuşmaktad:r.
Stızgef.mi ara larından biri "Bu Kozhuk del . nin birı!" diye ha­
ğırd ığ ı a nda. herkes birdenbire küfür yağdırmaktadır Koz­
huk'a . (1 6)

K.Zeiinski, "Demir Soğa nağı 'n ın üslubu daha çok natü ra ­
list ol makla birlikte. bu romanı roma ntik üslup:u romeıniar ora ­
sında saymak daha doğrudur" (1 7) . diye bel ırtir. Romanın
bağl ı bulunduğu geleneğin doğalcı gelenek oid uğu hemen
hemen roma nın her noktasında kendisini gösterir, Am�. roma­
nı ro mantik üslupl u romanlar arasında sayma k pek doğru
olmaz. Öyle ki, roma nın birçok yeri nde, belki de son d-erece
duyg usa lca işlenebilecek konuları Sera fimov.ç çoğu kere bir
tek satırı;a geçiştirmiştir. Kfımi yerde bu öylesine .abartma­
l.dır ki, üzeri ne sayfa larca yazı labilecek bir noktayı Serafi­
moviç tek bir satırla geçiştirir. Örneğin, köyde ele geçirilen
dört Kaza k askerinden uzun uzun söz ettikten sonra Serafi­
moviç, konuda n konuya geçmekte bir başlık atmaya bile
gerek görmeden: "Yol kavşa.ğında askerler d urdu, Kaza klar
kendilerine mezar kazmaya bpşlad ı :la r."l1 8) d iyerek. -ayrıntıya
girmeden roma nını sürdürür. Oysa, bölüm başl ığ ından bu
paragrafa gelinceye kadar, neredeyse Kaza kları n ba ğışlanıp,

(161 A. o . v .. s . 79.
(171 K. zeıinski. c. g. v .. s. 114.
(181 A. Sercfimovic, c. g. y., s. 57 .

22

orduya katı laca kları izlen imi bıra kan yumuşa k bir a nlatım
vardır.

Kuşkusuz Kozhuk. roman içi nde kiş i l iğ inden hıç taviz
vermeden yükseien bir ka hraman olara k verilmiştir ve d ıger
tiplernelerdeki ince a laycı beti mleme Kozhuk'un çiziminde hiç
Kul la nı lmamıştır. Eğer Serafimoviç'in bu roma nına Kozhuk'u
betimleme biçimiyle ya klaşı l ırsa, roma n çok basit bir d üzey­
de ele a l ın ıyor demektir. Çünkü romanı ası l oluştura n ögeler.
Kozhuk'un çevresi nde gel.şen olaylar ve çizi len tiplerd ir.

Serafi moviç, yeni yöntemin bir özel l iğ i olara k olsa gerek,
tarihsel gerçe:kçi l iğ·a en az Tolstoy kadar bağl ı ka lara k, ya­
pıtlarındcı toplumcu gerçekoil'iğ in kendi farkındal ığ ın ı ya nsıt-·
maya çalışmıştır.

Ekim devri mi nden hemen sonra batın ın edebiyat ve sa nat
çevreleri nin en çok d ikkatini çeken konu, yenı Sovyet yöne-·
timin in nası l bir edeb;yat ve sa nat pol.iti kası izieyeceğidir.
Asl ında batı . bu politi kanın olumsuz ürünler vereceğ i ka nı­
sındadır ve temelleri yeni atı l mış ola n bu sa natın mutla ka
güdümlü olacağına dair y_aygın bir inanç egemendir. Bu prag­
matik ya klaşımın ası l kaynağın ı ise siyasal çekişmeler oluş­
turma ktadır. Yöntem ise. devrıim sonrası ü lkeyi terk eden
yazar ve sa natçı ılan kul la nmak biç iminde geliştiri lmiştir ..
Ekim sonrasında birçok yaza r ve sa natçı . sayiuiario birl ikte
batıya sığ ınma yolunu seçmiştir. Bunların arasında-daha
i leride de göreceğümiz gibi- değişikl iğe birdenbire uyum
sağlaya maya n ve ya lnızca geleneksel a l ışka nl ıkların ı koru­
maya çal ışçın yazarlar olduğu g ib i , devrime karşı kesin ta_yır
a lan ve yergi yazılarıyla sa natsa l yeteneklerin i zorlayan, or­
neğ in Boris Pi lnyak gib i yazarlar do bulunma ktadır.

Boris Andreyeviç Pitnyok (1 894-1937) ekim devrimi son-·
rası en çok tart1şı lan yazarlardan birid ir. Eski soyadı Vogau
olan . Rus-Sovyet yazarı Pi lnya k. i l k yapıtını 1000 yıl ı nd a ver­
miştir: "Ba har" Daha çok Andrev Beliy' in (1 880-1 934) etki­
sinde yap;tlar veren Pilnyak, 1 922 yı l ı nda Alma nya. 1923 yı l ın­
da da Ing iltere'de bulunmuştur. l i k öykü kitabı ola n "Son
Gemiyle ve Diğer Öyküler" (1 91 8) 'de Pi lnya k, 20 yüzyı l ın i l k
o n yı l ında ki d üzyazı türünün b iç imsel ve iceri k özel l i klerin i
taşır. i ki nci kitabı "Bilye" (1920) yı l ında yayınla nmıştır. ilk
roma nı "Çıpla k Yı l" 11921) 'da yazar, ik i dünyanın savaşını ko-

23

nu a l ı r ve çağın acımasızca yıkı l ış ın ı ve varolan düzenierin
sarsı l ış ın ı betimler. Bu roman ında kişiler ve roma nın yapısı
önemsizleşir ve sarsıntı lar geeiren Husya roma nın kahra­
ma nı d urumuna gel i r. Birçok biçimsel özel l ik kullanan Pilnya k
aynı zamanda "Çıpla k Yı l" roma nında tarihsel belgelere de
yer vermiştir.

Asl ında Pi lnyak Sovyet devrimine karşı bir yazar değ i ld i r.
a ma o yapıtlarında bu eaşkuyu tüm Rusya olarak ku l lanmış
ve daha çok Rus köylüsünün kara msarl ığ ında yoğunlaştır­
mıştır. ·Merkez roma nlarından sayı lan ''Volga Hazar Denizi ne
Dökülür"(1930) adl ı roma nında, kurulma kta olan bir baraj gö­
lünü anlatan Pi lnya k, "Yeni Rus Kültürü nün" doğuşundaki
psikolojiyi, yapıyr ve za ma n za man tralikleşen savaşımını yer­
g i l i b ir d i l le vermeyi amacla m�ştır.

Bo!iis Pi lnyak' ın bizim s ın ı rlarımız içi nde eleştiris i . onun
1930'1u yı l la rda Partı 'n in ağır eleştirilerine hedef olması i le i l i n
t i l i deği ld ir. Pi lnya k' ın sa natsa l acıdan eleştir i lmesi gereken
özell iğ.i, müthiş bir gözlem gücüne ve olayları kavrayabi lme
yeteneğine karşın. yeteneğ in i biçim denemeleriyle zorla ması
ve hepsinden de ötesi eleştirel gerçekçi l i k konumunu aşmak­
ta hiçbir gayret göstermemesid ir. Pi lnyak'da görülen gene,l
eleştirel ya klaşımın ya nında, biçimsel olarak ise henüz h içbir
Sovyet roma ncısının denemed iğ i ve hatta batıda yeni yeni
denenmekte o lan bir ya klaşım görü lür: genel olara k içerikten
yoksunluk.

Devrim sonr.ası Rusya'n ın d urumu, kuşkusuz, ya lnızca
Pi lnya k tara fında n işlenmemiştir. Hemen her Sovyet ve Rus
yazarında benzeri ya nsıtma eği l imi şu veya bu biçi mde ken­
dis in i gösterir. Anca k bu, Pi lnya k'da hatları daha bel i rg in bir
biçim a lmış Pi lnya k tara fında n konunun ya ln ızca bu yönü,
sözgel imi , "halk ın bir lokma ekmek ic in demiryol ları boyunca
kitle hal indeki göçü, pı l ı pırtı lar üzerine karma karış ık yı­
ğ ı lmış ve bitlere yem olan cocuk ve yetişki nler ka laba l ığ ıyla ,
yıkı lmış tren istasyonları" (1 9) işlenerek geri l im s ıca k tutul ­
muştur. Bunu yaparken de Pi lnyak, deri n bir romantizm icin
dedir.

(19) K. Zefjnsk i . o. g. y., s. 1 13.

24

"PI Inya k'ın üslubunun bütün a nlaml ı l ığ ı ve ta zel iğ ine ra lij­
men, d iye ya zar Trockl, maniiırizm' i çoğ u za man öykünme
olduğu icin, usa ndırıcı o lma ktad ır." (20)

Devrim sonrası Sovyetler Birl iğ i 'n in edebiyat ve sa not
pol i ti kasında doğal olarak düşü nce ayrı l ıkları ba şgöstermiş�
t ir. Gerçekte bu ayrı l ıklar devrim öncesinden varolan a yrı l ık­
lard ı r, a ma siyasa l bütü nlüğün öncel ikle gerekl.i olduğu kabul
ed i len bu dönemde, ekim sonrasında olduğu gibi kes in ç iz­
gi lerle bel i ren ayrı l ıklar geri pla nda kal mıştır. Sıyasa l bütün·
lük sağla n ınco. kültür düzeyjndeki ayrıiıklar da çabuca k ve
kendi l iğ inden ortaya çıkmıştır. Sözgel imi kübo-fütüristleri n
yetişme biçi mleri çok değ i şik, devletin ideoloj ik istekleri i le
taban ta ba na da cel işi ktir. Anca k, tüm bu cel i şikl iğe. sa nat�
cı la rı n yetişme biçimlerin in va rola n ideolojiye ters düşmesine
ka rşın , siyasal ideoloji ve onun savunduğu topl u mcu sanat
daha ağır basmıştır. Bu a rada , batın ın daveti ne açık ya za r·
ların ya nında. batın ın gercekten sa natsa l değeri yüksek ve
kendin i insan l ık önünde ka nıtla mış a kı mların ı , özel l ikle non­
figü rlatif a landaki temsilci l i klerini ba şarıyla yürüten yeni
kuşa k ya zar ve sa natçıla r yetişmiştir. Bu girişim, sekter
bir edebiyat pol i ti kasından daha etk i l i ve yararl ı olmuştur.
Bu tür sa natçı ların yetişmesi , batının suçla ma larının a ksine,
ü lkenin s iyasa l pol i ti kasın ın temellerine de uygun düşmek­
tedir. Çünkü, sa natın sürekl i b ir i lerlemenin öncüsü o lması
gerekl i ıliğ i ve bunun siyasa l i ktidarlar tarafından yönlend i ri l­
meyip, ya ln ızca desteklenmesi i lke olara k ben i msenmiştir. Bu
i lke, proleter bi le olsa, hiçbir sanat grubuna tek söz veril­
mesin in kabul ed i lmemesi demektir.

1917 sonrası Sovyetler Birl iğ i 'nde i�i ka rşıt edebiyat cep­
hesi doğ muştur: Sol Sa nat Cephesi "Lef" ve Proleter Ya ·
zorla r Birl iğ i ' 'Rapp". Sa nat, özel l ikle de edebiyat çevresı
bu ik i büyük grup çevresi nde topla n mıştır. "Lef" i n yönet­
meni. dönemin en büyük ozanı sayı la n Mayakovski'dir. Diğer
fütüristler, bu a rada konstrükt;vistler, bicimci ler. Victor Şklo­
vski gibi b içimci l iğ in kura mciları , a ra ları nda E izenstein gibi

(201 Lean Trockl. "Edeblvat ve Devrim", Cev: Hüsen Partakal. Köz Va·
vınları. N isan 1978, Istanbul. s. 81 . ·

25

un�ü yonetmenlerin de bulunduğu sinemacılar da "lef" gru·
bunun cevresindedirler.

"Lef" grubu, 1928 yı l ında "Lef''in kapatılmasından sonra
dagı lmıştır. Kapatma kararı üzerine Mayakovski, Ocak 1930'
da yazdığı b.r yazıda, "Partin in Rapp tarafından izlenen
edebiyat politikasıyle a n l::ışmazl ık icinde değilim, hicbir za­
ma n da olmadım," demiştir.

"Rapp" ise, 1932 yı l ında Parti merkez komitesinin kara­
rıyla dağıtılmı ştır.

Bütün bu edebiyat çekişmeleri icinde, yen i bir siyasal
k:teolojinin estet:k ilkelerini a ra ştırma işi, hemen devrim son­
rasında b�şlatılmışt.r. Bu araştırmanın en yoğu n ve verimı.i
olduğu a lan, geemi şten devral ınan miras nedeniyle. deney
birikimi acısından d iğer sa natlardan daha iler,de olan ede­
biyat a lanında olmuştur. "Ekim sonrası Rus edebiyatın ın il k
adımların ı , gel işim inin il k y ı l ların ı bel irleyen çal ışma, yeni
estet.k i';kelerin araştırı lması , yeni bir :Yaratıcı yöntemin
oluşturulmasındaki çel işkili süreeler ve bu yöntemin özgün
yapısın ın ortaya c.k ışı iie bicimlenmiştir. " (21)

(21 ı M. Parkho menko-A. Myosn ik av, "Sona tt o Sosyalist Gercekcil ik",
Cev: Se�kln CılızoQiu, Yen i Dünya Yayınları : 3, istanbul 1976, s. 8
x) Mihoi ı Nikitic Porkhamenko: 9 9 .1610 tarih inde doQon Ukrayna -Sovyet
ı<!deb ivot elest irmeni ve tarihe's i olon Parktıamenko, Moskova (.J_n iversitesl
Pedocıoi i Enstitüsün ü bitırmiştir. 1937 yıl ında yaznarını yayınla moya bas­
lomıst ır Parkha menko, daha cak Ukrayna edebiyatı üzerine çal ışmış ve
Ukrayna edebiyatın ın sorunlarını , kura mları nı ve cak .ulus lu o lmanın so­
r.mlarını incelemiştir. (Krotkoyo Litereturnava Ens iklöpediyo, Cilt 5, Mos-
kova 1971 , s. 612.

· ·

xx) Aleksondr Seıgyevic Myosnikov: 5.9.1913 yıl ında Kolugo'do doQon
Rus-Savvet eleştirmeni ve edebiyat tor ihCi!! i Myosnikov. 1936 yı lında Mos­
kova Üniversites i Pedogoi i Enstitüsünü bitirmişt:r. 1962 yılında "Edebiyat
Sorunları" dergisinin yazıkurulu üyeliQi yapmıştır. 1946-64 yılları arasında
Sovyet Bilim Akademisi Edebiyat Kuramıarı Kürsü boşkonl ıQ ı yapan
Myosnikov, Mokr.leleri ve broşürleriyle, Rus-Sovyet 6debiyotının gelişi­
mini, geleneksel Rus eleştirisini, Toplumcu gercekcil iQin sorunlarını� port•
ve halk edebiyatı etkinl iklerin i incelemişt ir. 1953 yıl ında "Moks im Gerki­
Yaratıc ıl ık üzerine Deneme" adl ı kitabı yçıyınlanmıştır. Daha önce "20.
yüzyıl Rus Edebiyat ı" (1949) adl ı bir kitabı .ve Mavakovski, Tolstoy (1948),
M. Garki (1949), V. V. Bryusov (1949) . A. Blok (1949) gibi Sovyet yazarları
üzerine tonıtı vazılan vardır (Krotkoyo · Litereturnoya Ensiklopediyo, Cilt
5, Moskova 1971. s. 53-54).

26

Bu bakış a cısı a ltında, yazarla rın kend ilerini gecmışın
bağlarından kurta rıp, yeniyi beni mserneleri ve bu yen i olana
sa natsal acıdan h izmet etmeye karar vermeleri uzun bir bo­
cclama dönemini zorunlu olara k getirmıiştir ve bu bocalama
dönemi içinde birçok değerl i yazar ü lkeyi terketmek zorunda
kalmıştır. Bunların içinde, sonra da n ü lkes ine dönen Kupri n
He, yaşa mının hemen hemen tümünü Paris'de geeiren Bu n in
an ı lmaya değer yaza rlardır.

Aleksandr ivanovic Kuprin (1 870-1 953), cağdaşı ve yazgı
arkadaşı Bunin kadar derin o lma ma kla bırl,ikte, en az onun
kadar parla k ve yetenekl i kabul edil miş bir yazardır. Yapıt­
larında büyük bir yasarn sevg is ini d i le getiren Kuprın, ekim
devriminden sonra ul keyi terkatmış ve anca k hı37 yı l ında
ül kesine gerı dönmüştür. Kuprin, uzun ve kısa öyküieriyle
tan ı nmış bir yazardır. Öykü leri n i topladığ ı kitabın ın önsözün­
.de, steno tekn iğiyle tuttuğu notla rında n o iuşa n "Moskva
Radnaya" adlı yazısında Kuprin. Rusya'ya yeniden dönüşünü,
dönüşünün nedenlerin i ve döndükren sonraki izienimlerin i
an latır.

Kupri�l, a l ışı l mış:n d ışına cıkmakta n hoşla nmaya n bir
yazardır. Eski gelenekleri terkedemeyenleri n ve yeniyi be­
n imseyemeyenlerin ül keyi terk etmesine en iyi örneklerden
biri Bunin i le birl i kte Kuprin'd ir. Geleneksel 19. yüzyıl edebi­
yatma yürekten bağl ı l ığ ı ve henüz rrv:ras durumuna gelmemiş
olan eski edebiyatı devralmı:ş olması, Kuprin ' in yen i düzene
küsmeden, ama geleneksel edebiyat a nlayışında n da ödün
vermeden ve ünü nden birşey y itirmeden ül keyi terketmesi ne
neden olmuştur.

Kuprin i le birl i kte ül keyi devri mden sonm terkeden, batı­
da Kupri n'den çok daha fazla sevilen ve ödüllendiri len bir d i ­
ğer buyük yazar da ivan Alekseyeviç Bunin'd ir (1 870-1 953) .
Rusya'yı 1920'de terkett iğ inde Bun in, oldukca ünlü bir yazar
durumundad ır.

Soylu bir a i len in oğlu ol .an Bunin, Jukovsk i , Puşkin ve
Lermontov'da n etki lenerek büyüdü. ilk yapıtlarını l iri k ş i irler
üzerine vermiştir. 1 885' in Ara l ı k ayında Gehov ile 1899'da da
Gorki ile tanısır. Öykü yazmas ı da bunda n sonraki dönem­
lere rastlar ve "Zntın'e" adlı yayın organıında Gorki ve Puşkin
i le uyuml u bir işbirl iğ i iç inde ça lışara k. b irçok demokratik

27

görüşlü gene yaz.arı n yetişmesine yard ımcı olur. En önemli
öyKuleri cıe bu dönemıne rastlar "Antonovsk i 'nin Elma ları"
("19UO). "Cam Ağaçları" 1 b0'1) . "Yeni Yol" 1 901) .

Bunun daha sonraki "Cernozyom" (1 904), "Biılg i ler" (1 904)
g ibi öykülerinde sosyal fa rkl ı l ı k açı kca kendin i gösterir. Bir
ya zısında Gorki Bunin icin, "O bir düzıyazı ustasıdır ve onun
i cin eğer: çağdaş en büyük 'sti l isttir' dense abartı lmış ol­
ma z"(22) d iye ya zar. Devrim öncesi yapıtlarında Bunin, Ataer­
k i l toprak sah ioi köylü a iieler�nin çöküşlerin i yansıtmıştır.
Burjuva yaşa ntısının h ı zla gel,ışmesin i güçlü çizg i lerle betimler.
Çiftl ık soyluların ın ortaya ç ı kışlarını ' i ron ik' bir d i lle · ·su­
hodol ' ' adıı öyküsünde anlatı r (191 1) .

Batıdak i ünün9 Bunin'e "San Fransisko'lu Bey", "Canga
Düşleri", "Yaşam Kadeh i" g ib i uzun öyküleri sağlamıştır.

Paris'te, 1 950 yı l ında yayınlanan "Anı lar" adl ı yapıtı, Bu­
n in ' in baş yapıtlarından b iri olarak gösteri,li r. Ancak, bu
sağlam kişi l i ğ irn ve benzers i z üslubun a ltında· korkunç bir nef­
ret yatmaktadır. Ve bu nefret; yapıtlarındaki ş i i rsel an latımı
yoketmekte, zorlama kalem emekç i l iğ in in kötü bir örneği d u­
rumuna d üşürmektedir Bun in ' i. Kuprin' i n aksine Bu n in, ülke­
s i nden aynidıktan son:ra, b ira z da batın ın kışkırtmasıyla
ü lkesindeki yönetime karşı nefret dolu bir yaklaş ımı
yapıtiarına yansıtmıştır. Böylel ik le de batın ın d i l inden düşür­
med iğ i "güdümlü sanat'' örneğ ine� karşıt o larak a ld ığ ı ve
benimsediğ i b ir yazardan. ya n i Bun in'den, b i r başka deyişle
kend i nden örnek vermişti r. Çünkü, ne amaçla olursa olsun,
sanat adı a ltında veri len b ir yapıtta yapay olarak işlenen
nefretin yer i yoktur. Nefretin işlend iğ i bir sanat yapıtında
zorunlu olaırak gercekten sapış ve duygusal anlatımında dü­
şüş olacakt ır. Bun in' in düştüğ ü d�;! rum da qu o lmuştur.

1 933 yı l ında, Nobel Edebiyat Odülü'nü ka zan arak, bu
ödülü alan i l k Rus yazarı olan Bunin' in, Paris'te iken ya zdığı
"Asaniev'in Yaşa mı", "Mitya 'nın Aşkı", "Li ka" gibi önemli
yapıtları vardır.

Bun in, eskii Rusya özlem in i , daha çok bir ü lke betim­
lemesini yansıtır. Romanlarında, · 1 9. yüzyı l ın Rusya'sına özlem
vard ır. Kı rla r, ovalar. ormanlar ve troykal'or s ıkl ıkla lşlenir.

(22) Maksim Gorkl, "Toplu Eserleri" CIIt 29, Moskova 1955. s. 228 (Rusca).

28

Zola'nın acıma sız gerc�kci l ik tutkusu i le. Cornel l le'nin ro­
montizmi Bunln'de yanya nadır. O, ne Dostoyevskl gibi insa nın
ruhsal çözümlemeleri içinde dolanır, ne Pişemskl gibi bü­
rokratik carkın işlemezl iği , soyluların toplumdan uza klığı
konu!arını didikler, ne de salt bir doğa betimleyicisid ir. Ya­
pıtlar ındaki eski ya şa mın türkü leşmesi, desta nsı bir a n!a­
tımla a kar gider ve bir özlemi sürekl'i ca nl ı tutar.

Kuprln g ibi ülkesine dönmemiş de olsa Bunin, Gorki
ba şta olma k üzere birçok Rus-Sovyet ve Sovyet roma ncısına
örnek bir yazar olmuştur ve ya pıtları birçok kez ü l kesinde
de basılara k, yazınsa l değeri ba ğnazca bir tutu mla cürütü l­
memiştir.

Sun'in'in ya pıtlarında Rus gerçekçi l iğinin zayıf ve güçlü
yönlerini görmek mümkündür. Aslında çok yuva rla k g ibi gö­
rünse de bu sözcük, Bunin okunmada n bun un ayırdına var­
ma k güçtür. Çok i nce ve yeri nde batimlerneler kul lan ır. a ma
yapıtların ın tümünde mlstik bir hava egemendir. Bütün ya·
pıtlarında çok zengin bir sözcük kulla n ımı d ikkati çeker, a ma
bunun yanında bi r bütün olarak yapıtla rında d urgunluk vardır.
Tiplernelerine de sinen bu hareketsizlik , onları çoğ u zama n
eylemsiz k ıfar.

Bu nin, köylüleri ele a l ışı acıs ından Cehov i le benzeşir.
Bunin, köylüyü anlatma,ktan hoşlçır:ımaya n geleneksel "soylu
an latı mı" edebiyatını yıkma kta en az Cehov kadar etkili bir
yazardır. Bu nin, Cehov'da n farkl ı olara k, köylülüğ ü n idea l ize
edi lmesi konusuna daha sert tepki oöstermiş ve bunu "Köy"
(19 10) adl ı kısa roma nında açıkca dile getirmiştir. Cehov'da
da köylü nün idea lize edilmesine karşı qenel bir tepki vardır,
a ma Cehov'da ki', yapıtiarına serpiştiri lmiş bu karşı koyma,
Bu nin'in "Köy" romanında a mac olara k ortaya çıkmış bir
bütündür. '

Dil ku l lanımı acısında n Bunin'den de öte bir başarı elde
etm iş ve hemen hemen doaa ve insan sevqisi nden baska
konu iş'ememis olan Mihail MihailovıJç Prişvin (1873-·1954).
i l k övküsü "Sasok"u 1906 Y'l ında "Rodnik" ad l ı deraide ya­
yınlamıştır. Daha sonra Kırım ve KaZIOkista n gezi notlarını
topladığı "Ada m ve Eva" (1909) ve "Kara Ara p" kitaplarıyle
(1910) , adını bir a nda tüm Rusya'da d uyurmuştur. Yazarlığı,
1905 yıl ında ki ba şarıs ız devrim girişiminden hemen sonra

29

başlayan Prişvin, Andreyev'.in .tersi ne toplu rnuri mutla kJ
değ işmesi gerekl i l iği görüş_ü nü, doğrudan olmasa da, s ı kı s ıkı
benimsemiş bir yazardır. 1917 devri minden sonra i lgi lend iği
pedogoj i i le i :g.i l i notla rını "Cizmeler" (1923) adl ı kitabında
top!a mıştır. 1920'1i Yi l larda otobiyografik romanı o'a n "Cadı­
n:n Zinciri" roma nına başlamış ve yaşamın ın son günlerine
kadar da bu roma n üzer ine çal ışmıştır (1923-1954) . Roma nın
roma ntik ka hra manı Alpatova, 19 . yüzyı l Alma n ve Rus yaşa­
mın ın genel bir portresin i oizer . Prişvin bu romanında kendi ni
t:ağışlatma havası icindeki ka hra manı i le yapısın ı gel iştirir.
Sa natın tarihsel dönüşümünü ve genel olara k sanatı n gelişi�
min in özünü anal iz etmeye yönelir. Prişvi n, daha sonra yaz­
d ığı romaın ı " Leylekler Ülkesi" (1 929) 'nde sa natçı l·cıboratu­
varına .okurlarını sokar.

Prişvin' in roma nlarında ta rihsel olan i le doğa l olan bir­
bir ine g irmistir. "Prişvin' in gözde teması. doğa nın yaratıc ı l ı k
acısından s ın ırsız b i r deney a la•nı o lduğudur". (23)

Daha önce "Vaşam!n Temel i", sonra da "Jen-Şen" (1 933)
yapıtlarında Prişvin, yazın yaşa mının zirvesi ne u laşmıştır.
Doğa sevgis :n i Prişvin kadar içten yaza n bir başka Rus yada
Sovyet yazar o lmadığını bel irtir K . Zel inski . (24) Am<J yine
Prişvin. doğaya hayra nl ığı ya nında, doğa nın en mükemmel
yaratığı olara k çıördüğü i nsa nı yapı tlarında sürekl i soyutla­
mıstır. Bu nedenle de Prişvin' i n yapıtlarında rastla nan bu aşırı
doÇjava dönüklük. uvçıarl ·a ·n red::l' i l e czdesleştirrımemel idir.

Prisvin, özel l ikle devrime o:>k ya kın b;r yazar olmadıı:lı
halde. too!umcu aercekcl l ik a kımı üzerinrle önemli etki leri
ola n bir yazard ı r. O . hem toplumcı.ı çıercekçil ikten etkilemmiş,
hem rle toolumcı ı Qerc.ekoi l iği etk::Jemiş bir yazardır. Eğer ro­
man bir d il ustahöı ise. Prisvin belki rfe Paustnvski ile birl ik­
te tüm Sowet edebiyatında ki en vetkın örneklerden biridir.

Bı ı �u a cırlan önemlidir: Too!umcu m=ırreJ<:ciJ ik sözcüöü­
njj n cırlı'nsırıda nıııtl.rıka o lumlu bir kahrrıman arnm nn! n . hAle
hele mutlcıka mi ' ita n bir kahraman bı ı l ı ınmasının nemkli l iöi
i'm=ırinrf� r:lı ı rmrımn torıi ı ım�u nP.r,..ekr-ilik'e bnı1rfnsm("' r! ı ı'l ı n ı n

önemfi b lr göstergesidir. Büyük bir devrim yaşa mış , üstel ik

1231 K. Zelinski, a. Q. Y · . s. 120.
124) K. Zelinski, a. g. y., s. 120.

30

1 . Dünya Sava şın ın hemen ard ından büyü k bir içkarışık l ığ ı ile
bu devrime ulaşmış Rus toplumuında; kuşkusuz Kozhuk, Ca·
payev gibi kahram anlar sava şı an latacaklard ı . Gerek Kozhuk.
cıereks·e Capayev. içs.avaş s ırasında•, savaşın g id işin i · deği ş­
tiren önemli k işi l iklerin romanlaştırı lmasıdir. Ku şkusuz Fur­
manov'da, Serafimoviç de ka hramaniarına kendi lerinden duy­
gular eklemeden geçernamişlerd ir ve belki de yer yer kahra­
manla rıiıı ideal ize bile etmişlerd ir. Hatta daha i leride görece­
ğimiz Ostrovski, Korçagin' in k işi l iğ inde kendi ya şamını çizer·
ken bile yer yer idea lize tip i o n latma yoluna kaydığı o lmuştur,
ama tüm bu kahraman tip leri ile toplumcu gerçekçi l iğ in mut­
laka bu b içimi izlemesi gerektiği an'layışı vurgu lanmoık isten­
memiştir. Bu kahramanlar. yaşanmış bir ooşkunluğun ve ar­
d ından gelen büyük yanainin yarattığı zorunlu ka hramanlard ır.

Hrapçenko (25), Prişv;in' i n toplumcu çıerçekçil i k tabanı
içinde olgun laştıq ın ı yazar ve Prişvin' in çal ışmaların ın büyük
bölümü nün, toplumcu gerçekçil iğ in h iç bir sorununa değin­
mediğ' i , h iç b ir sorusunu yanıtlamadığı halde Sovyet edebiya­
tın ın verileri önderliği nde çıel i ştiğin i belirtir. (26)

Prisvin kadar olmamakla b i rl i kte, dönemin öneml i yazar­
lan arasında soyı lan Stepan Vasilyeviç Vasllçenko (1878-19-
32) . Ukrayna-Sovyetinden b'r yazard ır. Eski soyadı Pa nasenko

(251 Mlhcll Bcrlscviç Hrcpçenkc: 8. 1 1 .1904 tarihinde dcÇ!cn Rus-Sovyet
edebiyat tariheisi Hrcpcenkc. Smclenski On:versitesini 1928 y ı lınde bilir­
miştir. 1920'1i yıl ların sonunden 1930'1u yıl ların bcşınc keder Sovyet
edebivetının yöntem ve bicimivle uÇ!rcşmıştır. Bu kcnudc "Biclm Sorunu"
(19271 ve '"B:cim DeÇ!iş"ki iÇ!i Üzerine" (19341 ve benzer bircek önemli
makalesi verdır "Ycrcııcı lık ve Dünya Görüşü" (19571. "Ekim Devrimi ve
Tcplumcu Gercekcii !Çlin Yaretıcı ilkeleri" (19671 . "Edeb\yct Kuramı ve
Ycrctıcılık Süreci" (19691 edir kltcp!crıylc Krcpcenkc. önemli kuremsal
soru :ıl ere deÇ!inmişt 'r � 1970 yı l ınde ycyınlcncn "Yazarın Yaretıcı Kişi liÇ!I
ve Edebiyatın Gelişimi" en önemli kitaplerınden biridir. Bu kitabınde
Hrcpcenkc. Puşkin; Gcgcl, Lev Tclstcy. Dcstcvevski . Gcrk i . Şclchcv,
Fi:ıdsvev. Fedin ve dohc bircek ccÇ!dcs vczcrı ele cılır Edeb"yot olgusu­
nu incelemed'3 tc.rihsel fonks!vcnlcrın i ikelı'!ri üzer;ne önP.mli rnekeleler
yazmıştır. Ayrıca 19. yüzvıl Rus klasikler! üzerine deri'n bir crco;tırmcsı
vardır. "Ölü Canler V3 Gcnol" (19521 . "Goııcl'uri Ycrntıcıhl:ıı" (19541 ve
1S63 y ıl ınde yczdıÇ!ı "Lev Tc!stcy Nası l Bir Scnctcıydı?" edir k itaplerı bu
cclışmclcrınc örnek kitcplcrdır. (Krctkcyc Litereturneye Ensiklcpedlyc,
Cilt' 8 ,Moskova 1975. s . 329-3'301.
(261 M. Khrcpchenkc "The Writer's Creative ındividuclity cnd the
Development cf Litercture", Prcgress Publishers Mcsccw, s. 329-30.

31

olan Vasilcenko, bir köy ayakkabıcısının oğlu olarak dünyaya
gelm iştir. 1904 yı l ında öğretmenl ik yaptığı köylerde devrim
propagandası yaptığı icin 1906 yıl ında tutuklanmış ve a ncak
1908 yı l ında. tutukl utuğu bittikten sonra yeniden edebiyat ca­
l ışmalarına ve öğretmenliğine dönebilmiştir. O dönem yazar­
larının çoğu gibi Vasilcenka da 1. Dünya Savaşı y ı llarında
cephede savaşmıştır.

1900 y ıl ında edebiyat cal ışm al arına başlayan Vasiicenko,
1911 yı l ında i lk kitabı "Eskizler"i yayınlamış, a rd ından 1915
yı l ı nda "Hi kayeler" adl ı kitabı yayınlanmıştır. "Hikayeler" ki­
tabında k ırk kadar öyküsü va rdır. Yapıtlarının çoğunu ekim
devriminden sonra vermiştir. Dönem inde cok usta b ir yazar
olarak tanındıpından, o ldukca ün yapmıştır. Yapıtlarının he­
men tümünde köy ve kent yaşamındaki avdın kesimi vermiştir.
Gen'iş halk k'tlelerin in demokratik özgürlü_ğü ici n ; toprak ağa­
lığı ile, sınıf farkl ı l ığı ile bunları n sosyal ve ulusal boyunduruk­
•larıyla sava şım vermiştir. Bu konuları iceren "Mui ik lerin Arit­
metic'ii" (1911) "Bahar Eskizi" l 1915) , "Yetenek"(1924). "Basur­
man".(1919) aibi vapıtları önemlidir. Vasilcenko ayrıca bir cok
da ovun yazmıştır. (27)

Vasilcenko'ya cok benzer olmakl a b irl ikte. belki de 22
yıl daha fazla yasa mışl ığın verdiğ'l yapıttarla adını daha cok
dı.ivurmuş olan Alni (1878-1954) . Tacikistan ve Uzbekistan d i l­
lerinde vap•tlar vermis bir yazardı r. Asıl adı Sadriddin Said­
muradovic olar. Aini. köy köken li bir yazard ır. Buhara medre-­
sesinde .okumuş ve i lk şii r ini 1894 y ı lında yayınlam•ştır. Uzun
y ıl'or Buhara'yı a nlatan şi i rler vazan Aini·, 1917'de Sovyet dev­
rimi He birl i kte daha önce süraün qönderi ld iği Semerkand'daki
hao;shaneden cıkmıstır. 1919-1921 yılları arasında Tacik istan'­
da " Devrimin Bavraaı" ndl ı bir derai cıkarmıstır.

Ger�ekci b ir bnk•sla ele a ldıöı "Tek" adl ı uzun öyküsüyle
birlikte Aini'nin "Kö'e'er"l 1934l ve "Dohunda" odlı romanların­
do kP.nrtıne ö?:aü varattıöı tioler. Tacikistan halkının yüzyıl lar­
d ı r süreoelt'm savsım·n ı . kolhazların zaferine kadar geniş
b1r pPrc:rıı::-ktifle nrtnvo kovmaktçıdır.

"Tefecinir. Ö lümü"(1939) a dl ı öyküsünde Ainl. clmrRiğfn

(27) Kratkaya Litereturnaya Ensiklopediya, C ılt ı. Moskova 1975,
s. 869-870,

32

derin bir çözümlemesini yapmış. bunun &kim devrimi sonra­
sındaki yok oluşunu incelemiştir. "Taci kistan Ha lk Kahra­
manı Ternur Mal ik"(1944) adlı ta rihsel bir incelemesi va rdı r.
1948 yı l ında n yaşa mının son ayia rına kada r ise an ı ları nı yaz·
makla uğraşa n Aini'n i n "Taci kista n Edebiyatında n Örnekler"
adl ı bi r de a ntoloj isi vardır. (28)

Bunin ve Kuprin i le, devri m sonrası ü lkesin i terketmekten
başka hiç bir yönüyle benzeşmeyen ve toplumcu gercekç.i l ik
akımın ın gel işmesinde büyük katkı ları olan Aleksey Nikolaye­
viç Tolstoy (1883-1945), özel l i kle ü lkesine dönüşü nden sonra
olgunluk dönemini yaşamış bir yaza rdır.- 1905 yı l ında edebiyata
ş i i rıe başlaya n A.Tolstoy, i lk ş i i rlerin i topladığı "Li rika" adl ı
kitabını 1907 yı l ı nda yayınlamıştır. 1908'de "Niva " adl ı ed-e­
biyat dergisinde "Eski Kule" adl ı öyküsü yayınlanmış, bunu
"Soroci Skazki" adl ı (1910) öykü kitabı izlemiştir. A.Tolstoy·a
ün kazandira n romanları ise "iki Yaşam'' (191 1) ve "Topa l Ağa ''
(1912), da ha çok taşra soylulann ın kendi iclerinde cöküşlerin i .
küçük çevrelerindeki Iki yüzlü lüklerin i konu a l ı r. Bu ya klaşımı
i le A.Tolstoy, ek im öncesi Bunin' in ve Cehov'un savaş açtığı
"soyluluk an latı mı" edebiyatma yakın bir cizgidedir. ama yine
de A.Tolstoy, i l k öykülerinden başla mak üzere hemer-ı tüm
yapıtlarında M. Gorki'n in etki lerin i taşır. A.Tolstoy'u Şolohov
l le birl ikte devri m sonrası edebiyatın en büylik yazarlarında n
biri yapan baş yapıtları, savaşın getirdiğ i yoksul luk ve acı ları
işleyen roma nlarıdır.

Aniatı sa natın ın hemen her türü nde yapıtla r veren A.Tols­
toy, otobivoqrafik romanlarında Dostoyevski'yi a nd ı ran içsel
çözümlernelere gir işmiştir. Ayrı ca', ün lü ingi liz ütopik roman­
cısı A.(?.Wells tü ründe Mars gezegeni insa nlarını dnlata n kur­
gu romanı da yazmıştı r.

Paris'te yaşadıÇjı yı l larda yazdığı "N i kita 'nı n Çocukluğ u"
(1921) , otobiyografik bir romandır. Zaten bu romanın hemen
ardından. 1923 yı l ında da Rusya'ya ger:i dönmüştür. "Nevze·
l'iov'un Serüveni-ibikus" (1924) adl ı romanında A. Tolstoy, 1 .
Dünya Savaşı'nın hemen bitiminde. Sovyetler Birl iğ i 'nin dev-

(2BY Kratkaya Litereturnaya Ensikıopedıya, Ciıt' ı. Moskova 1975.
S, 1 1 0- 1 1 1 - 112,

33

rim s�nrası, 1917-1 919 yılları a rası kargaşasını ve bu arada
Baltık'dan Odessa'ya, oradan da istanbul'a kadar uzanan bir
macera nın baş kahra manı Simon iva novic Nevzorov'un an ıla­
rını anlatır. Romonda a niatılma k istenen, devrim sonrası orta­
ya çıkan eski düzen kal ınt;ları n ! n bir süre d i renmeyi başarabii­
meleri ve sonunda sürgün yo:unu seernek zorunda kalmaları­
d ır. Roma n Tü rkçe'de "Bozgun" adıyla , F ikret Saha Berke'nin
çevirisi ve Ni l Yayınları (1965) tarafından yayın la n mıştır.

A.To!stoy, Sovyet rı::>ma ncıl ığın ı n en veriml i yazarla rın­
dan biridir. Sözgel.imt "Kızkardeşler", "Ekmek"(1937) , "Onse-·
kizinci Y ı l" (1927-28) , "Bula n ık Saba h"l1940-41) gibi bi rçok
romana imzasını atmıştır . "Ekmek" adlı romanında, Z.arits in
kgsabasın :n beyazlara karşı savu n ulmasın ı a nlatı r.

Ama Aleksey Tolstoy'u roman sa natının en büyüklerinden
biri durumuna getiren "Azap Yolla rı "(1941) ve "Büyü k Petro"
(I . Petro) adlı romanlarıdır. "Büyük Petro" üzerine 1 6 yı l calışa n
A.Tolstoy kitabın biri nci c i ld i n i 1929-30. i ki nci cild in i 1933-34
ücüncü ci ldin!i ise 1944-45 yıl ları nda yayın la mıştır.

Ekim d.evri mi sonrası hemen ilk dönemde, varola n burju­
va edebiyatı , devrimden yana olma k veya karşı olma k
g ibi bir· i ki lem içine düşmüştür. Bu da doğal ola ra k devrim son­
rası romanları kökten etkilemişti r. Bu aeoişi en iyi ya nsıtan
yaza rla r ın boşında da Aleksey Tolstoy gelir.

A.Tolstoy, ele a ldığı her konuyu ren kli ve neşen a nlatımıy­
le ol<ura suna r ve okuru tüm bu özelli kleri n altında, olağan­
üstü yalınl ığ ıyla kavra r, Sözgelim i "Nikita'n ın Çocukluğu" ro­
manında (aslında daha çok uzun bir öykü niteliğ inded i r bu
kltap) Rusya'nın büyüleyici b ! r bati mlernesi vardır ve Prişvin' i
aratmayacak doğa betimlemeleriyle A.Tolstoy, Prişvi n'den
fa rklı. ola ra k doğayı halkla bütünlayerek ya nsıtır.

Genel l ikle roma nlarında ve · uzun öykülerinde A.Tolstoy,
devrim öncesi Rusya'nın gercek bir ya nsımasını veri r. Bunun
dısında. kökler i nden ve sın ıfla rında n kopmuş ayd :nları . ne
ya pacaöını saşı rmış soylula rı gözler önüne serer. Sözgelim i ,
"Eski Yol" ad l ı yapıtında A.Tolstoy. "Malary.a'ya ya kala nmış
olan ve gözlerin in· önünden eski meden'iyetleri n kalıntı ları akıp
geeerek Akdeniz'de qemiyle dolaşan Fransız Paul Torin' i onla­
N. Paul Torin. gemide, yaşa mın anlamsıziiğı duygusu içinde
ölür. Bu roma nla r bize, ister istemez, "umutsuzla r kuşa.ğ ın ın"

34

gercek atası Bunin' in San Fransisloolu Beyefendi romanın ı
lıatırlatı r." (29)

Aleksey Tolstoy, özel l ikle devrim öncesi Fransız gercekci­
leri nin etkisinde kal[Tlış bir yaza rdı r. Devrim sonrasında da bu
klasik qercekciliğe uzun· süre sad ık ka lmıştır. Ama devrimden
sonra, i lk yapıtlarında görü!en üslup kaygusunun kalmadığı
gözlenir. A.Tolstoy aynı zamanda acımasız bir yergi ustasıdır
da. Bu anla mda Zola ile bir l ikte, insa nl ığ ın gözleri önüne
ca navariaşmış bir yığın örnek sunan iki nci yaza rd : r denebi l ir.
H ic değ ilse, Sovyet edebiyatında bu yöntemin ustasıd ı r. Ania ,
A.Tolstoy'un gercekcil'iğ i, Zola 'da olduğu gibi salt ya nsıtma
kuramına dayanmaz. Onun yapıtları "aynçı tutma k"ta n ö\e.
işlev gören yapıtla rdır ve natüra l izm i le uza kta n ya kından il­
g isi yoktur. Çünkü A.Tolstoy'u n ya ratıcı lığı, olumlu bir yaşa m
arayış!nda oda k!anır ve bu ekim devrimi sonrasında da gide­
rek çıüclenir.

Aleksey Tolstoy icin insanl ık sorunları, bireyle devlet il iş­
ki leri öneml i konulard ı r. Ama· o, bu nl.arı Dostoyevski ta rzı
bir ya klaşımla izlemiştir. "i nsan ı ele a l ı r, ama bu insa n, ta ri­
h in ya ratıcısı olan, adına ta rih den ilen sürekfi evrim hal indeki
organizma nın bir öğesi olan insa n değ i l , yaratıcı l ığ ın merkezi
olan soyut insa ndır". (30) .

Roma ncı l ığ ·n ın şaheserleri olarak kabul ed ilen üclemeleri ;
"Azap Yol u" ve "Büyük Petro", romanları A.Tolstoy'un b i rey
ve devlet il işki lerin i en çok i rdeled iği yapıtlarıd ı r.

"Büyük Petro" romanında A.To!stoy, kendinden önceki
yazarla rı da etkilemiş olan Ça r I .Petro dönemini an latır. Saray­
Iann görkemıı yasa ntısına. soyluların SO!'umsuzca eğlenişleri ne
artık kendini bde idare edemeyen parlement.::ıva doğru
başaşağı çı iqişi A. Tolstoy, Ivan Brovk·ln ' in yoksul bir
köydeki kulübesinden başlaya rak gel işti rir. Roma n Petro'nun
kişi l lğ.ind� odakla n ır. I .Petro d a ü l kenin g id işinden hoşnut de­
Q i ld ir . ve çıel ip çıiden elci ler a racı l ıqıyla ta nıdığı Ba,tı Avrupa'yı
kıskanmaktad r r. Bu kıskançlıkta n da öte, be!ki de bir czlemd ir.
1 . Petro'nun ama cı ü lkesin in d ı sında yaşamak deq:ild ir kuşku­
suz. Onun asıl istediği , ü lkesindeki parcalanmışl :ğın , bozuk-

{29) K. Zelinski, "Sovyet Edebiyatı" C�w: Fundo Savaş, Konuk Yayınları.
Haziran . 1978. s. 141 -142.
(30) K, Zel inski. o. g. y., s. 147.

35

l:.ığu ıı giderilmesidir ve bunun ioin de kendisine batıyı örnek
a t ı . ıi.,.\.ır .. Roman, Petro'nun, dönemine göre i lerici ola n yönle­
rıyie ta nıtı lmosı ve Petro'nun kişUiği'nıin incelenmesi üzerine
kuruludur. " Büyük Petro" roma nın ın en büyük başarısı. 1 7.
yüzyıl Rusyosını tüm fırt ınaları , entr ikaları ve doğası içinde
gözler ör\üneı sermesid ir.

Adın ı dinsel b ir metinden a lan "Azap Yolu" roma nı, ic
savaş dönemin in tüm ayrıntı lar ını ya nsıta n bir desta n nitel i­
ğindedir. A.Tolstoy, daha önceki geleneksel kahrama n tipin in
dışına çıkarak, özel l ikle Katya ve Daşa kızkardeşleri romand.:ı
ön plana çı ka rtır. Yeni Sovyet d üzenin in doğuşundaki anarşiz­
mi sıkl ı kla işleyen A.Tolstoy, bireysel istem i le va rılabilecek
nokta ları açıklamaya ça l ışır. Sovyet edebiyatı acısında n çok
önemli bir yer tutan bu roman, yeni kurula n bir devletin tüm
acı lar ın ı ve ma lolduğu tüm değerleri. bütün cıplakl ığıyla an­
latı r.

Toplumcu gerçekçil ik icin şöyle yazar A. Tolstoy: "Sa­
natım ız bütünüyle ha lka a ittir. Anca k, bu, ideoloj ik ve estetik
özün değerinin anılaşı labi lmesinden, zıevk a l ınması gerektiği
anlamına gelmez. Asla!" (31)

Aleksey Tolstoy'dan çok farkl ı b ir yerde olan ve daha
çok belqesel nitel:ikteki roma nı "Çimento" (1925) i le tanınan
Fedor Vcısilyeviç GIOdkov (1883-1958) bir romancı ola rak deği l
de, daha çok "Çimento"' adiı belgesel b ir yazı nitel iği taşı­
yan romanın yazarı olarak anı lmaya değer bir yaza rdır.

Rus-Sovyet yazarı olan Gladkov, 1 930 yı l ında i lk öyküsü
ola n "Ayd ın l ığa Doğ ru"yu yayın lamıştır. i lk öykülerinde genel­
l ikle i.sci ve köylüleri n ca l ışma yaşamlarını konu a lan Glad kov,
daha cok doğa lcı özel l ikler gösteri r .. Ekim devrimi nden sonra
ise, büyük ve kesin bi r dönüşle cağının olayına ilg i göster­
mişti r.

"Çi mento", Sovyet edebiyatında olduğu kadar batı ede­
b'yatında da önemli yer etmiş bir romondır. Roma nın ko­
nusu, ic savaş sonrası bir çimento fabr ikasın ın yeniden üreti­
me aecmesini icerir. Yani b ir d iqer deyişle. Gladkov romanın­
da ü lkenin devrimden sonra yeniden yaratılmaya ca lışı lmasını

(311 M. Khrcpchenko, "The Writer's Creative lndividuclity cnd the Deve­
lopment of Litercture", Prograss Publ ishers, Moscow, s. 175.

36

konu eder. Romanda , sosya l ve psikoloj ik sorunlar açık ve
kesin olarak ortı:ıya konmuştur. "Çimento"da, kollektif ça l ış·
manın önderl iğinde fa brikada ki kazanımlar ve bunun başarıl­
masında Hleb Çuma lov'un etki n l iğ i işlenir. Bu arada Hieb
Çuma lov' un karısı Daş.a'nın a ktif bir kadın işçi ·alması, ro­
ma nda iki nci ka rakter olara k ortaya cıkar. Ma ksim Gorki
Çimento icin: "Bu�gercekten büyük ve güzel bir kitap . . .
Hieb, roma ntik bir kahraman d a olsa, keSin hatlarla veri lmiş,
ama böylesi de gerekl i .. , Daşa -o da çok başarı l ı . . . " (32) der.

Gork;'n in etk isi a ltında yapıtla r vermiş ola n Gladkov'un
este,i k ve sa natsal değeri eleştirmenlerce zayıf ola ra k nite­
lenmekle bir l ikte, yine de "Ç imento". hôlô Sovyet edebiyatının
klôsik yapıtları arasında sayı l rnokta ve her yıl yeni baskısı
yapı lmaktad ı r.

Gladkov. "Çimento"yu yazdıkta n sonra "Yürek Kanama­
sı" l1928) adlı uzun bir öykü yı:ızar. Yaza rla r, eleştirmenler ve
okuriorio g irdiği ta rtışma larda Gladkov, kendi toplumcu ger­
çekçi ya klaş ımın ın yöntemleri ni ortaya koya r, savunur. 1932
yil ında "Küçük Üçleme" adl ı bir öykü· kitabı yayınlanır. Bu
kitapta yer a lan öyküler, 1926-1930 yıl ları arasında yazdığı
üç uzun öyküsüdür.

Böyle dar kapsamlı bir kitapcık içi nde çok önemli bi r
romancı olarak ortaya çıkma ma kla birl i kte, aynı geleneğin
sürdürücüsü olan Be�orus-Sovyet yazarı Zrnltrok Byadulya
(1886-1941), 1910 yı l ında yazın yaşa mna başla mıştı r. Y.apıtla·
rını Rusça ve Belarus di l lerinde veren Byadulya, i l k l i rik öykü·
leri ni "Gözlemler" adı a ltında 1_913 yıl ı nda yayınla mıştı r. Dev·
rim öncesindeki sa natı, karşıti klar ve çel işki ler üzerine otur·
tulmuş bir yapıdadır. Bu dönemlerdeki en iyi öyküleri; "Pyat
Lojek Zoti rki" (1912), "Malenk!e Drovoseki" (1912), "Umo­
ri lsya" (1913). "Na Ra jdetsva k Sınu"' adi ! öykülerid i r.

Byadulya 'n ın yap;tları nda izlen imcJ.I i k, özei i i kle şi i rlerinde
kendin i gösterir. Ama öykülerinde de izlenimcil iğe rastlamak
mümkündü r. Ekim devriminden sonra yapıtlannda yeni bir dü­
zen ve uyum baş la mıc;: kendi ya nl ışlarını tek tek düzelterek.
Sovyet yazaria ra katılmışt ı r. Romancı olarak Byadulya'nın
"Yazep Kruşinski" adl ı i ki ci ltl i k romanı vard ır (1929-1922). Bu

(32) MakSim Gorkı, "Toplu Eserleri", Cilt 29, 1955 Moskova, s. 438-439.

37

romanında Byadu lya. karşı devrim hareket;n in yapısını .orta­
ya koymakta. burıuva u luscularının s ın;f savaşımındaki ko­
numların ın başa rı i ı bır tablosunu cizmektedir. (33)

Tüm dü nyada 1 958 yı lında "Dr. J ıvago" (1 95-/) romanıyle
Nobel Odülü'nü aldıktan sonra bir romancı olarak tanınan Bo­
ris Leon ieıloviç Posternek (1 890-"1 960), Nobel Odü lünü al ıncaya
değin şa irl igıyle ook önemli çıkışlar yapmış b ir yazardır. (,;ok
küçük yaşlarda sa natic i lgi lenmeye başlayan Pasternaı�· ın,
cocuklugunda çok iyi resim yaptığı söyienı.r. AN. Skryabina'­
nın etkisinde müzikle de uğraşan yazar, 1 809 yıi ında t.ı;r yan·
dan müzi kle uğraşırken. b ir yandan da felsefe tar ih i i le i :g i leri­
meye başlamıştır. 19 12 yıl ında Almanya'ya gıider ve yoz sö­
mestriııde Mar iburg Ün iversıtes inde Yenikantçı düşünürler­
den Germono Korena i le birl ikte çalışır. 1913 yı l ında " Li r ika"
adl ı i l k şi ir i yayın lanır. 19 14 yı l ı nda da Moskova Ün iversıtes ini
bit irdiğinin ertesi yıl ı i lk şi ir k itabı ."Bulutlardaki ikiz ler" yay ın­
lanır . Bun u izleyen yıl larda Posternek fütürist olarak tanınan
ve aralarında Aseyev. Bobrov g ibi şa irlerin bulunduğu "Tsentri­
fuga" grubuna katı l ır. i ! k ş iıir denemelerinde Blok'un etl\is i
vard ir.

Pasternak, 1917 yı l ının yazında " Kardeşim Hayat" şi i r
kitabına başlar. 1922 yıl ında yayınlanan bu k,:tapdaki ş i irler
tam bir şi irsel karmaşa l ık içindedi r. Ş i ir:ler, içinde çözülmesi
güc .olan anlamlarla yüklü cümleciklerle doludur. Devrim in
hemen ertesi yazında yazılmış olmakla birHkte bu ş i i rlerde
dış dünyaya karşı olağanüstü bir umursamazl ık egemendir.

1920' 1 i .yıllardan sonra Pasternak, tarih m i, ş i ir mi biçi­
minde bir ikilem içine girer. Bu durumunu en iyi "Hava Yolu"
(1 9241 adl ı öykü kitabında di le getirmiştir.

Posternek'ın özel l ikle romanları . Sovyet rej iminin ilk yıl­
larındaki devrimci rıomantizmine ters düşecek ölçüde temkin­
l idir. "Yıl 1 905", "Teğmen Sch imidt" ve özel l ikle de " Dr. J iva­
go" rı::>manlarında surekli canlı tuttuğu konu. yiti rilen bı·r şeyin
yerine başka bir şey koyabi lme kaygusudur. Anca:k. yine de
döneminde yeterince değerlendirilerneyen ve hatta salt ide­
oloj i k olarak yanlış a lg ılanan Pasternak, batının Nobel Ödülü­
ne layık görülmüştür.

(33) Kratkaya Litereturnaya Erıalklopedlya, Cilt ı. Moskova, 1971,
s. 810-811 ,

38

Posternek'ın 1958 Nobel Edebiyat Ödülü'nü alması ve
" Dr.J:ivago" romanın ın · bu lvar romanları gibi oiağanüstü bir
ün kazanması, onun adına büyük haksızl ı k olmuştur. Çünkü
bu gelişme, Posterne k'ın en öneml i yönünü şa irl ığin i perdele­
miştir.

Pasternak'ın , ş i irlerinde olduğu gibi , tüm yap,tlarında de­
rin bir tarihsel l irizm vardı r. Ama . bu l irizm in !içinde, katı eş şaş­
maz bir gözlem sık s ık kend i ni gösterir., Bu yönüyle Paster�
nak, çağdaşları içinde öneml i bir yaza r olarak ortava cıkar;
cünl'ü yaşadııl i ortarnı :cinde katı bir edebiyat okulu ıle derin
bir devrimci romantizm arasmdaki yoğun calkentın ın tam
ortasında yetişmiştir.

Pasternak, bir yazarda o!ması gereken duygu ve i nsa ncıl­
l ığa sah ip bir yazardı r. Beiki devrimi yeterince k.avrayamadığı
savunulabi l ir ve bu onu " Dr .Jivago" romanın ı yazmaya ka
dar götürmüştür, ama bir yazar olarak tü m Sovyetler Birliği
ve bütı dünyasında ki ününü yazar usta lığı lie koruyab�miştir.
"Bana kalırsa , d iye yazıyor K.Zel inski, bu romanı (Dr.Jivago
-Mi) yazmasının başlıca nedeni, Posternek'ın her türlü dev­
rime özel1ıikle de sosyal ist proleter devrimine yabancı olma­
sı, devrim öncesi Rus şrırine t.ağl: l ığ ıd ır ." (34)

Öte yandan Metcenkıo'nu n (35) Posternek üzerine dü­
şüncesi ise şöyledir: "Boris P.cısternak sosya l ist edebiyatın
en yetenekli temsi lcilerinden birid ir. Bu da cok kesin l lk l i bir
biçimde bel irtilemez. Çünkü, yaşadığı zaman ve toplum di l imin­
den onu cı karmak ve gercek!erin üzerinde ucmak anlamına
gelecektir ve yaş.am ve sanat a rasında h ic bir i l işki yoktur dü­
şünces ini destekleyecektir". (36)

(34) K. Zelinski. a. g. y., s. 164.
(35) Aleksey ivanovıc Metcenko: (doğ. 1907,). Rus-Sovyet edabiyat tarih­
cisi, "1917-1924 yılları arasında ilk Sovyet yönetiminde Mayakovskl'nin
Sanatı" (1950) adlı doktora çalışması vardır. Doha sonra bu doktora tezi
"Mayakovski'nin Sanatı (1917-1924) adıyla kitap haline gelmiştir. Doha
sonra yine Mayakovski üzerine "Mayakovskl'nin Sanatı (1925-19301" (1961)
ve "Mayakovski'nin Sanatı Üzerine Makaleler" (1964) edlı Iki kitap ve
Gorki, Blok, Tolstoy üzerine makaleler yazmıştır. (Kratkaya Litereturnaya
Ensiklopediya, Ci lt 4. Moskova 1971 , s. 8131 .
(36) A. 1 . Metcenko, Oktyabr, No: 6, 1967, s. 199. Alıntıyı yapan: M.
Khrapchenko. "The Writer's Creatıve lndividuality and · the Development
of Literature", Translated from the Russian by Natalie Word, Prograss
Publishers Moscow, 1977. s. 204-205.

39

Parterne k okurunun karşısında sorumluluğunu bi,len bir
yazardı r ve ATolstoy'un "Sa natçı okurunu ardından çağırır,
ve ne za man ki a rdında i kiyüz değil , iklıyüz milyon insqn oldu­
ğunda, sanat yaşa mının en ü.st geril imlinded ir." (2·7) bel irle­
meSiin in bi l incindedir.

" Dr.J ivago" roomanında Pasterna k. Tolstoy'cu geleneğe
ba ğl ıdır. ama bu bağl ı l ık sözgel imi ŞoLohov'un bağl ı l ığ ından
farkl ı bir bağl ı l ıktır. Pasterna k, Şolohov'da n farklı oiarak,
Tolstoy'da kı "Şiddet karşıtl ığ ı" kavramın ı yanl ış değerlendir­
miş ve düzeltmeler yerine vermeleri da ha ön plana a larak,
yanl ışl ığa düşmüştür. Aynı ya nl ış l ığ ı , da ha önce değindiğimiz
gibi, Bunin'de de görmek mümkündür. Böylel ikle de Paster­
nak, ya nlış vergiı:ı in u laştığı b ir noktaya kendi l iğ inden gel­
mişti r.

6 Kasım 1958'de Pravda 'n ın yazı işleri ne yazdığı mektup­
ta Pasternak " . . . Romanımın çevresınde gel işti rilen siyasa l
ka mpanyan ın kaza ndığı boyutları görünce ve Nobel Edebiyat
Ödülü 'nün bono veri lmesin in çok çirkin sonuelara vara n siya�
sa l amaçlı bir kara r ,olduğu ka nısına varınca, kimsenin zor­
lamasıyle değ i l , kendi irademle, ödülü reddettiğimi bildiri r im,''
diye yazmıştır.

Daha önce de değindiğ i miz gibi , bugün anladığ ımız
anlamda topl umcu qercekci l ik i le, Sovyet devrimi nden hemen
sonra gel işen edebiyatta görülen roplumcu gerçekçi l ik an la­
yışını her yönüyle ka rşılaştırıp, toplumcu gerçekçi l ik adına
somut bir sonuca gitmek mümkün değ i ldir. Böyle bir karşı­
laştırmanın cı kmaza g ireceği en öneml i nokta "kahra man"
sorunudur. 1 . Dünya Savaşı a rdından köklü bir değişikl ik ve
a rdında n da icsavaşı yaşamış bi r · toplumun edebiyatında sa­
vaşın izlerini taşıya n ürü nlerin sayıca çok olması doğa l olsa
gereki r. Nası l ki, Fra nsız devri mini anlata n bir çok roma n
yazıldıysa, Rusya 'nın o yı l lardaki ka rgaşasını da anlatacak
romanlar yazı lacaktı, nitekim yazılmıştır da. Anca k, bu dö­
nemde yazı la n roma nlara en büyük eleşti ri "kahraman" kav�
ra mından gelmekte ve bu sanki toplumcu gercekci l, iğin vaz­
geçi lmez koşuluymuş g ibis ine kim� yaza rlarca sürdürı.ilmeye,
kimi yazarla rca da eleştiri lmeye devam edilmektedi r. 20. yüz-

[37) A. Tolstoy, Complete Works, Vol. 13, p. 173 (in Russian). Al ıntıyı
yapan: M. Khropchenko. A. g. y._ s. 1 75.

40

yı l ın başlarında Rusya'da hızla gelişmeye başlayan toplum­
sal hareketler ve bunun yarattığı tedirginl ikler, abartılmış
ka hramanlar yarattığı g ibi.. abartılmadan yazıldığında biie
örnek kişi l ikleri olan kimi savaş kahramanları ortaya cıkar­
mıştır. Bu, roman adına eleştiri konusu yapı labi l ir, ama top­
lumcu gerçekçil ık adına bu yönden yapılan sald ı rılar ve yine
toplumcu gerçekçi l ik adına yaratılan "soyut" kahramanlar,
bugünkü anlamıyla toplumcu gercekci sanatın dışında ele
alınması gerekl i tartışmalardır.

Herhangi bir roman icindeki başkişi', yani kahraman. ya�
zarın onun varl ığ ın ı ortadan kaldıracak biçimde bir müda­
halesine rağmen kendin i gösterir. Roman içinde kahramanın
(veya kahramanların) bulunması. okurun dikkatini bir noktaya
toplaması acısından önemlid i r de. Yaz�r. romanındaki kişi·
lere birta kı m özell i kler yüklemedikce, romanda karşımıza kar­
maşık veya bel l i bir düzenle c ıkocak olan bu kişilerin ta nın­
ması gücleşecektir. Her ne kadar yazar okura kahramanın ın
tan ıtma işin i birtakım s imgeler veya isimlendirmelerle sağla­
yabilse de, bu. l'..ahramanlarının eylemsizl iği gibi bir teh l ikeyi
de berebarıinde getirebi l i r.

Tomaşevski'ye göre (38} " Bir öykünün kurulabi lmesi
icin olumlu ve olumsuz kişilere gereksini m vard ır. Okurun.
bazı kişilere ka rşı bir yakın l ık, kimi lerine karşı da bir itme
duyması, ister istemez okurun anlatı lan olaylara duygusal
acıdan katı lmasına ve k işilerin yazgısıyla i lgi lenmesine l ne­
den olur." (39) Ama bu her za man yazarı n yarattığı bir kah-

(38) Borls Vlktorovlc Temaşevski (1890-1957) : Rus-Sovyet edebiyat tc­
rihçisi ve di lbi l imcisi. 1908-1912 yıllerı erasınde Sorbonne üniversitesinde
Fransız edebiyatı üzerine çalışmıştır. Ilk mckclesi 1915 y ı lnıdc "Apollon"
dergisinde ycyınlcncn Tornaşevski 1921 y ı l ınden sonra, tüm ycşcmı
boyunce kendisini oyclcyccck olon Puşkin üzerine çclışmclcrınc baş la­
m ıştır. 1928 yı l ınde "Vczcr ve Kitap. Tekstoloj i Makaleleri'' adlı kitabı
v.oyınlcncn Tomcşevski, uzun süre tekstololi üzerine çal ışmıştır. "Şiir
Uzerine" (1929), "Şiir ve Di l" (1959) gibi şi ir in genel sorunlerı üzerine
kitaplerı vardır. Kuremsal olcrck yazd ığı "Edebiyat Kurcmlcrı . Poetikc"
adlı kitabı 1925 ve 1939 y ıl lerınde olmak üzere Iki kez bcsılmıştır. Torna­
şevski 'nin yapıtlerı Frcnsızcc, Almcncc. ltclycncc, Cekce gibi çeşitli di l­
lere çevrilmiştir. (Krctkcyc Litereturneye Ensiklopedlyc, Cilt 7, Moskova
1971, s. 570-71) .
(39) B. Tomcşevski, "Temcbil im", çev: Adnan Benk, Vedat Günyol,
Çcğdcş Eleştiri, sayı 3, s. 60.

4 1

roman olmayıp, sözgelimi Serafimovic'te veya Furmanov'da
olduğu gibi gercek yaşamdan ai ınmış kahramanlar oıabil ır.
Her iki yazarın da eie altlığı k iş i ıer, birer haık kahramanıdır.
Onların kahra manl ık ları ti.ım Rusya halkını i ig .lendırmektedir
ve belgesel n itel:k\edir. Kuşkusuz, gerek Serafimovic, gerek­
se Furmanov ve hatta i ieride ele a iacağımız ve kendi yaşa­
mını an latacak olan Ostrovski kahramaniarına kendi duygu­
larından ve hayran l ıklarından katkıda bulunmuş�ard ır, ya da
en azından kahra manlar ın ın b i rtakım insani zayıf l ıkianna yer
vermemişlerdir. Ama bütün bunlar top!umcu gerçekçi l iğ in özel­
l iğ i değil, o dönemin özel koşu lların ın gerel<tlrd iğ i özel l ikler
olarak düşünülmelidir .

Kahraman kavramı kon u sunda belki de en iyi çözümle­
rneyi Christopher CaudweH yapar: "Kahramanın yaşamında
icgüdüsel a raciarı i le çevresel var l ığı öyle birleşmiştir ki .
onun çevresi üzerindeki etkisi çevresinin onun üzerındaki
etkisinden daha fazladir. O halde kahramanın çevresine
hükmedip •onu şeki l lendiren bir insan olduğunu söyleyebil i-­
riz"(40).

Gerek Kozhuk, gerekse Capayev bu tanım a lt ında e!e
a l ınd ığında, her iki kahramanın da, kahraman olarak orta­
ya cıkma ların ın , kendi bil inelerinin ve istemlerin in dışında
bir olgudur. Serafimovic'ten ve Ostrovski'den farkl ı olarak
Furmanov, kahramanını takm a bir isimle değil . dogrudan
kendi ismiyle romanına a lmıştır. Belgesel roman yazmoda
Gladkov i le ayn ı çizg i içinde olan Dimitri Andrayevle Furma�
nov (1 891-1 926), otobiyografik ve belgesel n itel ikteki roman:
"Capayev" (1923)'de içsavaş yı l lar ın ı an latır. icsavaş sıra�
sında, doğu cephesinde sağ l ık memuru olarak görey yapan
yazar, romanının kahramanın ı oradaki komutan ı v.r: Capa­
yev'den esinlanmiştir ve romandaki Kl ickov da kendisid ir.

Mücadeleci bir kiş�l iğ i olan ve yaşa mın ın sonuna kad<:ır
ülkesindeki devrim hareketiyle i lgi lenen Furmanov, edebi­
yat yaşamına okul yı l larındaykan atılmıştır. 1917 yı l ına k·�dar
bir şiir (D. D. Efremov'un Anısına, 1 912) ve bir de inceleme
(Stıra Kardeş Mezarl !q•, 1916). kitabı vayın ianan Furma­
nov'un, savaş günlükler in i tuttuğu "Günceler" (191_4-1916)

(40) Chrlstopher Ccudwell, "Ölen Bir Kültür Üzerıne Incelemeler", cav:
Mehmet Gökçen, Metis Ycyınicrı, Ekim 1982, s. 39.

42

kitabı ölümünden sonra, 1929 yı l ında yayınlanmıştır. Fur·
manov'un ilk yapıtları nda klasik Rus edebiyatının etkisi ve
bununı getirdiği demokratik bir eği l im göze çarpar. Daha
sonraları ise, giderek i leride hep ku llanacağı an iatım bıci­
mine; otobiyografıık. belgesel ve· çözü msel an latım bicimıne
yaklaşır.

-

Ekim devriminden sonra ise Furmanov'un tek tema'sı
devrim olmuştur. Devrim yı l larında ve içsavaş yı l larında Fur­
manov'un çeşitl i gazete ve d ergi lerde 130 makalesi yaym­
lanmıştır.

Furmanov'a en büyük başarısı nı, daha önce değind iğ imiz
"Çapayev" romanı . iie, " isyan " (1 925) romanı kazandırmış­
tır. Her iki romanında da yazar, devrimi ve devrimin kahra.­
mcn!ar ın ı anlatır ve kahramaniar kendi yaşamındaki gercek
kişilerden a l ınmışlard ır.

Toplumculuk mücadelesi ve bunun somut olarak ger­
çekleşmesi, toplumcu gerçekçi l iğ in bu ü lkede, devrime yü­
rekten inanmiş insanlarca ben i msenmesine en büyük neden­
lerden biri olarak, halkın içinde varolan potansiyel in uygu­
lanabi l ir l iğ i gösterilmektedir- Kurulmakta olan bu yen i dü­
zenin geleceğine inanan yazarların toplumcu gercekcil iğe
katkı ları, bireyin toplum karşısındaki konumunu irdelemeyi
amaclayan roman sanatında, örneğin, insanların binlerce
yı ld ir süregelen yaşamları içinde, d iQer insanlardan aldığı ve
toplumsal eşitsizliğe daya l ı m irası; benci l , kaba, hoyrat ve
bast:rı lmamış güdüleri insan b i l iiıc1nden si lmeye doğru yön­
·l'endirme çaba ları olarak gösteri lmektedir.

Toplumcu gerçekçi l iğin bir aşam<:ısı sayı l an, kimi za­
manlarda da bir başka söylen işi olarak kabul edilen bu ca­
bo. i lk kez 1 932 yı l ında "Literaturnaya Gazeta"da isimlendi­
ri lmiş ve Sovyet yazarların ın 1 934 yı l ındaki kurultayında
kavram ve yöntemleri saptanarak beni msenmiştir. Aynı ku­
rultayda konuşan Maksim Gorki tanımı şöyle dile getirmiş­
ti r: "Top!u mcu gerçekçi l ik, yaşamayı bir eylem ve yaratışın
amacı, doğa gücleri önünde i nsanın zateri icin sağlıkl ı ve
uzun bir yaşam icin, varolman ı n büyük mutluluğu icin, en
değerli bireysel vatanekierin kesintisiz gelişimid ir."

6. Sovyet Yazarları Kongresinde de yazarlar, şu soru­
nu gündeme getirmişlerd ir: "Mi lyonlarca insanın yazarlardan
ve yapıtlarından istediği, yaşamın en geniş biçimde yansıtı l�

43

masıyle birlikte, genel a nlaşmazl ıkların, sorunlann ve bun­
ların karakterlerin in de veri lmesidir."

Rus ve Rus-Sovyet edebiyat tarih inde yalnızca b ir tek
kongreden bi le bu ve buna benzer binlerce ta n ım ve anlatım
cıkartı labi l ir. ı;Jütün bunlar, yeni bir sanat akımının ortaya
cıkışında verıolan gerekl i kuramsal eklemelerdir. Kuşkusuz
bunlar karmakarışık bir biçimde ve ard ı ardına ortaya cık-

- maktadır ve bunun doğal sonucu olarak da edebiyata yoğun
b ir ic potansiyel kazandırmaktadır. Ve bu geliş im, g iderek
kahraman kavramının değişmesine ve hatta Ehrenburg'un
"Paris Düşerken" romanındaki baş kişisi Lucien gibi s ına­
dan bir burjuvaya dönüşmesi g ibi bütünüyle a ltüst olacaktır.

Kahraman kavramı, Rus-Sovyet edebiyat kuşağında
önemli bir yer tutan ilya Grigoriyevic Ehrenburg'un (1891 - 1 967)
romanlarında olduğu g ibi , ya doğrudan yazarın tutumunu
yansıtmaya ya da Şolohov'da olduğu g ibi sıradan insaniarı n
günlük yaşamiarına dönüşmeye başlar.

1 908 yılında Rusya'daki devrimci hareketlere karışması
yüzünden Paris'e kocan ve calışn1Jiarını orada sürdüren
Ehrenburg, i l k ş i ir ini 1 91 0 yı l ı nda Pa ris'te yayınlamıştır. Y inel
Paris'te. i lk ş i ir kitabı "Yaşıyorum" yayfn lanmıştır. Daha sonra
da "Çalışma Günler i"(191 3), "Cocu kluk"(1 91 4) adlı şi ir ki­
tapiarı yayınlanan Ehrenburg, bu şi irleriyle pek d i kkati çek­
memiştir.

1 .Dünya Savaşı i le birl i kte Ehrenburg'u n toplumsal ba kış
acısı da değişm iş ve bu etki a ltında 1 91 4-1 91 5 yılları arasında
yazdığı ş i irlerin i "Arefe Üzerine Şi irler"(1 91 6) başlığı altında
bir kitapda toplamışsa da, bu şair olarak tan ınmasına yet­
memiştir.

1 91 5-191 7 yıNarı arasında "Rusya Sabahı" adlı bir Mos­
kova gazetesinin savaş muh abirl iğin i yapan Ehrenburg'un
yazar olarak ü nlenmesi, savaşa karşı yazdığı roma nlarıyle
olrnuştur.

"Yırtıcı Kuşlar, adlı romanında Ehrenburg, devrimden
hemen sonraki yı l larda küçük burjuvalı kların ı sürdüren tipierin
yen iden ortaya çıkışını ele a lır. Ron1lnı n kahramanı Artem,
olumlu bir t iptir. Artarn' in tek ve en büyük kusuru. kişisel ya­
şamdan "yoksun olmasıd ır. Böylel i kle, olumlu ama, kusurlu
roman kahramanı kend in i d uyurmaya başlamıştır. Anca k,
daha ileride göreceğimiz Fadeyev'den farklı olarak Ehren-

44

burg,aşırı duyarlı . s in irl i , kendi kendıin i cezalandıran, karma­
şık duygular icindeki bolşevikleri ele a l ı rken aba rtıya kacmıştır.
Ama, 19. yüzyıldan beri süregelen geleneksel Rus edebiyatında
ve daha sonraki devrimle birl i kte gelişen Sovyet edebiyatında
kahramanların ele .all ımşı abartı l ı bi'Cimde sürdürülürken,
birden _ b ire s ıradan bir kiŞiy i kahra man yapmanın güclüğü
Ehrenburg'u da zorlamış olsa gerekir.

Ehrenburg'un gel iş im çizgis inde diğer yazariara göre bir
farkl ı l ı k varsa. bu, yazarı n hem gazeteci, hem romancı, hem
de şai r olmasından kaynaklan maktadır. Her ne kadar savaş
dönemi tüm Rus ve Sovyet yaza rında görülen bir özel l ik de
olsa Ehrenburg konulara yaklaşımıyla kend ine özgü bir çizgi
oluşrurabi lmiştir. Zaman zaman doğa'lcı l ığa kocan kişisel
bakış acısıyla olayları değerlend irirken döneminin siyasal fao·
l iyetlerinde de etkin rol oynayarak bu çizgisi n i pekişti rmiştir.
Ehren burg'un çizgis indeki farkl ı l ık, olaylara yaklaşımındaki
öznel tutumdur. Böylel ikle de, daha önce de belirttiğ imiz g ibi,
kahramaniarına da bu öıjnel l iğ i yansır.

Tüm dünyanın kaynadığı b ir dönemde cok dolaşmış bir
yazar olarak Ehrenburg. hemen tüm yapıtlarında savaŞı ve
savaşın neden lerini i nçelemiştir. Savaşın nedeni ona göre
açıktır: Kapita l izm.

Ancak, i lk yapıtla rında, sözgel imi "J u l io J urenito"da
(1922) henüz olgunluğa erişmemiş bir başkaıldırı egemendir.
J ul io J urenito'nun öğrencisi Fransız Aishi, öldürdüğü Alman·
ların d işleri nden bir kolye ya pmışt ır. Roman. bir etkileşim
çerçevesi içine yerleştiri lmişt ir ve J ul io Jurenito savaş son­
rası Avrupa'n ın göbeğinde doğmuştur. Yapıt. J ul.iıo J urenito
nun kargaşaya boyun eğen yaşantısın ın traj ik noktalan ışıyh:ı
biıer.

"J ul io J urenito, kuşkusuz, sadece Rus edebiyatında deği l ,
Avrupa edebiyatında da, savaş sonrasının. yerini bulamayan,
savrulmuş Batı entel i jansı:ya sın ın ruh hal ini n en panlak
anlatım'd ı r. Bu kitapda herşey vardır: Uygarl ığın nimetlerine
karşı i lgisizl ik, sinizm. acı bir a lay, d uygusal l i r izm, umutsuz·
ıluğun neşesi, herşey. Bütün bunlar Avrupa burjuvazis in iri
yaşamı üze�i ne parlak gözlem ler, aykırı düşünceler. canalıcı

45

ayrıntı larla an latı l ırj hem bir i tiraf, hem bir vergi , hem bir
şi ir, hem blir güldürüdür eser.(41)

Aynı y ı l larda Ehrenburg'u n sanatı kapital izmin eleştirisi­
ne ve burjuva kültürünün açmaziarına yönel ir ve bütünüyle
düzyazıya döner. Ama, sözgel imi "Trinadsat Trubok" (Onüc
Pipo. 1923) veyci "Trest D.E." (O.E. Tröstü, 1923) romanların­
da yoğun bir Avrupa hayran l ığ ı vard ır.

iki savaş arası dönemde yazdığı yapıtlarıyla Ehrenburg,
hem batının hem de kuruluşunu sağlam temellere oturtmaya
cabalayan gene Sovyet Cumhuriyetinin yaşam bicim!erine duy­
gusal bir bakış acısıyla yanaşır. Gerek kapital ist dünyaya , ge­
rek sosyal ist dünyaya, her ik isine birden bir güvensizl iği var­
dır. Bu yı l larda Ehrenburg'un yapıtlarındaki diyaloglarda veya
betimlemelerde sık romantik ögelere rastlanmaz, ama bir bü­
tün olarak konuya yaklaşımı romantik bir bak ışı içermektedir.
Ehrenburg, bir yanda insanlığ ın birbirini böylesine ac•masızca
kırmasına karşı nefret duyarken, öte yandan bireylerin acıkir
konuml·arın ı , sanki bu olayların doğal sonucu değilmiş gibi.
soyut olarak ele a l ır. Gene dönem Ehrenburg'da bir ucarı l ık
sözkonusudur ama, giderek bu tutumu terkeder.

1921-1924 yı l ları arasında Berl in'de yaşayan Ehrenburg,
buradc "Ruskaya Kniqa" (1921) ve "Novaya Ruskaya Kniga"
dergi lerin i yayınlar. 1 924-1923 yı lları arasında sosyo-psikolo­
j ik romanları "Yağmacı"(1925) , ve "Akıp Giden Sokakl·arda"
f1 927) romanıarını yazar. Bu romanlarda da henüz Ehrenburg,
Avrupa hayran l ığ ın ı , özell ikle de teknolojiye olan hayranl ığ ın ı
gizlevemez.

1932-1 933 y ı l larında Paris'te yaşayan Ehrenbura. bu kent­
teki i lk romanı olan "ikinci Gün"ü yazar. Y ine K. Zel inski'ye
qöre bu roman , Ehrenburq'un sanatında kesin bir dönemeci,
aynı zama nda da, oerceqi sodik bir biçimde yansıtan. Ehren­
burg'un en gercekc:i yapıtlarından birid ir. (42)

·

1940 yıl ında Ehrenburq ün lü üçlemesinin i lk kitabı "Paris
Düserken"i yazar. Savaş vı l larında. ik inci büyük kitabı olan
"Fırtına"vı tasarlar (1 946-47) ve vazmaya koyulur. Savas son.
rrısında da. bu üclemenin son kitabı "Dokuzuncu Dalga"
(Dipten Gelen Da'ga, 1951 -52) romanın ı yazar.

(41) .K. Zelinskl. a. g. y . , s. 268.
(42) K. Zelinski, a. g. y .. s. 270.

48

Ehrenburg'i.ı dünyaya tanıtan en önemli romanları bu üc
nehir romanıdır. Bu üçlemesi ona dünya edebiyatında de­
ğişmez bir yer sağlayan yapıt lardır. Düşüncelerinde giderek
sağlam bir tutar l ı l ık sağlayan Ehrenburg'un son kitabına
kadar değişmeyen özeiLği , an latım özel l iğ id ir. Kahramanlarının
ic dünyalarıyla hemen hiçbir konuyu yans1tm az. Bunu,
kahramanlarının roman icindeki ka rşı l ıkl ı konuşmalarıyla
sağlar. Kahramanların roman i cindeki ruhsal durumlarını tan­
rısal an latım yöntemiyle açıklamak yer:ine, nesneler üzerinde
yoğun ve ça rpıcı bir an lat!m kurarak. dolayl ı bir an latım
yolunu ·secer: "Polonya ovala rı gözünün önüne geldi. Kül.
kan . . . Paris ne olacaktı? Kestane ağacının a lt ndaki sıra ne
ıOiacaktı? . . . Hayır, Mado i le Paris' i birbir,:nden ayırma k ola­
naksız! . . Onunla yine o s ıraya oturabilfr miyd i? Nerede!" (43)

Ehrenburg'un nesnelere yaklaşımı , nesnelerin tan ımların­
dan ve betimlenmesinden soyut bir kavrama doğru geçişi,
Rus--Sovyet edebiyat geleneği içinde a l ışı lmadık b ir cıkıntı
yapar: "Louvre müzesindaki heykeli an ımsadı, her gezmeye
gidişinde heykale bir göz atardı . Sanki zafer ucarak gel iyordu . . .
Başı yoktu, yüzü, kolları yoktu zafer heykel in in , ya ln ız kanat­
ları vard ı . Ne kadar geride kaılmıştı o günler! Barış vardı
yeryüzünde o s ıra1a1r . . . "(44)

Bir d iÇier büyük romanı olan "Paris Düşerken"de Ehren­
burg. 2. Dünya savaşı öncesi Fransa'yı , Fransız burjuvazisinin
yaşamını , devlet yönetimin in acizl iğini ve Fransız yurtseverleri­
n in ödünsüz savasımını an latı r.

"Lucien, 'Paris. Düşerı<en' in tra j ik kişi l ikl i kahramanıd ır.
Ona. romanın temel kişisi d iyebili riz, Çünkü diğer k işil ikler ve
olaylar qenell ikle onun çevresinde. onunla olan i l işkil erine gö"
re bel irllenir. Başka bir deyişle, "Paris Düşerken' in en cok
işlenmis. kişi l iöi . tüm ayrıntı l a rına kadar beli rlenmiş kişisı
Lucien'dir." 145)

Gerci okur Lucien'e hiçbir zaman ya kınl ık duymaz ve
belki :ıcın icin onu Anıdre ile karşılaştırır da, ama böyle bir
yaklaş!mla Ehrenburg, olumlu kahraman gerekl i l iğ ini sınırl ı

1431 l !yc Ehrenburg, "Fırt ına " csv: Aydın Emec, Sesyel Vcyınicr, Ikinci
Basım, Mcvıs 1976.
1441 J.ıyc Ehrenburg. c. g. y.
1451 Atcci Behrcmcğiu, "Lucien Ye de Bıreyeilik ve Faşizm", "Senet
Emeği", Ekim 1978, Say ı : B, s. e'.

47

da olsa yok etmiştir- Çünkü, Lucien üzerinde dururken yazar.
öte yandan Michaud'u, Denise'i. Andre'yj ister ·istemez öne cı�
karmaktadır. Jeannot'un annesi Clemence'in bir saat gibi
kısa bir sürede, M ichaud He konuşmasından sonra değişmesi
ve oğlunu kaybettiği halde, oğlunu kaybetmenin sucunu da
grevci'lere yüklernesi gerektiğ i halde kalkıp Michaud i le bir­
l ikte grevci işeilere söylev vermeye gitmesi, abartı l ı bir işleme­
dir. Ama bunun yanında, bir ucak şirketin in sahibi olmasına
rağmen Dessere.- u macı bir kapita l ist olarak deği l , tam tersi ,
insan ın gizliden gizl iye hayranl ık duyd uğu bir iş adamı olarak
ortaya cıkar. Böylel ikle de Ehrenburg. romanlarında müthiş
bir denge sağlamayı başarır. Lucien belki bir Kozhuk vey:::ı
Çapayev değild i r ama, onlardan daha canl ı ve somut old uğu
kesindir.

Ehrenburg, 1961 yı l ından yaşamının son yıl ına kadar
yazdığı ve bircok yazarı i ncelediği yapıtı " insanlar, Yı l lar ve
Yaşam" (1 -6 cilt- 1 961�1966), o dönemin edebiyatını bir yana
b:rakıp, tek tek yazarlar üzerinde öznel bir biçimde durulduğu
Icin eleştiri lmiştir.

Ehrenburg, nehir roman adı verilen bu üçlemesinde ya­
l ın ve biraz da doğalcı bir anlatım tekniği kul lanmıştır. Bu ro­
manların Sovyet edebiyatı icindeki yeri, geleneksel edebiyatın
sürdürü lmesin in yall! sıra, tarihsel olayların bir belqesi n iteli­
ğ in i taşıması acısından öneml id ir ve toplumcu gercekci l iğin
başyapıtları a rasındadır.

i lya Ehrenburg i le aym yaşta olmasına' karşın . ünü onun
kadar yaygın olmayan Gürcü-Sovyet yazarı Konstantin Slmo�
novlc Gamsahurdlo (doğ, 1891) edebivat cal ısma.ıarına 1914 yı­
l ı nda başlamıştır. i lk kitabı "Gördüğüm Ül ke" 1924 y ı l ında
yayınlanmıştır. ve ceşitfi öyküleri icerir. Ardından 1925 yı l ında
Oionis'in Gülümsemesi" adl ı romarn yayınlanan Gamsahur­
dia'mn en önemli romonı , 1935-1936 yı l ları arasında yayın­
lanan ve Rusça'ya 1 936 yı l ında cevrilen, üc ci ltl ik "Ayın Ka­
çırı lması" adl ı yapıtıd ır.

Eski düzen i le yeni düzenin çatışma larını konu a lan bu
romanından sonra Gamsahurdia. " Destin itsn Vel ikova Mas�
tera" adl ı tarihsel bir roman yazm ıştır(1939) . Bu romanında
da yazar. Gürcistan halk ın ın, çarl ığ ın feodal izmine karşı
d irenisin i . çarl ığın merkez baskı gücünü ve o dönem halkının
kültürünü yansıtmıştır. J946-1954 yı l ları a rasında yazdığı b'ir

48

diğer tarihsel roma nı " inşaat işeisi Davi " döl"! ciltt1r ve 1 1 ,
yüzyıl Gürcistan halkının u lusal bağımsızl ık savaşını konu
a lmıştır. Daha cok u lusal edebiyatın ın çizgi leri içerisinde kalan
ve taşra 'Rusya'sını tarihsel yönüyle an latan Gamsahurdia,
çeşitli halkların edebiyatındon oluşan Sovyet edebiyatma ti­
pik bir örnektir. Çünkü, devrim öncesi de Rusya'da çeşitli
ha lkra rın edebiyatları sözkonusudur; bu edebiyat. değiş ik
etnik gruplardaki. birbir inden -cok farkl ı estetik geleneklerden
doğan bir edebiyattır. Devrimle birl ikte bir bütünleşmeye gidi l­
mesinin . u lusal edebiyatla rın özgün özel likleri n i yitireceği
inancına karşı olarak Gamsahurdlia örnek gösteri lebi l i r.

Öte yandan. Gamsahurdia'dan bütün üyle farkl ı olarak,
taşrada n Rusya'ya doğru bir gelişimi konu alan "Ücra Kö­
şen in insanları" roma nının yazarı Aleksandr Georgiyevic Ma­
lişkin (1892- 1 938) . 1916 yı l ında. Petrograd: Üniversitesi ni bitir­
d iği yıl orduya yazılmış ve Karadeniz kıyısındaki cephelerde
savaşa katı lmış bir yazardır.

i lk öyküleri olan "Stulovskie Svyatki" (1914) ve "Aşk
l lces i" (191 5) yapıtlarında Malışkin. Mokşa nsk kentindeki yaşa­
mını an latır. Öykülerinde bu yaşamın karanl ık ve bunaltıcı
yönleri ön plandadır. Taşranın bu boğucu ve tedirgin yaşantısı

' i leride ona ün lü roma nı "Ücra Köşenın insanları"nı yazdıra­
caktır aynı zamanda.

Daha sonra . öğretmenlikle uğraştığı yı l larda Mal ışkin' in
"Da i r' in .Düşüşü" _ad l ı öyküsü y·ayın lanır. "Bu öyküsünde içsa­
vaş yı l larının. sanki kulağa kendi l iğinden çarpan ve çı nlaya n
ritmleri gibf patetik bir hava vard ır. Mal ışkin bu ya pıtında
ve genel ola rak ilk yapıtları nda tarihsel analoii lerin de yar­
dımıyla . batimiemek istediğ i tüm tabloları. görüntüleri ve
yaşam kesitlerinin kendi l iöinden oluşan icdüzenleniş in i , bir­
birinden kesin olarak ayrılan kontr renklerle açıklamayı dene­
miştir. " (46)

Daha sonraki yı l larda verdiği yapttiarında da Mal ışkin,
genel ola rak bu bakışını sürdürmüştür. Sözgelimi . "Güneye
Yolcu luk"(1925) adlı öyküsünde de aynı tekniği kul lanır.

1 920' 1 i yı larda ve özell ik le 20'1i y ı l ların sonlarına doğru
Sovyet edebiyatı. tarihsel dönemler a rası ndaki i l işkiler. yani

(46) Krotkaya Literotumaya Ensiklopediya, Moskova 1971, Ci lt 4 , s. 550

49

önceki dönemlerle yaşan ılan gün lerin yenı özell ikleri a ras�nda.
ki i l işki lerin ortadan kaldırılamayacağı, ya da değerini yitire­
meyeceÇji düşüncesini taşımaktadır. Belki de bu nedenden ola­
cak. bu vı l larda verilen yapıtlarda tarihsel özel l ikler ağ ı r bas­
maktadır. Başka bir deyişle. 20'1 i y ı l lardan sonra Sovyet
edebiyatında tarihsel roman önemli gelişmeler gösterir ve
hatta Sovyet romanın ·n belkemiğin i oluşturur. Asl ında, Sov­
yet tarihsel romanın ın doruğuna u laşması daha i lerik i yı l larda
kendi n i gösterecektir. ama yine de bu dönemdeki romanlar
tarihi yansıtmayı kendilerine temel a lmış i lk örneklerdir.

Y ine 1920'1 i yı l lara özgü b i r başka gelişme de "epik ro­
ınan" ·ıürünün geLşmesidir. Lev Tolstoy'un "Savaş ve Barış"
romanıyle i lk tohumla rı atı lan "epik roman" türü, 20' 1 i y ı l larda
Sovyet edebiyatının hemen en cok kulanı lan tekniklerinden
b iridir. Asl ında, 20. yüzyıl roman tekniğ in in en öneml ilerinden
biri o!an bu tür. Sovyet edebiyatındaki gel işmesini 20'1i y ı i lar·
da bulur.

1920'1 i y ı l lara genel bir bakışı konu a lan "Sevastopol"
adl ı uzun öyküsü (1931) . Mal ışkin'e göre Rus burjuva aydın­
larının yolu ve aynı zamanda dört y:>l ağzıdır. "Sevastopol"da
yazar, b ir deniz a layındaki demokrat aydın kesimin cemberin­
den bireysel çabasıyla kurtulmaya calışan gene subeyın ara­
yış ın ı a nlat:r. Bunu yaparken de Malışkin. cıenc deniz asteğ­
meni Şelehov'un kiş i l iğ inde geniş bir insan incelemesine
g irişir .

Daha önce de değindiğim iz gibi, Mal ışkin'in en ünlü
romanı . ölümünden hemen önce yazdığı "Ücra Köşenin lnsan­
ları" (1937-38) adl ı romanıdır. Roman 1929 y ı l ında geçer. O
yı l icin. "Bütün Rusya top yekün g idivordu . . . ve soruyorlardı­
nereye?"(47) sorusuna romanıyle bir yanıt vermeye cal ış­
mıştır yazar.

Roma nın kahramanları ndan Pyotr Soustin ve ivan Jurkin,
Rusya'nın ücra köşelerinden bir yerden. b i l inmeyen b ir yöne
doaru vo!a c ıkarlar. Bu. ü lkedeki yen i düzeni n get irdiğ i deği­
şikl iklerden kocmak ve aynı zamanda o değişiklUkleri kayna­
dında yakalamak vönUnden bir kac•ş. bir başka deyisle. ko­
valamacadır. Her ikisi de bulundukları yaşama tutkuyla bağ-

(471 A. g. Y . • s. 550.

50

l ıd ırlar, düşünceleri, idealleri basit şeyler üzerine kuruludur.
Sözgelimi, küçük bir ev sahibi o lmak ve oraya yerleşip, ömür­
leri boyunca orada kalmaktır. J urkin, yanl ız başına cal ışan b ir
tabut-yapımcıs ın ın kuru. an la msız ve umutsuz yaşam:nın ta­
dından başka geride h içbir şey bırakmamıştır. Romanın bir
yerinde Mal ışkin , onun mes·leğ:ine bağ l ı l ığ ın ı , yaşamındaki
büyük sevine kaynağı olan ustal ığ ın ı kul lanarak yaptığı b ir
tabuta sevine göz yaşlarıyla bakışını an latır.

Evinden kopup yaşamlarını b aşka bir yerde kazanmaya
giden bu iki insan. J urkin ve Soust in; gerçekte al ışı lagelmiş
yaşamlarından kopup kocan k işiler olarak karşımıza cı kmaz.
Tam tersi , değişen, ama olumsuz yönde bir değişme gösteren
kırsal yaşamdan duydukları tedirginl iktir onları yola düşüren.
Onlar, devrimin kendilerine. yaşantı ianna cahi l lik. önyargı l ı
yaşam. insanların birbirin in özel hayatıyla i lg i lenmesi gibi
yozlaşmışl ıklar getird iğ ine ina nmadıkları icin kırsa l yaşamı
terkederler. _Bu gidiş onları büyük bir cel ik fabri kasının yapım
a lanına getirir.

Yol -:;ulukları s ırasında iki adam da anı larıyle birl iktedir.
Tüccar olan Pvotr Soustin , pazar yerlerini n kalaba l ık l ığ ın ı
an ımsarken, J urkin , cocukla rın ı ve karısını an ımsamaktadır.
Her ik i insan icin de varocakları menzi lde bir kurtuluş umudu
vardır. ama ticaret düşüncesi ağır basan Soustin ic in yeni
yaşamda umduğunu bulmak zor olacaktır. J urkin ic in ise,
çı ittiği yerin yaı::ıamını yeniden kuracağı bir yer o!masınd.an
daha farklı b i r anlamı vardır. Para ve göneneli b i r yaşamın
kendisine vereceğinden daha farklı bir şeyler vereceğin i um­
maktadır. Ve J urkin, yeni düzenin kendilerine salt parasal
çıönenc sağlayacağ ı ndan daha farklı bir özelli·ği olduğunun
farkındadır.

Rcmanda J urkin , emeğin in toplumsal bir çaba nın parçası
olduğunu farketmesiyle ve bunun kend is inde yarattığı psiko­
loj ik deqişikl ik ve sorumlulukla Soustin'den sıyrılarak ön pla­
na geçer. Ve bu farkındal ·ğ ı , sözqel imi Tişka'nın veya Po!ya'­
n ı n da kendilerine qelmesini sağlar.

Cel ik fabrikası yapım!ndaki işe gıirdi kten sonra J urkin ,
yavas yavaş inşaat alanının h ızl ı cal ışma temposuna girer.
Salt iş bulmak .amacıyla yola cıkan bu aksi adamın düşünce­
leri roman sonunda netleşmeye başlar ve yepyeni bir Insan
cıkar ortaya.

5 1

" Mol ışkin' in rom<:ınında. ivan Zhurk i n (Ruscası J urkin'dir­
Mi) i le öbür karakterler. yazar tarafından. tarihsel perspektif
içinde alqı lanıp ortaya konmuştur. Zhurkin'in başardığı şey,
en son sonuc deği l , insanın sosyal:ist toplumdaki gelişmesinin
cıkış noktasıd ır sadece. Zhurk in , birçok şeyleri yeri ne getir­
miş ve taşradaki geçmişiyle olan bağlarını koparmış olması­
na raığmen, hayata cok alcak ı:ıönülm davranan biridir.
kendi Jstekleri cok sınırlı olduğu hÖ�'de, kitlelerin bilgi ,kü ltür
ve Insana yaraşır bir hayat icin koşarak ilerlemek icin a lma­
ları gereken yolun henüz ilk evresinıi tamamlamıştır Zhur-
kln."(48)

·

Rus di l in i en iyi kullanan yazarlardan biri olarak anılan
Konstantm Georgiyevlc Paustovskl (1892-1968). aynı zaman­
da Sovyet vazariarı içerisinde çizgisi en farkl ı yazarlar ara­
smdadır. lik öyküsü 1912 yı l ında bir K iev dergisinde yayınla­
nan Paustovski, yazarlık yaşamına cok gee başlamıştır. 1920'1i
yılların başında Odessa'da "Monyak" ve Batum'da "Mayak"
Qazetelerinde çal ışır. i lk romanı "Romantikler''i 1916- 1923
yıl ları arasında yazmıştır, ama romanın basıl ışı 1935 yı l ına
rastlar. Paustovs�i . özell ikle i lk öykülerinde günlük konuşma
di l in i ve bu d i l in etkiler in i sıkl ıkla kullanarak, yazıJarını do­
kunaklı bir aörünümle çevreler. Sözgelimi, "lşı ldayan Bulut"
(1929), "Sıtma " (1925) . "Karadeniz" (1936) isiml i yapıtlarında
bu teknik Qöze çarpar

·

1930'1u vıHarın başında yazdığı "Kcrra Buqaz"(1932) ve
"Kolh ida'' (Türkce'ye Batakl ık adıyla çevri lmişt ir. (1934) adlı
U7Un övküleri Maksim Gorki ve Romcin Aciland' ın d ikkatin i
cekmisti r.

Paustovski. "Kolhida" (Bataklık) adlı romanında Batum
ycıkın lar·nda. Kolhida kasabasındaki bataklık kurutmo cal ış­
molnrını konu olm·ştır. Trooik b i r ikl ime sahip Kolhida, i iQinc
h:r kmınhııı:Jır. P.atak'ıaın kurutulması hal inde böiQede cav,
•limon. �eftol i oibi ürünler veti�tirebilecektir. Paustovskl'nin
bu kısa romanı bir macera havaı:;ı ioinde sürer Romanın aüzeı
anlatımı vanında en önemli öıell iğ i kahramanların doc'iall ıkları
icinde verilmeRidir, Gerek Gabunya , aerek Nevskovcı aerek­
se Lapsin yaşamın icinden kopup gelmiş tiplerdir. Lapsin' in,

(48) Boris Suckov. "Gercekciliğin Tarihi", Çev: Aziz Calışlar, Bilim Va­
yınlan: 27, Istanbul, May ıs 1976, s. 312.

52

Kaptan i le Nevskaya'nın bind iğ i sola binmeyi reddedişi ve
Kaptan ile Nevskaya'nın ölümün eşiğinden dönüşü (49). Ka­
hiani 'n_i n , "En klesık edebiyat matematiktir. Geri ka lan her
şey palavrad .r,"!SO) d iyerek d i le getirdiği ka hraman dışı duyar­
sıziiğı ya da yazdığı raporu oza nsı bulduğu icin şa irl iği bulaşıcı
bir şey (51) olarak gormesi ve benzeri insa n i özel l ıkler kah­
ramanlar arasında paylaşı lmıştı r. Paustovski'n in bu romanı,
iki yıl önce yazı lmış olan Şıolohov'un "Uyandırı lmış Toprak"
romanını a ndırır. Bu benzer lik, kuşkusuz konu benzerliği
deği l, kahra manların ele a l ın ış ındaki benzerliktir.

Paustovski. "Şıarl Lansevi i ' in Kaderi" (1933) adlı öyküsün­
de, 1812 savaşı sırasında Napolyon ordusundan bir askeri an-
latır. •

1930'1u yıl ların ikinci ya r ısında Paustovski'nin cok az
öyküsü yayı nlanır. Bu yı l larda yayınlanan önemli öyküsü
«Yaz Günlerhmde (1937) . «mutluluğu» betimler. Bu öyküde­
ki kahramanlar birbirlerine karşı son derece- candan ve ic­
tenl ikl idi rler.

Pa ustovski, ressam ve müzisyenlerin sanatı üzerine de
kitaplar yazmıştır: "Orest Kiprenski" (1937), "isak Levintan"
(1937) , "Altın Gül" !1956) . "Ressam Levintan hakkındaki kitabın­
da, Pa ustovski, savaşmayı bıra karak sadece seyirci kalmayı
terc ih eden bir kişin in ruh ha l in i cok gercekci ve ayrıntıl ı
şekilde an latır." (52)

Paustovski. yazdığı birçok uzun ve kısa öyküsünde, "ya­
zarların yaşayışiarını ve onla rı n düzyazı larını yaratış ların ı"
an latmıştı r. (53)

Aslında Paustovski. yeni düzeni en çabuk özümleyen
yazarlardan biri olduğu icin k uramsa l bir yan lışa düşme ola­
sıl ığı az olan bir yaza rdı . Yapıtları n ın hemen hic birinde
düzmece bir coşku, gereksiz bir hareketlenme yoktur. Paus­
tovski icin orrıurgasız ideoloji cökmeğe mahkumdur. Bu ne­
denle de o, yapıtlarını bir kuyumcu titizl iğiyle işlemiş ve

(49) Konatentin Pcustovskl, "Bctcklı�". Çev: Metin Alemdar. Sonct
Emet:jl Vcyınlcrı, Istanbul, Ekim 1979, s. 63·75.
(50) A. g. y., s. 29.
(51) A. g_ y., s, 120.
(521 K. Zellnskl, c. g. v . . s 277.
(53) Krctkcyc Litereturneye Enelklopedlyc, Moskova 1971 , CIIt 5, s. 630,

53

sanatsal ögeleri h içbir yapıt ında ger·i· planda bırakmamıştır.
Belk i bu yüzden, öncel leri ve çağdaşları içinde Rusçayı en iyi
kul lana_ri yazarların başında gelmektedir.

Yaz.arl ığın dolaşmak ve görmekle gücleneceğine inanan
P austovski, bu anlamda Andre Malraux 1a da Joseph Conrad
gelenağınde bir yazardır. Ama o. Malra ux ya da Conrad g ib i
tüm dünyayı deği l , tüm Rusya'yı dolaşmıştır. Bütün öyküieri
ve romanları . karış karış gezd iği Sovyetler Bir l iğ ı 'n in değişik
köşeierinden aktarımlard ır. "Batakl ık " 'da Kolh ida'yı, " lşı ldoyan
Bui ut"da Azak Den iz i 'n i "Karadeniz"de Karadeniz\ ' "Bir De­
n izin Doğuşu"nda Volga ve Don nehir leri arasındaki ovaları
an iatır. Ya pıtlarındaki tüm romantik ögelere rağmen ı.:·a us­
tovski , Ekim devrimini en iyi özümlemiş yazarlardan biridir.
Bunu öykü ve romanlarından çok inceleme yazı lannda gör­
mek mümkündür. "Aieksandr Grin' in Yaşamı· · adlı makale­
sinde G r in ' i değerlendirişi, Paustovski 'n in dünya görüşü nü
ve sağla m kişi l iğ ini göstermes i acısından öneml idir

.Aieksandr Grin (1 880-1932), romanti k bir Rus-sovyet ya­
zarıdır. Gercek adı Aleksandr Stepanovic Grinevski olan Grin,
"Pantelev' in Sıradan H izmetleri"(1 906) adl ı i lk öyküsünü eski
adıyla yayınlamıştır. Daha sonra yazdığı ikinci öyküsü · · ita l­
ya'da"yı da başka bir is imle yayın iayan Gr in . "Portakal l.ar·•
1 1 908) adl ı öyküsüyle bir l ikte Grin soyadını kul lanmaya başlar.
Ekim. devrimine kadar birook roman ve öykü yazmıştır. Ro­
manlarında. öykülerinde ve uzun öykülerinde (povest) Grin' in

· romantik dünya görüşü kendin i gösterir. Öte yandan Grin,
öneml i bir doğa bet imleyicisi ve psikolog olarak d ikkati çeker.
Sanatında Rus edebiyatın ın geleneksel insancı l l ığ ı sürekli
varl ığ ını korur. Genell ikle soyut ola rak aldığı dünya olayları n ı
l i r ik ve insancıl b ir an latımla okurlarına yansıtmıştır.

Hrapcenko'ya göre okuyueuları i le Grin' in cal ışmaları ara­
sındaki kopukluk, okurlarının istekleri ve gereksinimleri i le
aralarında doğan fark l ı l ıktan oluşmaktadır. Grin, olağanüstü
işler başaran kahramanların ın iclerinde varolan gücleri ve
soylu sınıf icindeki olağanüstü olayların betimlemelerini ro­
ma ntik bir an latım la di le getirmiştir. (54)

(54) M. �hrcpchenko, "The Writer's Creative ındividucl ity cnd the Deve­
lopment of Lltercııture", Trcnslcted from the Russicn by Nctclie- Wıud,
Prograss Publ ishers Moscow, 1977, s. 205.

Paustovski'ye göre ise Grin, Çarlık Rusya'sın ın kendisine
acımasızca davrandığı bir yazardır. Henüz çocukken yoneıa .g ı
gercekl ık, çevresindeki, korku nç, dayanı lmaz. orman yusa­
ların ın .işlediği ortamda tüm yaşamı boyunca gercekl ik
kuşkusu içi nde yaşamıştır. Paustovski'ye göre y ine, soyut
bir dünyada yaşamanın 'günlük yaşa mın socma değersız'
olduğu düşünülürse, Grin' in soyut dünyaya g izlenişi bağış�
lanabiıl i r bir kacıştır. Devrim geldiğ inde ise, d iye sürdürüyor
Paustovski, devrimden etki lenen Grin; toplumsa l i l işk i ler in
olağanüstü karmaşıklığında, herkesin kendine cıkar sağ­
lamak amacıyla davra ndığı bir ıortamda ve herşeyin ta m
b ir karmaşa iç inde olduğu b ir durumda, kitaplardan ve düş­
lerden kendin i kurta rabi lmişti r . Bunun sonucunda da Grin.
devrimi ıicterı\l i kle karşı lamıştır. Fakat. devrimı:n geleceği
üzerine i ler i sürülen görüşler onun ic in fazla acık deği ld ir ve
Grin. Pa ustovski'ye göre bu konuda sabırsızl : k gösteren
kişilerin a rasındadır. Devrim festival g iysi leri iç inde ge:me­
miş, aksine b ir cerrah g ibi ya da kavgadan yeni çıkmış bir
savaşcı g ib i gelmiştir. Parlak gelecek G rin'e cok uzak g ibi
görün müştür. Oysa Grin, devrimin i leride beklenen o par­
lak geleceği n i hemen o a nda ve bulunduğu yerde istemek­
tedir. G rin ' in romantikl iği bu olayda da kendin i göstermış·
t ir; cocuk kahka haları ve yaprakların düşerken c•kardığı
h ışırtı lar i le dolu bir gelecekte. kentlerin: temiz havasını solu­
mak, coşkulu bir yaşa m icinele bul unan insa n lar ın evlerine
g itmek istemiştir. Gercek yaşam Grin'e bunu hemen vereme­
miştir kuşkusuz. Ya lnızca d üşleri onu bu elider kişi ve olayla­
rı n bulunduğu soyut dünyaya götürebi l miştir. Bu sonsuz ve
çocuksu sabırsızl ığı . büyük olaym sonucunu hemen görmP
isteği ve yaşamı yeniden kura bi lmen in çok çaba lamayı gerek·
tirmesi ve lıstel ik bunun da: cok uzaklarda o'mas; Grin'e acı
vermektedir. G rin'de her zaman varol an ve daha önce

-d&
gerçekl iğ i reddedişine neden olan sabırsızlık, yen i bir toplum
kurmuş kişi lerle olar) i l işki lerinde de ortaya çı kmıştır. Paus·
tovski, Gr in ' in yaşadığı dönem in a nlamını kavrayamada n öl­
düğünü bel i rtir. Tam kavramaya başlamıştır,belki de yaşa·
mında i lk kez oerceğe ya klaşmıştır, a ma bu kez de ölüm onu
yakalamıştır. "Eğer ölmeseydi , diye yazıyor Pa ustovski, özgür
ve cesur düşünceleri i le gercekl iğıi organik bir biçimde kon-

55

bine eden b irç.ok yazarımızdan biri olara k edebiyat ta r ih imi:­
de yer a labi l i rd i . (55)

2.Dünya Savaş ı 'ndan sonrak i y ı l larda Paustovski "Yaşam
Üzer ine Öykü" adlı büyük otobiyografik roma nına başlam!ştır.
Altı cilt olan bu romanlar s ı rasıyla; Uuık Y ı l lar(1945) , Ted ir­
g in Gençl ik ! 1955). B i l inmeyen Bir Yüzyı l ın Başlangıcı (1 957) .
Büyük Bekleyiş Zaman ı (1959) . Gü neye Hamle(1960) ve Ülkeyi
Gezinti (1 963) isi mleri altı nda yayın ıan ırlar. Bu kita plarında
Paustovski . 20. yüzyı l ın i lk ell i yı1l ı ndaki tüm Rusya'yı a nlatır.

Sovyet roma ncı l ığında Tolstoy-Cehov geleneğine bağl ı
yazarların sayısı bir hayl i fazlad1r. Bunların iç inde en öneml i ­
lerinden b i r i de Konstantin Aleksandroviç Fedin'd ir. 1892 y ı ­
l ı nda Vo!ga çevresinde Saratav kentinde doğan Fedin ' i n i lk
yaz ı ları 1 9 13- 1 4 yı l ları nda yayın l,anmıştır. Edebiyata olan
i lgisini aile çevresinden ve küçükburjuva i l işki lerinden ka­
za nan Fed i n , 1914 y ı l ında Alma nya'ya gitmiş ve a ncak devrim
sırasında Rusya'ya dönebilm iştir. 1919 y ı l ında gazete redak­
törlüğü yapa n Fed i n. 1921 yı l ında "Serapiyon Kardeşler" gru­
buna girer.

i lk kitabı "Bakı msız Toprak"d a(1 923) eski Rusya 'n ın kü­
çükburjuvaların ı an latır. " Bakımsız Toprak" kitabı nda Fed in,
A.Remıizov'un (56) b iç im denemeler in in etkisinde kalmıştrr.
Bir h ikayeler demeti olan bu kitaba gel inceye kadar Fedi n.
kend i deyimiyle, daha önce hesaplaşmaya g irişarned iği top­
lumcu gerçekçi l ikle ciddi bir biç imde uğraşmıştır.

Cekoslavak yazar Miroslav Zahr6d ka, "Konsta ntin Fed i n'
in Hamanıarı nda Sa natsal Üslup" adl ı kitabı nda " Bak ıms ız
Toprak" kitab ı üzerine şunları yazar: " Bu öykülerde Fedi n'de

(55) A. Ovcharenko, "Socialist Realism and the Modern Literary Process",
Translated from the Russian by lgor Puchkov, Prograss Publishers
Moscow 1978, s. 190-191.

(56) Aleksey Mihayloviç Remizov (1877-1957): Rus modernist öykücü ve

romancısı. 1902 yı l ında A. Red'un "Hauptmann ve Nietzche'' adlı kitabını

Rusça 'ya çevirerek edebiyata atılmışt ır. i lk özgün kitapları "Lug Duhovniy"

(1907) . "Seyyah" (1918) ve "Üç Orak" (1929) adlı yapıtlarıdır. Rus halk

masalları ve söylenceleri, günlükler. dinsel oyunlar gibi türlü alanlarda
yazmıştır. Gogol ve Dostoyevski'ye benzer yönleri varsa da, kendine öz­

gü bir biçim geliştirmiştir. (Mil

56

farklı sanatsal-düşünce etkileşim leriyle karşı laşırız. Yazar,
bazen skaz'm (57) ornamenta l izm (58) üslubunu. bazen de
dekadan (59) nesrin gösterişl i imgelerin i kul lanır; başka bir
a nda da kendini eleştirel gerçekçi l iğ in etkisi a lt ında bulur.
Bu sonuncusu; üsluplaşma ve biçimsel yetenek olma ksızın,
gerçekçi b:r can l i l ı kla yazı l m ; ş 'Ba hçe' öyküsünde en bel i r­
gin olara k ortaya cıka r. Bu öyküsü günümüz yaşantısma ka­
dar u laşır. " (60)

1 924 yı l ında " Kentler ve Y ıl lar" romanına başlar, Roman,
içsavaş ve devrim sırasında insanların acı ların ın an latım ı
üzerinde kurulmuştur- Sovyet edebiyatında, devrim v e savaş
yı l larındaki aydın kesimi an lata n i lk romanıdır "Kentler ve
Yı l lar''. Bu roman Fedin'e u luslararası bir ün sağlamıştı r.
" Kentler ve Yı l lar" romanının kahramanı Andrev Startsov. her­
hangi bir i nsandan farklı b ir kişi l ik yapısına sahip değ ildir:
Herkeste olduğu kadar iyi l ik . buna ek olara k ağırbaşlıl ık var­
dır. Sıradan bir yaşamı olan Startsav herkesi sevebi l i r, hatta
her gördüğü kıza aşık olabi l ir. N itek im Marie Urbach'a olan
derin aşkı (!) , Rita i le karşı laşı ncaya kadar sürer. Kendisiyle
birl ikte herkesi de a ldatan. a bartrnosız bir küçü kburjuva
tipid ir. Startsav : Onun sıradan kişi�iğ in i bel i rleyen karşıt
tip ise Kurt Van'dır. Startsav'un a ksine Kurt Van soyut bir
t iptir. Bolşevi ktir, ama kin doludur. Fedin. ıolumlu ve o lumsuz
tip kavra mlarıyla romanını geliştirm iştir ve romanın sonunda
olumlu yönleri ağır basar görünen kahraman Startsov, Kurt
Van tarafından öldürülür. Fedin', romanın sonunu acı bir pa­
ragrafla biti r ir. Kurı:ıulama acısından değişik bir özell ik gös­
teren "Kentler ve Yı l lar·• romanında Fedin, olayların örgüsüne

(57) Skcz: Aniatı scnctındc, özellikle öyküde yazarın kişil ii:jinden uzak
e lerak ycrct ılcn veya bulunan ve bu uzcklıi:jı ccık biçimde belirti lmiş e len
kişisel bir t ip. 20. yüzyılın beşlerınde Almcnyc'dc ve Rusya'de erteye ·
çıkmıştır. Bu tipler çci:junluklc clcyı gören kişilerdir. (Mi)

(58) Orncmentc lizm: Bezemecilik, ı;üslemecil ik.

(59) Dekcdc n: Düşkünleşmiş cnıc·mındc olup XIX yüzyıl senlerınde Fren­
sc'de "Symbcliste" de denilen bir t akım czcnlcrc clcy için verilen cd.

(T. D. K. Sözlüi:jü, 6. Baskı, Ankcrc 1 974, s. 209).
(60) Mircslcv Zchr6dkc, "On the Artistlc Style cr the Neveli cr Kcnstcn­
tin Fedin", Prcgue 1962, L 6.

67

sonda n başlar ve başa doğru götürür. Roman, 2. Dünya Sava­
şı 'n ın getird iği acı la rı temel a la n ve yan konularla beslenen
bir yapıttır.

·

1925-26 yılla r ında Fedi n' in kırsal kesim üzerine yazdığ ı,
sözgelıimi "Vyaznoy'da Sabah", "Transva l ", "Muj'ıkle(" gibi
öykı.ileri yc.ıyınlan ı r. Bu öyl<üieJınden "Transval' 'da Fedin, 'Av·
rupa' tipi yeni köy ağalar ını anlatır.

"Kardeşler" (1 827w28) ıoma n ında Fedin. N i k:ta ve Rostislav
adlı iki ka rdeşin soyut ara yişların ı konu eder. Roman önce
Volga kıyı larında. daha sonra da . Ura isk'da geçer. Nikita dev·
rime müzik yol uyla u laşma k isteyen bir müzisyendir.

"Avrupa'nm Gaspı" (2 Ci lt, 1933·35) ve "Arktur Sa nator­
yumu"l1 940) romanlarında Fedin, burjuva dünyasını n geniş
bir eleştirisini yapa r.

2. Dünya savaşı yıl lan nda Fedin, ünlü üçlemesini yazma­
ya başla r: "i lk Sevincler"(1 945). "Olağa nüstü Bir Yaz" (1 947-
48) ve "Alev" (1 .K itap "Sa lg ın" ad ıyla 19q1 yı l ında. 2.Kitap
"Saat Geldi" ad ıyla 1965 yı l ı nda yayınlanmıştır) . Bu roman­
la rında Fedin, Rus devrimini 1910 yı l ı ndan bu yana ta rihsel
bir ba kış içerisinde ele a l ı r ve 2. Dünya Savaşın ın bitimine
kadar qetirir. "Olağanüstü Bir Yaz" romanı , 1929 y ı l ında Volga'
da gel işen olayları konu a lmıştı r.

Bu üçlemesinde Fedin, P iyotr Rogoj�n ve Kril izvekov
çevresinde devrLm öncesi dönemden Ik inci Dünya Savaşı 'na
kada r .olan dönemi, b ir yığ ın ikinci dereceden kahramonla bir­
l i kte gözler önüne serer. Fedin'de ö lçü ve kara rl ı l ık çok
önemlidir. Rogbj in' in kişi l iğ inde bunu vurgulaya n yazar,
aynı ba kısla "Kentler ve Yı l la r" romanın ın ·kahra manı Star­
tsov'u batimiemiş ve yarqıla mıştı r. işci kesimJnden gelen Ro­
goj in i le ayd ı n kesimden gelen Kri l lzvekov arasındaki büyük
sın ıfsa l ayrımı ortaya koya r ve açık şekilde Rogoj in'i tutar.
Bu, Fedin' in, "sanatın ta rafl ı l ığ ı" tutumuna uygun bir dav­
ranıştı r: "Sovyet sanatı ne kitap kurtlar ın ın a raştırma ları so­
nunda, ne de termitlerin kapa l ı hücrelerinde doğdu. ic Sa­
vaşın zorlu günlerinde � o sıra larda çok daha gene olan
bugünün yaşl ı Rus yazarları. kendilerini bir seçme yapmaK
zorunluluğuyle ka rşı ka rşıya buldular. Ba rikatın hangi yan ın-

58

da yer a lacakla rd ı? Ve seeim lerini yaptı lar. Yanl ış secenler­
de. yanl ış larını düzteltmek yürekl i l iğ in i gösterdi ler." (6 1)

Fedin. Sovyet ve Rus-Sovyet edebiyatının gelişim çiz­
g is inde önemli b i r gösterged ir. Karmaşık evrimiyle bu ge­
lişime ışık tutmuş b!r yazard ı r. Hemen her Rus-Sovyet yaza­
rın ın başına ge;en; verıolan geleneksel edebiyat ı ie geliŞ··
mekte olan yeni edebiyat arasın daki bocalama durumu, Fedi n '
in yaşamını ve düşü ncelerill'l yeniden. bel i rlemek zoruncia k.:ıl­
dığı o a ndan itibaren, içsel safl ığı i le yaman bir savaşıma
g irmesine neden olmuştur. Kendi kendisiyle olan bu savaşı·
mın d ışa yansıması ise. Fedin' i daha katı ve kapal ı bir yazar
durumuna itm iştir. Gercek d ış ındaki tüm sanatsal yaklaşim·
lara kesin tavır a lara k, iç dünyasındaki fırtınayı bastırabi lmiş­
t ir, ama bu da·, bir yazarda bulunması zorunlu olan esnekl ik
ve h�şgörüyü öı:ıeml i ölçüde baskı a ltına a lmıştır.

Gerçeğin coşkulu bir biç i mde bel irt i lmesinde ş i i rsel bir
d i l kul lanı l ması ve si mgelere gereğinden fazJa yer ver i lmesi ,
gerek romanda gerekse öyküde sıkl ıkla başvurulan b;r yön­
temdir. Bu, toplumsal ve ekonomik koşul lar ne olursa o!sun,
düzyazının örnek vermekten kocamadığı bir tutum olmuştur.
Sovyet edebiyatında da bu örneklerden biri ola ra k Vsevolod
Vyaçeslavovlç ivonov (1 895-1963) gösteri lebil ir.

Çok küçük yaşlarda cal ışma yaşamına atı lan Rus-Sovyet
yazarı ivanov; tezgahtar yard ı mcı l ığ ı , tipografcı l ık, evrak me­
murluğu, tayfa l ık. kamyoncu luk ve sirk oyunculuğu gibi iş ler­
de çalışmıştır. Sibirya'ya, U ra l la ra , Kaza kistan'a birçok kez
geziler yapm ıştır. 1 9 1 5 yı l ında gazete yazarl ığıyla yazıya baş­
layan ivanov, i l k kitabı ola n " Rogulki" de, 1919 yı l ına kadar
çal ıştığ ı "Vpered" gazetesin in basım işlerindeki ca l ışma izle­
n imleri anlatır. Kitapta 30 kadar denemesi vard ı r. 1 921 y ı l ında
çalışmak üzere Petrograd'a gelen ivanov, burada Maksim
Gorki 'nin yönet imindeki "Sov. Sibir" gazetesinde çal ışır. Gor­
k i 'n in , ivanov'un yazarl ık veteneğini farketmesiyle de yazı ya­
şa mına başlamıştır. Gorki 'nin de desteğiyle bu tar ihten sonra
uzun öyküler yazmaya başlar. "Partizanlar" (1 921) , içinde
beş öykü bulunan "Zırh l ı Tren 1 4-69" (1 922), "Renkl i Rüz-

(61) Konstantin Fedın, "Sanatta Sosyalist Gerçekçilik", Çev: Seekin Cı­
lızoijlu. Yeni Dünya Yayınları. istanbul 1976. s. 75.

59

ger"' (1 922) adl ı yapıtları cıktıktan sonra ivanov, üc yapıtını
kapsayan "Tepeler. Paırtizan Oyküleri" (1 923) adl ı kitabını ya.
yın lar. Bu kitapları , Sovyet düzyazısında önemU çıkışlar ola­
rak n itelendir i l ir. Konusunu içsavaş ve halkın toprak mücade­
lesi nden alan " Pa rtiza n Öykü leri"nde yazarın tutkulu ve or­
mental ist üslubu d i kkati çeker. Ama yine de ivanov, bu tü­
rün en iyi örneklerin i vermiş bir yazar olarak anı l ı r. Maksim
Gorki, ivanov'un bu süslü üsl ubu icin kendisine yazdığı bir
mektubunda şöyle der: " Kend i nizi b iraz zorlayarak, çok ke­
l ime kulla nmayı bırakmanız gerekiyor· .. daha az kel ime kul­
lanı lması imgeyi daha ca nl ı ve etki l i kı laca ktır." (62)

Ama ivanov, daha i leri y ı l lardaki yapıtlarında bu tutu­
munu iyice pekiştirmiştir ve dolayısıyla da çel işkilerini ter­
ketmesi mümkün olmamıştır. Devrim hamlesindeki "düş k ırık­
l ığ ı" motifi, N EP'e g irdikten sonra ivanıov'unı apol itik olmasına
ve insan · biyoloj isine ilgi göstermesine neden olur. Bu eği l i­
min i "G_izin E l leri" (1927), " Konaık'' (1 928). "Mikai l-Gümüş
Kapı" (1 929) g ibi öykülerinde izlemek mümkündür. Ancak,
yine bu dönemlerde yazdığı , "Habu" (1 925) . "Ölü Demır"
(1 928), "Ülkede Gezinti" (1 930) gibi öyküleri nde, yeni düzenin
kuruluşu, icsavaş g ibi konuları işlemiştir.

ivanov'a en büyük ünü "Zırhlı Tren" adl ı oyunu sağla­
mıştır. Bu yapıtı ondaki yazarl ık hevesinin somutlaşmasına ne­
den olmuştur. Stan is lavski onun icin: " . . . i nsanın düşleri ara­
sından devrimi gösteriyor," d iye yazmıştır. (63)

ivanov'un en üstün yan ı, halk y ığ ın larını betimlemeyı
sahneye de aktarmaya cesurca karar vermiş olmasıdır.

ivanov'un akıcı ve 1 ir i k b ir d il i vardır. ama buna karşı n
yazar bütün yapıtlarında kend i k iş i l iğ in i öne cıkarmakta ro­
manların ın ve öykülerinin hemen her köşesi nde varl ığ ın ı duyur­
maktadır. Belki de bu nedenden. lvanıov'da kişilerin an latı mı
çok güçlüdür.

(62) Maksim Gorky, op. cit, Vol. 29, p, 406, Alıntıyı ycpcn: M. Khrcpchen­
ko . "The Writer's Creative lndividuclity cnd the Development of Literc­
ture". Prograss Publishers Moscow 1977 s. 137.
(63) K. S. Stcnislcvski. "Mckcleler, Konuşmclcr, Mektuplar, Söyleşiler.'
1953. s. 773, Krctkcyc Litereturneye Enslklopedlyc, Moskova 1966, clit 3,
s. 36.

60

Otobiyografik romanı " Fakirin Serüveni" (1 934-:?-5)'nl
yazdıktan sonra ivanov, tarihsel konularla l lgi lenmeve başlar.
1 939 y i l ında " Parkhomenko" romanını yazar.

2. Dünya Savaşı 'nda ivanov, savaşın tarihsel sorunları
ve nedenleri üzerine pol it ik ve ekonomi k yazılar yazar. Ava­
ca. sözgel imi "Borodinski Cavırında" (1 943) gibi , öykü yaz­
mavı da sürdürmektedir.

Anı türünde ise ivanov, " Maksim Gorki i le Tanışmamız"
(1947) adl ı 25 y ı l l ık bir dönemi ele alan bir kitap yazmıştır.
Bu kitab•nda ivanov. Gorki 'nin yal n ızca dünya edebiyatındakı
rolünü değil, aynı zamanda kendi yaşa ntısı üzeri ndeki rolünü
de anlatmıştır.

"Berl in ' l.n işgal inde"(1946) adlı romanında ivanov, ge­
reğinden fazla coşkulu bir üslup ve süslemeli bir d i l kul lanmış­
t ır. · Savaş sonrası y ı l larda ivanov. d unya barışını konu alan
yazı lar yazar. lvanov'un yeni romanı ' 'H indistan'a Gidiyoruz"
(1960), "Fakirin Serüveni" romanından esinleni lerek va�ılmış­
tır.

"Tema'sının tekyan l ı l�ğı ve sanatsal menzi l in in görel i kı­
salığı, d iye yazar Troçki, ıvanev'un ca.n l ı ve parlak renklerine
bir tekdüzel ik damaası vurmaktadır. ıvanev ruhsal durumla­
rında kendi l iğ indendir ve bu kendi l iğindenl ik içinde de kendi­
ne karşı veteri nce d ikkatl i ve titiz değildir". (64)

Türkmenista n-Sovyet edebiyatının kurucularından sayılan
Sereli Kerbatayev (1 894-1 974) , i lk şi irlerini "Türkmenistan' '
gazetesinde ve "Tokmak" ad l ı yerel bir dergide yayınla­
mıştır. Bu şi irlerinde yergi l i bir d i l kul lanan Kerbabayev, daha
sonra "Barıs Kızı" (1927l . "Ye ni Bir Yaşama Doğru" (1 928) ,
"Kurumuş Dudaklar" (1 929) , "Amudarya" 1931) g ibi daha
duyqusal şi irler yazmıştır.

ilk inceleme kitabı "Gerçekl ik" (1 931) 'den sonra sırasıvl:ı
"Kim Kazandı?" [1934) . "Sibirya Geyiği" (1 937l adı a lt ı nda
öykü kitao!arı ve "Bayram" (1 934) . "Satır" (1935) adında ro­
manları (povest) yayınlanmıştır.

Bu yapıtlarıyle Kerbabayev. Türkmenistan'daki aeçmişe
a it izleri ortadan kaldırmaya ve halkın yeni y aşama a l ışmasını
sağlamava çal•şmıştır.

(641 L. Trockı, a. g. y._ s. 66.

61

2. Dünya Savaşı s ı rasında savaşı an latan "Kurba n Dur­
du" (1 942) , " Ayla r" (1 943) , "Abadon" (1941) g ibi uzun öyküler
(povest), " Ülkeye Sevgi" (1 94 1) , "Kardeşler" (1 943) gibi oyun­
lar, "K im Kimi"' Seviyor" (1942) g ibi gı.i ldürü ler yazmıştır.

Tarihsel ve belgesel romanı "Kara rl ı Ad ım", üç c i lt ola­
rak 1940-55 yı l ları a rasında tamamlanmışt ı r- Daha sonra Türk­
menistan edebiyatn ın önemli roma n la rından " Nebit Dag"
(1957) roman ın ı yazan Kerbobayev, roma nında işbir l iğ i iç inde
ca l ışmayle eskiyen herşey i n üstesinden1 gelinabiieceği
konusunu işrer. (65)

I nceleme üzerinde de C01! ışan Kerbabayev. T·Oistoy'un
"Anna Karenina", "Hacı Murat", Griboyedov'un "Akı ldan Be­
la", Maksim Gorki 'n in "Ana" ve Puşkin ' in, Krilov'un ş i i rleri
üzerine yaz ı lar yazmıştır.

Edebiyat yaşamı Kerbabayev'e benzeyen Kazakistan l ı
yaza r Muhtar Omarkoınovic Auezov (1 897-·196 1) . 1928 y : l ında
Leningrad Üniversitesl'ni bit irmaden çok önce, 1917 y ı l ı nda
"Enl iki-Kebek" adl ı oyunuyle edebiyat yaşa mına başla mıştır.
Daha sonra " Korumasız l ığ ın Yazgısı" (1921) . " Ka raş-Karaş
Olayı Üzerine" (1 927) gibi b irkaç öykü yazmıştır. 1930' 1u y ı l­
lara qel indiğinde Auezov'un y i rmi kadar oyunu yayı nlanmış
durumdadır. Bir romançı olara k ise Auezov, Sovyet romancı­
l •ğı nda epope-roman (66) türünü i lk kul la nan yazar olması
acısından öneml id ir. Auezov'un "Abaya Yolu" adın ı taşıyan
bu ıı::>man ı , Kazak halkı n ın yaşamın ı yüzyı l lardı r gelen bir sü­
reç içinde inceler. i lk c i ld in i 1 942-47 yı1l la rı a rasında yazan
Auezov. roman ın iki nci c i ldi·r.i 1952-56 y ı l la rı a rasında tamam­
lamıştır. Cak ya l ın bir halk dil i kuPanan Auezov. "Abaya Yolu"
romanı çercevesinde Kazak h alkı n ın feodalite i le g i riştiği
uzun savaşı yansıtmaya çal ışmışt ı r. (67)

Savvet roma ncı l ığ ı nda "Za manı i leri !" adl ı romanıyle
öneml i b i r yer edinen Valentin Petrovic Kcıtayev yalnızca b i r
roman yazarı olarak deği l , edebiyat üzerine yazdığ ı yazılario

(65) Krctkcyc Litereturneye Ensiklcpediyc, Mcskcvc 1966, cilt 3. s. 496.
(66) Epcpe: (Vuncncc) Ulusları n oluşum ccğlcrındcn söylene söylenege­
len kcşuk. clcğcnüstü ve cek uzun yiğitl ik öyküleri . destan. (TOK Türkçe
Sözlük. 6. Baskı, Ankcrc 1974. s. 271) .
(67) Krctkcyc Litereturneye Ensiklcped:yc Mcskcvc 1962. Cilt 1 1 . s . 357-58

da önem kazanmış b i r yaza rd ı r. 1 897 yı l ında;Odessa'da do­
ğan Katayev, yazarl ığa 1910 y ı l ında şiir yazarak başlamıştır.
1 91 5-17 yı l lan a rasında savaşa katı lan ve iki kez yaralanan
Katayev, savaş muhabiri o lara k yazdığı deneme ve yazı ların­
da, örneğin "Oradpn Mektup", " Mesai Günleri miz" başl ık l ı
yazı larında, cephedeki askerlerin yaşantısın ı anlatmıştır. Ay­
nı s ı ra larda yazdığı "Geceye" (19 17) adl ı öyküsünde savaşı
kötüler.

1 922 yı l ında Moskova'ya gelen Katayev, burada 1 923
yı l ında "Gudok" adlı gazetede çal ışmaya başlar. icsavaş
üzerine yazd ığ ı ' ' Krantsa Deneyimi" (19 19) . "Altın Uc" (1 920) ,
" içsavaş Üzerine Notlar" (1924) gibi öykü le rinde, cephe ge­
risindeki beyaz o rdunun duru munu gercekci bir d i l le ele a l ı r�
ken, yer yer a laycı b i r anlatım ı seçmiştir.

1 920' 1 i y ı l larda Katoyev, "Ostrov Erendorf" (1924) ve
" Demir Hükümdarı" (1 924) ad l ı roma nları n ı · yazmıştır. Bu ro­
man'arında. macera ögesi a ğ ı r basan karmaşık bir ö rgü var­
d ı r. Yine y irmiH yınarda yazdığ ı öykülerinde ise Katayev, in­
sanın yeniden eğitimi konusuna ağ ı rl ı k verir ve hatta bu dü­
şünce yirmi l i y ı l larda Katayev'de neredeyse tutku hal inde­
d i r. "Cocuk" (1 929) ve "Nesneler" (1 929) adlı öykuleri bu tür­
den örne�lerd i r.

Katayev, güldürü türünde de "Sakal l ı Bebek" (1924) .
"Maskara" (1 927) gibi öyküler yazmıştır.

1 932 yı l ında bir mıknatıs fabrikasın ı gazdikten sonra Ka­
tayev, belgesel nitelikteki "Zamanı i le ri !" adl ı Ünlü romanın ı
yazm!ştır. Roman :nda kitlelerin toplumsal hareket icindeki
yaratıcı l ığ ın ı ve b i r yarış Içinde oluşlarını an latan Katayev,
dev b i r yapı sitesindeki günlük yaşamı betimler. Roman icin­
de, ayrı avrı işkol larında b ulunan kişi leri n örgütsel ve ahlak­
sal s3runlara bir çözüm pulmak icin gösterdikleri çaba anla­
t ı l · r. "Romonın qüclü, yenilikçi bir özel l iğ i ola n . yaratcı b i r
süreç o'arak cal ışma süreci 'n in saptanışı. kitlelerin farkında­
l ığ ında, toplumsaf psi koloji.ıerinde yer alan değişmeleri yan­
sıtır:" (68)

Tarihsel nitel iQi olan i l k öyküsü " Rodyon Jukov"u 1 926
yı l ında ya�n Katayev, dcıha sonra " Beyaz B i r Yelkenl ı"

(68} Boris Suckov. a . g. y., s. 313.

63

(1936) adl ı öyküsünO yazar. Bu öyküsünde Katayev, 1905
devrimi s ı rasında Odessa'l ı i şç ilerin savaşım•n ı anlatmışt ı r.

Katayev' in roman kahra manlarını ele a l ışı, oldukca titiz
bir cal ışmanın sonu cunda mümkündür. Bu acıdan bakı ldığ ın·
da Serafimovic yada Furma nov'dan farkl ı bir çizgisi va"dır.
Katayev icin. sözgel imi Kozhuk'u yazmak salt belgesel nite­
l iklerin üstünde özellikler taşı maktadır. "Her karakter, diye
yazar Katayev, onu yaratan sanatçın ın ruhundan bölümler
taşır. Onu yalnızca bir kah ra man olarak düşünmek mümkün
değildir; yazar, kahramanının benl iğine 'g irmek' ve .ona ken·
d i ruhunda n, duygularından b irşeyler vermek zorundad ı r ve
a ncak bunda n sonra kolay yazabi'!ir. Bir yazar h içbi r zaman
'Ben Sanko ya da M itya hakkında yazacağım' d iyemez. O,
Sanko ya da M itya olamaz, ama onları n yaşamına g irerek,
sanki onlar kendisiymiş gibi ve kendi ka rakterinden onlara
akta rmalar yaparak onları tasarımılar. Bu son derece güc
bir iştir ve burada yazar bir ektörün uzma nlık alanı içinde
hareket eder. Şu farkla ki, t'!ktör Icin bu Iş cok daha basit­
tir: çünkü. herha ngi biri onun icin b ir bölüm yazmıştır ve o,
kendi bölümü i le s ın ırl ıdır. Oysa yazar, karakterlerinin yara­
tımı nda, her b irin in yeteneklerindaki d iri l iğ i ve canl ı l ığ ı yaşa.
mak zorundadır." (69)

Yazarlığa Katayev gibi şl i rle başlaya n Ukraynal ı yazar
Andrev Vasllyevlç Golovko , 1 897 yıl ında kövlü b ir ai lenin
çocuğu olarak dü nyaya gelm iştir. i lk ş i i ri 1919 y ı l ında ya­
y ınlanan Golovko. daha sonra 1926 yı l ında "Yapabi l i rim"
adlı öykü kitabıyle düzya:nya dönmüştür. Adını Rusya'da
duyurmasına da bu kitabı neden olmuştur. Bu kitabını . iç­
savaş sırasında yazdığı "Yoldaşlar" ve "Mühendisler" adl ı
öykü kitapları izlemiştir.

"Yabani Ot" adl ı romanı n da Golovko. Sovyet egemen­
l iğ in in kövlere yayıl ış ını a nlat ır. Bu roman avnı zamanda
Ukrayna edebiyatın ın en iyi romanlarından biri savılmakta­
d ı r. Daha sonra ise Golovko. "Ana"', "Artem Gamaş" adlı
romanlar yazmıştır. (70)

(69) V elentın Kctcyev . "Çeşitli Notlar", Hudcjestvenncyc Llterqturc
Mcskcvc 1 970, s. 21 (Rusça) .
(70) Krctkcyc Litereturneye Ensiklcpedlyc, Mcskcvc 1 964, Ci l t 2,

s. 229-230.

64

Bir başı<a Sovyet cumhuriyetinden olan ve anı lmaya de­
ğer uzun öyküler yazm:ş olan Ermenistan l ı yazar Akseı Ba­
kunts (1 899·1 937), yazarl ığa 1 9 1 8 y ı l ında başlamıştır. l ik
uzun ve kısa öyküleri, l ir ik ha lk ezgilerini ve halk karakter­
leri n i taş ır. Kita plar ındaki ana tema, devrim öncesi Ermenis­
tan köy ve calışma yaşamın ı içerir.

1 926 yılı ile birl ikte Bakunts, "Noyabr" edebiyat grubu­
na etkin bir üye ıolarak kat ı lmıştır. Öykülerinde, kapital ızm
koşullarında köylülerin konumlarını işlem iştir. Bu öykü lerin
her biri roma n sayılabi lecek n itelikte uzun öykülerd :r. Ya­
pıtlarını daha çok kendi d i l inde. ermenice veren Bakunts, he­
men tüm yapıtlarını uzun öyküler h al inde yazmıştır. Öyküle­
r inde burjuva ulusculuğunu ortaya koymak ve yarattığı so­
runları ortadan kaldırmak amacını gütmtiştür. Bakunts, Go­
gol'ün ün lü romanı "Taras Bulba"yı Ermeni d i l ine cev.r­
miştir.

Bakunts gibi kısaca değin i lmesi gereken bir başka ya­
zar da Artem Vesyo!ıy'd ı r (1 899-1939). Gercek adı N ikolay
ivanovic Kockurov olan Rus-Sovyet yazarı Vesyolıy, ekim dev·
rfmine fi i len kat ı lmış bir yazardı r. Yazarl ığa da ekim devri­
minden sıonra başlamıştır. ilk yapıtı "Otları n Kesimi' � (1 919)
adlı bir oyundur. Bunu ikinci oyunu " Biz" izlemiştir. Daha
sonra Vesyolıy, "Yanan Nehirler" (1924), "Ana Vatan" (1926) ,
"Vahşi Kalp" adl ı uzun öykülerini yazmıştır. Vesyol ıy'ın en
önemli romanı "Rusya Kanla Yıkanıyor" adl ı yapıtıdır. Ro­
man bölümler ha linde 1 926'da tam olara k da 1 932 y ı l ında
yayın lanmıştır. Yapıtların ın çoğunda daha çok ekim devrimi.
ni ve devrim icin veri len savaşı konu a lan Vesyol ıy' ın "Gez
Vdga!" (1 932) adl ı bir de tarihsel romanı vardır . (71)

Ya lnızca roman sanatı acsmdan düşünüldüğünde. dikkat
edi lecek o!unursa, Sovyetler Bir l iği'ne bağlı cumhuriyetler
icinden en önem l i örneklerin Rus cumhuriyeti yazarlarınca
veri ld iği gözlemlenir. DiÇjer cumhuriyetlerden. sözgelimi Uk­
rayna. Ermeni, Gürcü, Türkmenistan gibi cumhuriyetlerden
ürünler veren yazarlarda daha çok kendi etn ik grupların ın
yaşam biçimleri', i l işkileri ve varl ıklarını kanıtlama eQHimi var�
d i r. Kuşkusuz. bu eği l imi aşa n Tacikistanl ı Ain i , Kırgızisteni l

(71) Kretkeye Litereturneye Ensikıepediye, Meskeve 1962, Cilt 1 , s . 944·45.

65

Aytmatov veya Azerbaycanl ı M irza ibrahlmov g ibi yazarl·cr
vard ır, ama ounlar, özel l ikle 1 920-1 950 yı l ları a rasında Rus­
Sovyet yaz.orların ın yanında yok denecek kadar az bir grup
o luştururlar. Bu nedenle de, Sovyet romancı l ığından sözedi ld i­
ğinde. örneklerin büyük bir coğunluğunu Rus-Sovyet yazar­
lar o luşturmaktadır. Bunun b i rçok neden leri o lmasının yanın­
da, sanat merkezinin Moskova ve çevresinden tüm Rusya'ya
yayılması da önemli b ir nedendir. Ekim devrimin in hemen
a rdından gelen yı l larda devri m i anlatan yapıtların g iderek
azal masına karşı l ık , d iğer cumhuriyetlerde bu konularda ürün­
ler veri lmesine daha gee başla nm�ş ve doğal o larak da daha
gecikmiş bir edebiyat ıortaya çıkmıştır.

Bunun yanında, geleneksel Rus edebiyatma bağlı yazar­
ların sesleri n i duyurması Rus-Sovyet olma ları ölçüsünde daha
da müm kündür. Bunun en iyi örneklerinden biri de Leonid
Moksimoviç Leonov'dur.

1 899 yı l ında Moskova 'da doğan Leonov, yazarl ığa
"Krasnıy Voin" adlı bir Moskova gazetesinde; Laptev. Lapot,
La-ev gib i takma isimlerle ş i i r yaza rak başlamıştır. Daha
sonra 1 922 yıl ından itibaren düz yazıya dönen Leonov'un i lk
yazılarında, daha sıonra da göreceli o larak devam edecek
olan, karmaşık bir d i l yapısı ve romantik b ir anlatımla söy­
lenceler ve halk masal ları yansır.

Leonov, kırsal kesimlerin g eri kalmışl ığından siyasi çekiş­
melere, sanayileşmeden küçük burjuva yaşantısının günde·
l ikl iğine kadar hemen her konuda yapıtlar vermiş b ir yazardır.
Roman ları kadar öyküleri de etki l i olm uştur. Ehrenburg'un
aba rtma sız ve kısa cüm lelerin in aksine ve y ine Ehrenburg'un
ic monologlara gi rmeden , diyaloglario kahramanlarını yansıt­
masının aksine Lenonov, uzun ve süslü cüm leler kul lanan
bir yazard · r. Bu a bartı l ı cümleleriyle de, Dostoyevski geleneği
çercevesinde, davranışların kökenini insanların ic dünya-·
larında a ra r.

Leı::>nov'un ele a ldıqı her konu sayısız imge ve süsleme­
lerle doludur. O kadar ki, zaman zaman Leonov'u anlamak
güc!eşir ve insan sözcükten yapıl mıŞ, kokularını ve renklerini
hic bi lmed i�li bir cicek bahçesinde dalan ıyormuş gib i bir
izlenime kapı l ı r. Leonov'u Dostoyevskl'ye yaklaştıran bu özel­
l iğ inden başka. sağl ıksız kişi i leri Dostoyevski kadar ustaca
işleyebi lmesid i r. Tıpkı Mişkin g ibi, lppı::>lit g ibi Dostoyevski'nin
sağlıksız kah ramaniarına benzeyen Vehşin, Firsov gibi kah·

66

ramanları va rdı r. Ama, Dostoyevski ka hramanlar ın ı l.ıir bi l in­
mez, gücün önüne getirip, orada ya ln ız b ırakır. Leonov ise
cağında gelişen olayların fa rkı ndadır ve hiçbir kahramanın ın
Mişkin ve Goladkin gib i doğuştan "apta l" insanlar olmadığmı
iyi bi lmektedir. insanların ic d ünyalarını yansıtmada Leonov.
Dostoyevski ölçüsünde başarı l ı olmakla birl ikte, ayrıca kahra­
manılarını etk-:n birer kişitik ha l ine dönüştürebilmiştir.

Leonıov'un 1 922 yı l ında "Şipovnik (Yaban Gülü)" adlı der­
gide yayınlanan i lk öyküsü "Burlga, bir ağaç dal ı ndan sanuı
kôrca yontulmuş bir masal . kağıda geeiri imiş bir halk inancı,
bir yazılı di l oyunu, eski zorno n köylerinin tasviridir." (72)

Leenev'un adın ın duyulmasına neden olan yapıt ı , 1 924
y::l ında yazdığı "Kunduzlar" a dl ı romonıdır. Roman, hem M.
Gorki 'nin, hem de Lunaca rski 'nin d ikkatini çekmiştir. "Kun­
duzlar" adlı romanıyle Leonov, köylülerin yaşadıkları yaşamı
kavrayabilmelerine yardımcı olmak amacın ı gütmüştür.

Bu romanında n sonra da Leonov, öykülerinde daha açık
ve tutarl ı bir biçim tutturarak, yeteneğini kanıtlamaya başla­
mıştı r. "Önemsiz Bir Adamın Sonu"(1924) , "Kovyakin 'in Not­
ları " (1924) , "Çekirgeler" bu dönemin romanılarıdır. "Kovya­
kin'fn Notları", bir köyün devrimci savaşımında geçen dra­
matik olayların gerçekçi anlat ımıdır. "Önemsiz Bir Adamın
Sonu" adlı uzun öyküsü :ise, öykünün kahramanı Profesör
Likha rev'in . qel işen yeni olaylan tarih öncesine geri dönüş
olarak görüp, cı ldırmasını konu a l ı r. "Çekirgeler'' adl ı uzun
öyküsünde ise Leonov, Türkmenistan'a gittiği sıra larda, yöre
deki .insanların çekirgelere karşı yaptığı m ücadeleyi kon u
almıştır . "Çekirgeler" al ış ı lagelmişin d!şında b i r öykü oldu­
qundan öneml idir. Çünkü, daha cak toplumla birey a rasındaki
il işkileri konu alan roman sanatı, Le:>nov'un bu öyküsünde
yerin i doğaya ka rşı öraütlenme tema's·na b ırakmıştır. Roman
n itel iğinde uzun bir öykü olan " Çekirgeler"' Sovyet romancı l ı�
ğının i lg inç örneklerinden b irid ir.

" Kunduzlar" romanı dışın da, Leenev'un ilk öykülerinde
görülen genel özel l ik. aşırı romantizmdir. "Kunduzla r"da ise
Sernion ve Anton kardeşlerin, devrim sonrası karşı grupl arda
yera l ışların ı •işleyerek, roman�!zmin tutsakl ığından önemli öl-

(72) K. Zelinski, a. g. y., s. 257.

67

cüde sıyrı labi lmiştir. Çünkü, a rtık ikii kardeşten biri üzerinde
yorum yapmçı k d u rumundadır .

"Hırs:z"(1 927) adl ı roman ı nda Ise Leonı:>v, NEP dönemini
ve bu dönemin çel işkilerini yan sıtır. Ancak Leonov, 1 927 yı l ın­
da yazdığı bu romanına ya klaşık 30 yı l sonra. 1959 y ı l inde
yeniden döndüğünde,. roma n üzerinde ceşitıi düzeltmeler
yapmıştır. Gerçekte roman. 1 027 yı l :ndaki 'i lk hal iyle daha
dramati k ve tesl imiyetci bir b icimdedir.

1920'1i yı l ların sonu, Leonov'un sanatında bir dönüm
noktası sayı l ı r. Bu donemde, "Taşra Öyküsü" (1928) . ' 'Unti­
lovsk" (1 928) . "Badadoşkin' in işgal i" (1929) ve "Mu jikler Üze­
rine Inanı lmaz Öyküler"(1928) gibi' ü lkedeki kargaşa l ığın
bitmediğini ve yaprlan kimi iş lerin yanl ış l ığını sürdürdüğünü
yansıtan yapıtlard ı r.

Yine aynı y ı l larda, yan i 1 929 y ı l ında Leonov, büyük yapıt�
larından "Soti" romanına başlar. "Soti"de Leonov, bi l inesiz
bir kiş inin gözüyle yen i düzen in kuruluşunu anlatır. Romanın
kahraman ı Soti ı rmağı kenarında kurula n bir kağıt fabrika­
s ındaki işçilerin ekip başı Uvadliev'dir. Romandaki an latım bi­
c:mi ise, Leonov'un eskiden beri varolan süslü an latım biçi­
mid i r. Bu romanın tema'sı daha sonra Leonov'a "Skutarevski"
(1932) romanın ı yazdıraca ktır.

"Okyanus Yolu" adlı roma nında ise Leonov nomanını
ters bir p iramit biçimi nde gelişti rir. Roman aydınların, öğ­
retim gö;evLi lerin in, tekn ik adamların halktan kopukluklarını
ve biıreysel rollerini sürdürüşlerini karmaşık bir olay örgüsü
içinde yansıtır.

Leonov'un �işi leri özel l i kle "Soti", "Hırsız" ve hatta
" Kunduzlar" romanlarında s : radan kiş i lerd i r. Buna neden,
Leonov'un bireyden topluma doğru gelişen bir edebiyat gele­
neğin :n tak ipcisıi ıolmasıdır. Bunu yaparken de, 19 . yüzyı l
eleştirel oercekci lerinde görü len., sözgel imi. Balzac' ın Lu­
cien de Hubempre'si veya Ste ndhal'!n Ju ı ien Sorel ' i g ibi birey­
sel sonuclandırmala r yerine, toplumsal değişimierin calkalan­
dığ ı en üst noktaya kah ramanlarını oturmayı amaclaması
onların s ıradanl ığ ın ı bir bakıma zorunlu kı lmaktadır. "Ok­
yanus Yol u" romanıyıla' bu tutumunu biraz olsun değiştiren

-Leonov, bu romanında senteti k bl:r formı geliştirerek. fontazi
ile gerçeği birleştirmeye ça l ışmıştır.

68

1 930'1u y ı l ların sonunda ve 2. Dünya Savaşı yı l larında
"lstila" (1942) , "Kurt" (1938) gibi oYunlar yazan ve daha cok
tiyatııo yapıtlarıyle i lg ilenen Leonov'un bu dönemdekıl en
önemli öyküsü "Lenuşka"(1943) adl ı uzun öyküsüdür.

Savaş sonrası nda Leonov, en büyük romanı sayı lan
"Rus Orma nı "n ı yazmıştır. Roman ın kahramanı . ormancıl ık
eğitimi yapan Virhov ve onun ta m karşıtı bir k iş i l iği olon
Profesör Gratsianski'dir. Roma n bu ikli kahramanın çevresin­
de ve orman ı merkez a larak gelişir. Virhov'un tam tersi
bir kişiliği olan Profesör Gratsianski, yaşam olarak simge­
lenan Virhov'un tersine, yaşama özgü herşeyeı karşı b!r tipt ir.

Leonov, "Rus Ormanı" romanında. diğer romanlarından
çok daha derin bir psikoloj ik a nal izlere g irer ve bunu gerçek-·
l ikle olağanüstü biçimde birleştirir. Leonov'da değişmeyen
tek şey a nlatım bicimid: r ve bu rı::>rrl(Jn ında da ş i i rsel ve
süslü a nlatımı sürdürür.

1955 ve 1 963 yı l larında. eskiden yazmış olduğu oyun­
ları yeniden gözden geçirerek , tekrar tiyatro ile i lgi lenmeye
başlayan Leonov, 1963 y ı l ında "Evgeniya ivanovna" adl ı
1 938 yı l ında yazmış olduğu b i r öyküsünü yayı nlar.

Leonov'da Sovyet yazarların ı n özenle sürdürdüğü Tols­
toy geleneğine bağl ı l ıktan çok, Dostoyevski 'n in an latım
biçimine bağl ı l ık ağır basar. Ancaık, Leonov Dostoyevski'den
farklı ıolaırak doğaya tutkun bir yaza rd ı r ve hemen her
yapıtı nda doğanın yoğun beti mlenişi vardır. "Leonov. gele­
neksel Rus klasik edeb:yatı nı n i nsancıl ve yurtsever çizgi­
s in i izleyen Sovyet yazarlar ın ın en önemli lerinden biridir.
Dostoyevski geleneğine bağlı olaraık, toplumsa l kuşakların
ruhsa l bozuk'lukları i le �lg11enmiş ve insanl ığ ın tarihsel gel i­
ş imindeki celişkilere yoğun d uyarl ık göstermiştir."(73)

Gerek anlatım biçimi, gerek konuları ele al ış ı ve gerek�
se dünyayı kavrayışı acısından Leonov'dan çok farklı bir
çizgide olan. ama en az ıonuri kadar adını duyurmuş olan
Aleksandr AJeksandrovlç Fadeyev (1901-·1956) "Sovyet edebi­
yatı n ın önderlerindendıir." (74)

i lk yapıtları ola n "Akı ntıya Karşı " (1923) ve "Dökülme"
(1924) adlı uzun öykülerıinde Fadeyev, devrim sırasındaki

(73) Krctkcyc Llteraturncyc Enslklopedlyc, Moskova 1 967, CI It 4. s 138.
(74) A.g.y., 1 972, CIIt 7. &.876.

68

kiş i l ikleri ele a lmıştır. Bu öyküleriyle Fadeyev, Furmanov ve
Serafimovic cizg�sinde b-ir yazard :r. Gerek Furmanov'un
"Çapayev"in�n . gerekse Serafimovic' in " Demir Sağa nağı"
nın izleri bu dönem öykülerinde 'açı kca görülür.

Fadeyev'e büyük ün sağlayan roma nı "Bozgun " (1 927) . b i r
partizan kolunun Uzak Doğu'daki m ücadeles ini yansıtır. Tıp­
kı Furmanov veya Serafimov.;ç gibi , Fadeyev de 17 yaşınday�
ken katı ld ığı bu partiza n grubundaki Sergei Lazo ad l ı partiza n
l ider:ni ııomanına kahrama n · olarak a lm:ştır. " Uzak Doğu
partiza nların ın önderi Sergei Lazo ve Fadeyev'in öz kuzen.i
Vsevolod Sib;rtsev, Japon işgal güçleri tarafından bir loko·
motif kaza nında d iri diri yakı lmıştır." (75)

Fadeyev "Bozgun" roma n ında, Serafimovic ve Furma­
nov'da n farkl ı o larak, tek bir ka hrama nı ön plana çıkartıp,
kurgusunu onun çevresinde kurmamıştır. Roma nın " Demi r
Sağanağı" ya da "Çapayev" roman'larından ayrı lan en önem­
l i özel'l iği , 1 9. yüzyı ldan beri a l ışı lagelmiş biçimde sürdürülen
tek tek ka hra mo nlar yerine. kollektif bir ka hrama nın işlenmiş
olmasıdır. Her nekadar daha önceleri Tolstoy da, Balzac da
b lrcok ka hramanı aynı roma n içerisinde i rdelemiş ve birb;r�
leriyle o:an i l iş�ilerini kusursuz bir bütünlüıkle verm·şse de,
Fadeyev'in "Bozg un" romanında iŞ'led iği kahraman kavramı ,
romanın ka hrama nlarının bütününü içine a lan partizanlardan
oluştuğu icin farklı b :r bütü nlük sözkonusudur. Partizo n·
lar, ayrı birer ka hraman olara k roman içinde ortaya çıka rlar.
ama bu tekl ik, b ireylerin tek tek birleşmesinden, kiş.i l ik­
leri nden. tutku l arından, yazgı larından, dü nya görüşlerinden
oluşa n bir bütünlüktür aynı �manda,

"Bozgun" romanı bir diğer yönden; tüm ro::ıman boyunca
bir bütün, tek bir ka hrama n olan partizan ların, b ireysel i rde·
leme içinde dahi yine de birbirlerine a'itl iklerin in farkında
olma ları yönünden diğerlerinden farklıdır. Sözgel imi. Serafi·
movic' in " Demir SQğanağı" romanında Kozhuk, başı boş bir
Tarnan ordusuna komuta etmektedir ve çevresindekiler kül­
türsüz kişi lerden oluşmuştur. Tarna n ordusu içinde, bir bir­
l iktelikten söz etmenin olanağı yoktur. Oysa "Bozgun"da

(75) The October Storm ond After, Stories and Reminiscences. Progreli
Publishers, Moscow, Second Printlnı;ı 1974, 1,81.

70

partizanlann her b irinin kend i lerine o;t gecmişle ri, değiş ik
kişi l ik yap;ları ve en önemlisi değişik beklentileri vardır; hepsıi
bireysel yaşemiarını kökünden değiştirmek eğ i l imindedirler.
Her yeni toplumsal düşünce partize nlar a rası nda bir amac
hal ine dönüşmekted ir.

"Bozg un" romanında biraz ütopi�k g-ibi gelen tek amaçlı
kahramanlar topluluğu, bu davronış birl iğinin özünü gercek
bir temelden, bireylerin tek tek öz geçmişlerinden al ır. Par·
tizanlann hakarete uğramışl ık, ezil mişl ik. aşağı lanmışl ık,
acı cekmişl ik g,ibi sömi.:ırgeci s ı n ıf ın üzerinde yarattığı orta k
bir yazgıları vardır .

Romanın vurgu ladığı bir d iğer yön, kapital ist toplum
a hlakının ağ:r biçimde eleştiri l mesidlir. Sözgel imi Gladkov'un
romanlarında belgesel l ik, yani bir dönemi aydınlatma kaygu­
su, ya da Furmanov'un "Ça payev"i ndeki merkezleştirme
" Bozgun"da yoktur.

Romanda burjuva ahlakı n ı n yerWşi, Mecik ve Pike' n ın
kişi l iklerinde veri l ir. Her ik isini n de özel mülkiyet ya nl ı l ığı ve
bireyci ahlak i l keleri, romanın tümünü kapsayan düşü nce
birl iği tarafı ndatn, yani partizanlarca yargı la n ı r. An.c.ak. Boris
Suckov'un da bel irttiği g ibi, bu yargı lama, terkedilen düze·
ne bağdaşmazlık biçimi'nde ele al ı,nmış ve bas itliğe düşül­
memiştir. " Kara ktere ve temsil ettiği toplumsal soruna, onun
düşünce tarzımn, zamanın topl umsal ve psikoloj ik gelişme·
lerindaki dalgalanmavı yansıtac.ag ı , gercekten sahici bir ka·
rakteri yaratabi lmesi olanağın ı kendisine veren yeni bir ede·
bi yöntemle donanmış ıolarak yaklaşmıştır." (76)

Fadeyev' in üzerinde özenle durduğu bir başka konu da,
eleştirel gerçekcilerin bir ucundan yakalamayı başardıkları;
bireylerin toplumsal ve ruhsa l özel l iklerinin her iki yönde in�
celenmesi ve insandaki ruhsal davranışın değişikl ikler.in in
toplumsal çalkantı lardan kayn aklandığı görüşüne ağır l ık ve·
ri lmesi sorunudur. Fodeyev'iı "Bozgun" romanında toplum
devingen bir özel l ik : içinde incelend iğ inden , bireylerin tek tek
kişisel i l işkileri ile bel i rlenen b ir olgu durumundan zorunlu

(761 B.Suckov. "Gercekclll�ln Tarihi" cev: Aziz Calışlar Bilim yayınları:
27, istanbul, Mayıs ·1976, s.265.

71

olarak cıkı lmaktadır. Doğalcı l ığın tersrine toplumcu gerçekçi­
l ik, dış çevrenin insanları etki led iği ve ona boyun eğmeme·
nin insanın e l inde olduğu gerçeğini kabul eder. Bu an la mda
toplumcu gerçekçi l ik daha· kuralcı ve mücadelecid ir. Fadeyev
ise. işin başka bir boyutu ile dengeyi sağlamıştır: Meçik ile
d iğerleri a rası ndaki bireysel ve ruhsal çekişmelere karşın,
romanın özü, gerçek toplumculukla burjuva başkaidırısı ara·
sındaki çatışmayı olması gerektiği g!,bi vermiştir. Ya ni , insanı ;
çevresinin herhangi bir eşyası g ibli değiL tarihi değiştirme
yetis:ne sahip ve kendi çevresi i le tarihsel gelişim arasınd-.:ı
diyalektik bir köyrü kurmayı başarabilen etk in bir potansiyel
o larak ele a l ı r.

Toplu msal başkald ır ının burjuva bireysel ayuklanmasın·
dan farklı bir yöntem kul lan ması gerektiğin i kavrayan Mete·
J itsa, roma n içindeki kahramanlar bütününde giderek s ivri­
lan bir kişi i ik ol·ara k, a l ışageimiş kahraman tip ine yaklaşmış
g ibi görünür. Ama, "hazır" kahraman tipleninden farkl ı ola­
rak Metelitsa, romanın başında henüz küçük burjuva a l ış·
kanl ıklarını üzerinden atamadığı için, roman boyunca da bu
değ işme zorunlu luğunun sık ıntısını , A lbert Camus'nün " kı­
sır iyil ikler" olara k adlandırd ığ ı iyi l ıklerle ödeyen bir kahra-

. man konumundadır. Metelitsa 'n ın "Hiç dostu olmam,ştı, ol·
ması için de çaba lamamıştı. Y·ine de bunu h iç farketmediği
halde. yaşamında yaptığı önemli sayı labilecek şeylerin tü·
münü, ona baksınlar, onunla g urur d uysunlar, hayran olsun­
lar. yüceltsinler d iye halk Için ve halk yararına yapmıştı". (77)

Partize nların l iden olan Levinson'u Fadeyev, romanın
bütününde işlenen toplumsal farkındal ığ ın sözcüsü o lara k
öne çıkarır. Levinsan aynı zamanda part'izan g urubun kişi l ik·
leri ve dünya görüşleri üzerinde de etk i l i bir kişi l iktir. Levin­
s::>n için neyin nası l yapılacağı açıktır. Çevresindekileri de·
ğerlendirebi lme ve yönlendirebi lme yetisine sahip o lması,
Levinson'u g urup içinde önem li bir noktaya getirir. Levinsan
için geriye bir tek, a macların an latılması kalma ktadır ki. ya­
pacağı da bu o lacaktır.

(771 The October Storm and After, Stories and Remi niscences Meteııtsa
Gnes on Reconnaıssance, Prograss Pubıishers, Moscow, Second Printing,
1974, s. 95.

72

Levinsan'un partizan gurubun 'l'iderliğindeki başarısını
Fadeyev, Metelitsa üzerinde deneYerek okura kanıtlar. Mo­
rozka gibi eksik ve gel·işmemiş bir kişi l iğin b i le yeni toplumsal
duyg ular kazanmasında etki n rol oynayan Levinsan'un kişi·
fiğinde yazar, o dönemde l iderl iğin önem ini ve güçlüğünü
vurgulamaktadır.

"Bozgun" romanın ın ik i karşıt tipi Mecik ve Levinson.
romanın " iy , l ik ve kötü lük" k avram ını yüklenen kahraman·
larıdır. i nsan sevgisinin odOklaştığı, cal ışma ve cal ıştırma
isteğin in tems! lcisi olan Levi nson. yapmacık davranışlara
karşı duyarlı a ma , bastırı lmamış bir nefret duyar. Bu baskı
a ltına a l ınmamış duyarl ı l ık. doğal o larak hoşgörüsüzlüğü de
içinde barındırma ktadır. Fadeyev bu hoşgörüsüzlüğü, varıl�
ması gerekli a maclardan kaynaklanan "kötü huy" olara k yan·
sıtır. Mecik ise, Levinson'a ora nla daha abart91asız bir t ipt ir.
Bir sonraki günü düşünmeden yaşaya n bir kişi l ik yapısı var�
d ır. Sözgel imi , partizen lara yaşamdan bir deneyim kozanmak
amacıyla kat ı lmıştir. Mec ik. kurulan yen i düzene açıkca bir
düşma nl ık besıemez. Daha çok burjuva aydını görünümün·
ded ir. Yani o da insan la rın daha rahat yaşamasını istemek·
te, sosyal adaletsizlikleri n kaldırı lması gerektiğini savunmak·
tadır. Ama Mecik icin bu :istekleri, üzerinde taş ımaktan şi­
kayetci olmadıqı bireyci ah lak an layışları üzerine oturtması
mümkün değ i ld ir. Fadeyev'in Mecik'de yansıttığı "kötü" i mge­
si bu noktada yoğunlaşmıştır.

Fadeyev' in beğenmediği ve değiştirmeyi tasarladığı , an­
cak eski ha l iyle b i le bitiremediğ i 4 ci ltl ik romanı "Udege'lerin
Sonuncusu" (1 -4. ci ltler 1 929-40) , aslında yazarın 1 920' 1 i yıl­
ların başı nda a ltı ci lt olarak yazmayı tasarladığ ı icsavaşı ko­
nu a len bir romandır. Bir yazıs ında Fadeyev, "Udege'lerin
Sonuncusu romanın ı yazmaya. Bozgün'dan önce başlamış­
tım" (78) d iye bel irtir. Fadeyev'e bu romanı yazmasında, ya­
zarı b i l inmeyen "Cenyuva'n ın Ölümü" adl ı bir öykü biçimsel
olara k yol gösterici olmuştur.

Fadeyev. "Udege'lerin Sonuncusu" romanında, "Bozgun"
romanındakinden daha gen iş bir bakış acısıyla yaşamı yan-

(78) A.A.Fadevev. "Toplu Eserleri" Cilt 5, 1961 , s.470 Kratkaya LJ.
teraturnava Ensiklopediya, Moskova 1972. CIIt 7. s.877.

73

sıtmış ve kah ramanlarının özyaşam öykülerini daha derinle­
mesine incelemiştir. Bu roman i nda, sözge'Hmi, Pyotr Surkov,
Alyoşa Malenki, Sene Kudryavıv g ibi s ı radan kişileri ön plana
ç ıka rmıştır. Romana ddını veren Udege'ler ise. Si khot-Ai in
dağlarında yaşayan i lkel bir k.abiled i r.

Fadeyev' in b ir d iğer ün lü romanı "Gene Öncü'• (1945) ,
Ukrayna'daki Krasnodonski kentindeki işgalci Alman gücleri­
ne karşı kentin genelerinlin s ü rdürdükleri mücadelenin an­
latımıçl ır. 1 943 yı l ı nda romanı yazmaya karar veren ve bir yı l
dokuz ay süren b ir cal ışma sonucunda romanın ı bit iren
Fadeyev, Oleg Kosevıy, Sergey Tyulen in. Lyuba Sevtsova, Ul­
yana G ramova g ibi kahramanlar ın ın k iş i l iklerinde romantik
bir kah ramanl ık tablosu cizmiştir. Bu rıomanıyla Fadeyev'in
lik yapıtlar ında görülen L. Tolstoy, a rdı ndan da M. Gorki'n,in
etkileri yer in i N. Gogol'ün izle rine bırakmıştır.

Gerek Leonov gerekse Fadeyev. Sovyet romancı l ığ ınd.:ı
başlı başı na b irer önderd irler. Leonov ne kadar Dostoyevski
gelene.ğ�ne bağl ı ise, Fadeyev de o kadar Tolstoy gelene­
ğine bağl ı b i r yazardı r. Ama, her i kisi de Sovyet namancıl ı­
ğında birer ki lometre taşıd ırl ar. Kuşkusuz. onların yaşadığı
dönemlerde ve hatta hemen h emen aynı yaşlarda birçok ya­
zar. öneml i yapıtlar vermektedirler. Sözgel imi Tatar-Sovyet
yazarı Gumer Başirovjç Başirov (190 1) . Sergey Petrovic Bo­
rocl!n (1902) veya Platon Romanoviç GolovQç (1 903-1937) bun­
lardan yalnızca birkoc tanesid i r.

Gumer Başirovic Başirov, köylü bir a.i len in cocuğudur
ve uzun yı l lar öğretmen olara k çal ışmıştır. Içsavaş s ırası nda
Sovyet ordusunda görev yapan Başirov, yazarl ığa 1 925 yıl ın­
da Tatar gazetelerinde ve derg i leri·nde yazara k başlamıştır.
Kendini yazar olarak kan ıtlaması ise 1 931 yıl ı nda yazdığı
öykülerle çıercekleşmiştir. Öykülerinde ıRus fal klorunun derin
etki leri görü len Başirov. i lk k itaplarını savaş yı l lannda ya­
yı nlar "Öc" (1 942) ve "Harmonist" (1 943) . Beşirev'un 1947
yı l ıry.ja yazdığ ı , 1 948 yılında bası lan ve 1 950 yı l ında Rusça'ya
cevrilen "Namus" adl ı roman ı , 1 951 yı l ında devlet ödü lünü
almıştır. "Basirov. bu kendisine ün kazandıran romanı nda.
savaşın aaır koşul larında ü rünü bel l i bir düzeyde tutabilmeyi
başaran Tatar kolhozların ı n yaşamını an latır." (79)

(79) Kratkaya Litereturnoya Ensiklopediya, Moskova 1962, CIIt 1. s.479.

74

Rus-Sovyet yazarı Sergey Petrovlç Borodln ise yazarl ığa
şi irle başlam;ştır. Asıl adı Amir Saridjan olan Borodin, 1 923-26
yı l ları arasında Buhara, Samerkand kentlerinde araştırma­
larda bulunmuş. Uzakdoğu, Kazakistan, Tacikistan, Erme­
nistan ve Pamir gibi bölgelerde dolaşmış ve bu yörelerde
çalışmıştır. 1951 yıl ı nda Taşkent'e yerleşen yazar, i lk şi irlerin i
v e inceleme yaz ı larını 1 9·1 5 yıl : nda yayı nlamıştır. Kuzey Asya
Sovyet ha'lk ın ın yaşamını konu a lan romanları "Buhara'n ın
Sonu" (1 932) ve "Mıs ır l ı" (1 932) adl ı yap!tlarıdır. B ir çok
uz.un öykü de yazmış olan Borod i·n, bunları " Usta Kuş" (1934) ,
"Çiçeklerin Doğuşu·· (1938) başlık ları a ltmda kitaplaşt ırmış­
tır. Boradin de Başirov g ib i , " Dimitri Donskoy" adl ı tarihsel
romanı ile 1 942 yı l ı nda dev!.et ödülünü almıştı r.

" Dimitri Donskoy" adlı romanında Borod in. Tatar-Moğol
isti lasına karşı Rus halkı n ın mücadelesin i işlemiştir. Boro­
d :ın ' in , 1 962 tarihl i Kratkaya Litereturnaya Ensi klopediya'ya
göre, henüz tamamlayamamış olduğu üç ciltl i k tarihsel bir
romanı daha vardı r. 14. ve 1 5. yüzyı l dönemlerin i konu alan
ve "Semerkand' ın Üzerindeki Yı ldızlar" başl ığ ın ı taşıyan bu
üç ci ltl i k romanında yazar, Kuzey Asya halk ın ın Timur bas­
kısı altındaki yaşayışı nı betiniler. Borad in ' in yapıtlarında te­
miz b ir d i l , yetkin bir tarih bi'lg is i. öykünülmesi güc bir an la­
tım biçimi kendin i gösterir.(80)

Yoksul bir köylü a i lesinden olan Platon Romanovlç Go­
lovaç (1 903-1937) Boradin i le aynı yı lda, yan i 1925 yıl ı nda
makale ve öykü yazarak, yazarlığa atılmıştır. "Yı l lar Arasın­
da" (1 934) adl ı romanı , yen i d üzenin getird iği köylü ve aydın
kesimi iç incieki çel işki leri tarihsel konum u çercevesinde işler.
Belorus-Sovyet yazarı Golovac' ıın "Yaşama Boşver" (1927) .
"Öyküler" (1 934) . "Onlar Gitmiyorlar!" (1937) gibi birkoc öykü
kitabı vardır. (81)

Golovac g ib i çok gene yaşta ölen, ama, yazdığ ı ik i
romandan b iri "Ve Cel iğe Su Veri ld i·" romanı 1950 yı l ına
kadar a ltı mi lyon satan Nlkolay Alekstyevlç Ostrovskl (1904-
1 936) . bu romanıyle yalnızca Sovyet romancı l ığ ın ın değ i l ,
dünya romancı l ığ ın ın da önde gelen isimlerinden b i ri olmuş-

(BOl A.Q " 1 962, CIIt 1, 8.698.
(81 l A.Q V .• 1 964. Cilt 2, 8.228-29.

75

tur. işci kökenl i bir yazar olan Ostrovski, içsavaş s irası nda
a ld ığ ı yara lardan ve yoğun cal ışma yaşamı ndan dolayı felc
olmuş ve gözlerini yıtirmiştır.

"Ve Cel iğe Su Verild i"(1 932-34) romanının kahrarru:ını
Pavel Korcagın, inanç ve idea lleri uğruna her şeyi yapmayı
göze aimış ve bunu da hemeiı hemen butünı.iyle yeri ne getırmiş
b ir içsavaş kahra manıd ır. Pavel Korcagin, romanda da aoıkca
bel ırlendiği gibi, Ostrovski'niın kendısıdır ve söylendığ ine
göre de butünüyle kendi yaşam ı nı anlatm.ştır. 'Rom anın cıgır :.gı
Pavel Korcagin üzerinde yoğu nlaştırı lmış olduğund an. konu
bakımından son derece yal ı nd ı r. insana a it özell i kler acısın­
dan Korcagin. roman içinde s ıradan bir görünümded ir. Asl ın­
da, Korçagın ' in dünya görüşünde de tam bir tekdüzel ik ha­
kimdir. Ancak bu tekdüze düşüncenın a ltı ndaı m ü"Lhiş bir
kararl ı l ı k yatar.

Korçag:in, belki de bir otobiyograflk romaın kahra manı
ci lması neaeniyle, daha önce değindiğim;z i_çsavaş kahraman­
larından, sözgelimi Kozhuk'dan ya da Çapayev'den daha farklı
bir roman kahramanıdır. Gerek Çapayev, gerekse Kozhuk,
yazarlarınca, tanıd ıkları bir k iş in irı üzerinde gel ışti ri lmiş kah­
ramön tipleridir. Yani , Furmanov da', Serafimovic de kendi­
lerini a nlatmad ıkları icin. ideal ize ettikleri kahramanları üze­
rinde d i ledikleri gibi yüceltmeye yönelebilmektedirler. Hatta,
çok daha farkl ı bir düzeyde işlenen Fadeyev' in Levinson'u b i le
Korcaginı'e ora nla daha avanta j l ı durumdadır. Çünkü Ostrovs­
ki. Korcagin' in kişi l iğ inde kend ini anlatmaktadır.

Korcagin i le birl i kte Sovyet romancı l ığ ı "Ka hraman" kav­
ramın ın doruğuna u laşmış olmaktadır. Ancak, Korcagin' in
kahra manl ığ ı i le ulaşı lan bu doruk, yed i başl ı devle savaşa n
masal kahramanın ın kör ve. tek amaçlı b ireysel ka hrama nl ığ ın­
dan farkl ıd ır. Ama, bu fark l ı l ık , masal kahramanlarının ola­
ğanüstülüöünden gelen ve bu nedenle de karşı laştırma ola­
nağı olmaya n bir farkl ı l ık deği ld ir. Farkl ı l ık hemen hemen
yal n ızca amactadır.

Ostrovski 'n in bu romanı, toplumsal değişirnde birey ve
toplum arası ndaki i l işkide en uc noktada bireyin katkısı n ı
göstermek acısı ndan önemli bir örnektir. Roman, özelde
Korcagin'e, genelde ise Korcagin'den daha olgun kahraman
tiplerine bir bakıştır.

78

Öte yandan Ostrovskl, devrim i ci nde a l ışı lmamış durumları
yansıtmakle birl ikte, Korcagin'e çizdiği aşı lması gerekl i en·
gelleri saptamada öneml i ipuçları gel iştirmiştir. Roman genel·
olarak, ne ile savaşacağın ın farkı nda olan bir kahramanın ro­
manıd ır. Çünkü. Ostrovski'ye göre halk ın toplumsa! bir hare­
keti başarması nda en önemli görevi kahramanlar üstlenmek­
tedir. Ostrovsk�. böyle bir gücün varlığ :nı ve katkılarını ''Ve
Cel iğe Su Veri ldi" romanı ile kanıtlamaya cal ışmiştır.

Andre Gide'e göre Ostrovski -ve kuşkusuz Pavel Korea·
g ln· "hiç b ir şeyle avunamayacak hale gelmiş" biri olduğu
icin kend:sin i toplumsal harekete adamış bir kahraman ada·
y id !r. (82) Andre Gide görüşünde hakl ı olabil ir, ama bir roma n
olarak "Ve Celiğe Su Veri ldi", sanats al ve estetik n itel iğ inden
çok, kahramanı kitlelerden ayıran özel l iklerin herhangi bir
kahraman tipi nde ortadan kal k mosının bir örneği olması acı·
sından öneml"idir.

Ostrovski'nin ölümünden hemen önce yazdığı " Fı rtı na­
n ın Cocukları" romanı ise. "Ve Celiğe Su Veri ld i"nin aksine
otobiyografik b ir nite l ilq taşımaz. Roman, 1918· yı l ı sonlarından
1 91 9 yıl ı başlarına kadar olan kısa bir dönemde, batı Ukray·
na'dak.i mücadeleyi yansıtır. (83)

Ostrovski, "Korcagin' in Mutl uluğu" adın ı verdiğ i , "Ve
Ceiiğe Su Verildi" romanın ın b ir devamı n itel iğ inde olan
romanın ı bitirerneden öl müştür.

SSCB dışında ad ın ı en çok duyura n romanlar. "Demir
Sağanağı". "Çapayev", "Ve Çelide Su Verildi", "Boz·
gun" gibi e}<i m devrimini ve içsavaş yı l larını an1atan, bunu
an latırke n de birevsel kahra ma nl ık ları d uyulur biçimde öne
cıkaran romanlar olmustur. Kuşkusuz, Avtmatov, Ehrenburg,
$�1ohov. A. Tolstoy. Paustovski q·lbi yazarların da hemen
tüm vapıtları ç.eşitıi d i l lere çevri lmiştir ama. bu vazerler isim­
lerivle an ılan yazarlard •r. Yani . sözqelimi, Ehrenburq'dan söz�
edi l iyorsa eğer. Ehrenburq ile "Paris Düşerken'' romanın ın
ka hramanlarından Lucien avnı anda caorışmaz. Ehrenburg,
"Paris Düşerken". "Fırtı na". "Tröst" qibi birçok romanın

(82) N. Ostrovskl. "Ve Celiğe S u Verildi" Çev: Atlllô Tokctlı. Bilgi vcvı·
nevi, Ikinci Basım. Temmuz 1 973, Romcin Rollcnd'ın önsözünden s. 6.
(83) Krctkcyc Litereturneve Ensiklopediyc, Moskova 1968. Cilt 5, s.501.

77

yazarıdır, o kadar. Ya da ŞolohoV, "Ve Durçıun Akardı Don'
romanın ın yazarıdır a ma . romanın kahra manı Griçıori i le Şo­
lohov'un adı b irbiri n i cağrıştırriıaz. Oysa, "Korcaçıin" Os­
trovski 'yi, "Çapayev" Furmanov'u , "Kozhuk" Serafimovic'i
çağrıştıran roman kahramanlarıd ır. O kadar k i . zaman za­
man roman kahrama nları yazarlarından daha ünlenmişlerdir.

Bu, edebiyat acısı ndan d oğal b ir olayd ı r ve hiçb ir ku­
ramsal yani ış i iğ ı da yoktur. Sözçıel imi ''Raskolnik.av" da
Dostoyevski 'y i çağrıştırır. Ama, Sovyet romancı l ığı nda d u­
rum daha farklı b i r çıörünüm kazanmaktadır. Çünkü. toplu m­
cu çıercekcil ik adı a ltı nda mutlaka mi l itanca b i r tav ır a ra­
mak ve tek b i r kahramanı yüceltmek eği l imi , bu tür yapıt­
ların başka d i llere çevrilmesinde bel irleyici ölçüt olmuştur.
En azı ndan bizim ülkemiz ic in bu böyledir. Maksim Gorki
b i le uzun yı l lar "Ana" romanıyle ve roma nın kahramanı "Pa­
vel'' i le b irl i kte an ı lmıştır. Da'ha önce de sözünü ettiğimiz
çıib!, "Kozhuk" özel bir dönemin "özel" b i r kişisid ir ve ya­
zarın ın kalemi dışı nda da yaşamıştır. Serafimovic'in roman­
cı l ığ ın ı ve dolayısıyla da toplumcu çıercekci l iğ in kural larını
bel i rleyen " Demir Tufa nı" romanı deği ld ir. Kuşkusuz, " De­
mir Tufanı" öneml i b ir romandır, arno bu, tüm rıomanların
onun çı ib i yazı lacağı anfa riıına çıelmez.

Çağdaş çıercekci l iğ in, ya da d iğer adıyla toplumcu aer­
cekci l iğ in bu şekilde alçıı lanması ve mutlaka b i r mesa i i let­
mesi çıerek l i l in i üzerinde ısrarla durulması . çeviri romanlar­
da ticari a maçlı b i r seeimi beraberinde çıetirm iştir. Bu konu­
da k imi zama n o kadar i leri çı id i lmiştir ki. yayınevleri bazı
romanların özçıün isi mlerini n ün ün kosul larına çıöre değ iş­
tirmeyi, kitabın satış ı nı arttı rması yönünden uyqun qörmüş­
lerd:r. Örneğin . Savvet romancı l ığ ında önemli b ir isim olan.
daha önce değindiği miz Fadeyev'in ''Boznun (Ruscası Razçı­
rom}" adl ı romanı Türkçe'ye "Partizanlar" adı a ltı nda cev­
ri lmiştir. 18 . yüzyı l ın i lk çeyreğinde yazılan ve hemen t üm
d ünva d i l lerine "Yüzbaşı nın K ız ı" adıyla cevrilen Puşkin' in
bu ünlü romanı . daha önceleri Türkçe'ye de Zeynel Akkoc
ve Ataof Behramoğlu tarafı nd an aynı isimle cevri l mişken,
bir baska yayı nevince "Büyük Isyan" adı a lt ında cevrilmesl
bu eği l irnın en uc örneğ;dir. K uşkusuz bunun, sözqel iml . Pa­
ustovski'nin Türkçe'ye "Batak l :k" adı a ltı nda cevrilen "Kol­
hlda" romarıı çı ib i masum bir a macia yapı lmadığı ac.ıktır.

78

Çeviri yapıtlarda teci msel düşüncenin önemli rol ayna­
ması , çıene�de tüm edebiyatta·. özelde ise konumuz çıereğl
Sovyet romancıl ığ ında kimi önemli yazarların adlarının hiç
an ı lmamasına neden olma ktadır. örneğin , öneml i bir roman­
cı olduğu halde V'ilis Tenisoviç Lotsis (1904-1 966} ya da üc
kez SSCB devlet ödülünü almış olan Vera Federovna Panova.
(1 905-1973} çıibi yazarlar bu konumdaki yüzlerce yazardan
yaln ızca iki tanesidir.

Letonya-Sovyet yazarı Vi l is Tenisovic Latsis. yazarlığa
1921 yıl ında başlamıştır. Bir teknede eteşçi olarak calışması
yüzünden •Olsa çıerek, tüm yaşamı denize olan tutkusuyla
doludur. Ateşci olarak calışması Lats is'e den izcilerin nasıl
çalıştığ ın ı ve kapitalist ü lkelerdeki sömürçıeci l iğ i , işsizl iö i ö!}
retmiştir. Bütün bu deneyimler Lotsis' in çıelecekte yazacağı
kitap�cvın kafasında oluşmasına neden olmuştur.

Lots is' in i lk önemli yapıtl.arı "Kadın" (1930} ve fantasti k
n itelikteki "Canavarın Kurtuluşu" (1 ve 2. Cilt, 1930-2·1 } adl ı
romanlarıdır.

"Kanatsız Kuşlar" (193 1 -33} adını verdiği üçlemesi·, l i­
man iş,r-ileri ve denizcilerin yaşamların ı konu alan çıercekci
bir rcimand ır. Bu üçlemesinin ardından Latsis, "Bal ı kcının
Oğlu" (1 ve 2. Cilt, 1933-34} romanını yazmıştır.

1930'1u yıllara çıel'indiğinde Lats is, "Ataların Çağ•rısı"
(1934} . "Dağ Kentlerine Yolcul uk" (1934} . " Maskeli insanlar"
(1935}. "Put Sürüsü" (1935}, " Ucurumda Oyun'• (1937} , "Eski
Gemici Yuvası" (1937} çıibi b i rçok roman ve öykü yazmıştır.
Yine 1 930'1u yıl larda başlayıp üzerinde uzun süre çal ıştığı
"Zitarov Ailesi" (1955} . "Toprak ve Deniz" (1938} . "Yeni Ku­
şak" (1 927) aibi öneml i kitaplar yazan Lotsis'de toplumcu
çıercekci l iq in bel i rqin olarak ortava cı kışı "Fırtına" (1945-48}
adl ı romanıyle olmuştur. Daha s�nra ise. avnı cizçıiyi tuttur­
duğu "Yeni Kıyı larda" (1 950-51 } adl ı rol"''rınını yazmıstır.. Her
iki roman da Sovyet edebiyat!nda önemli yeri olan yapıt­
-lardır. (84}

Lotsis'in "Deniz Kıyısındakl Kasaba" (1 954} . "Felaket
Sonrası" (1962} çıi bi son dönemine a it romanları. yaza rın çıi­
derek vetkinleşen romancı 1 ıq ına örnek yapıtlardır.

(84) A.Q.Y . • Moskova 1 967, Cilt 4, s.71-72.

79

Daha ceşitli a la n larda örnekler veren ve aynı zamanda
bir romancı olarak da önemli bir yazar olan Vera Federovna
Panova, henüz onyedi yaşı ndaykan "Trudovoy Don" gazete­
sinde cal ışmaya başlamıştır. 1926··27 yııl ları arası nda "Vera
Veltman" takma adıyla "Sovyetskiy Vug" gazetesinde fıkra
yazarl ığıyla yazı yaşamına başlayan Panova. 1930'1u yı l lara
kadar Rostov'do ceşitl i gazetelerde yazı lar yazmıştır. 1 933
yı l ında ise oyun yazarlığı na başlayan Panova, 1 940. yıl ında
yaşamını derinden etki leyecek olan Leningrad'a g ider.

2. D_iinya Savaşı y ı l la rınd a gazete ve redyoda calışan
Panova, daha sonra, 1 959 yıl ında yeniden ele alıp gerekli d ü­
zeltmeleri yapacağı "Pirojkov Ailesi" (1945) adl ı uzun öykü·
sünü yazar. 1 947 yı l ında yazdığ ı "Sputnik" adlı uzun öyküsü
i le SSCB devlet ödülünü a lan Panova'n ın bu öyküsü. sa�
vaş yı l larını an latan en iyi yapıtlardan biri olarak an ı l ı r. (85)

Daha sonra kendisine ik inc'i kez SSCB devlet ödü lünü
kazandıracak "Kuru j l ika" (1948) romanın ı yazar. Bu romanın
en önem!i özel l iğ i , 1 936 yı l ından sonra büyük b ir yeni lenme
dönemine g i ren Sovyet romancı l ığı nda kahraman kavramın ın
kökten deöiştiğinin somut b ir örneğ i olmasıd ı r. Asl ında P�­
nova'n ın tüm roman ve öykülerindaki kahramonlar kadın ve
erkek işei lerdan oluşmaktadır. ama h ic bir yapıtı nda kahra­
manlar bireysel c ıkış yapmazlar.

Vera Pa nova'da şi irsell ik, toplu kahra manlarının- psiko­
loj ik anal izi ve rıercekci l ik bir a rada kul lanı lmıştır. Panova'­
n ın ah lak görüşü ise, kadı nca bir duya rl ı l ıktan cok, Tolstoy
geleneğine yakındır.

Parıı�va, "Parlak Kıyı lar'' (1949) adl ı roma nıyle ücüncü
kez, 1 950 yı l ı SSCB devlet ödülünü a lmıştır. Roman, savaş
sonras•nda bir köyün yaşa m ! n ı konu a l ı r.

Daha sonra Panova, "Zaman i lerl iyor" (1 953) ve " Duy­
gusal sır Roman" (1958) romanlarını vazar. " Duygusal Bir
Rcman' ın kahraman• Kostya Prokopenko, karıs ın ın. özel l i kle
de karıs·mn annesin in , kend isi n i sürük led'iqi a'l ışı lagelmis bur­
juva yaşamından kendisini kurtaramamaktad ı r . Kostya, yaşa­
mındaki başa rısız l ığ ına ve gelecekteki beklentilerin in tek tek
yokoluşuna karşı koyamayan bir tip olarak kendin i gösterir.

(85) A.g,y., Moskova 1968, Cil! 5, s.57.4.

80

Ama', Kostya bu g idişin farkı ndadır ve bu nedenle de sıradan
bir kiş i l iğ in dışında özel l i kler "Österir. Buna neden ise, Vera
Panova�nın ka hramanları üzerinde fazla iddial ı olmaması n­
dan kaynaklanmaktadır. 1 959 yı l ında, " Literaturnaya Gaze�
ta"da şunları yazar "Eğer bir yazar icin yetenekl idır ve o
her şey hakkı nda her şeyi yaza bi l ir d ive düşünülürse, bu bü­
yük bir yanl ışl ığa düşmek demektir.'' (86)

Panova. "Seryoja" (1 955) adl ı k itabında, cocukların sa­
vaş öncesi ve sonrası yetişmelerini konu a l ı r. Kitap, "Valya".
"Volodya", "Erkek Çocuk ve K!z Çocuk", "Kapıda Oc Oğlan",
"Kızkardesler" gibi öykülerden oluşmuştur. Sô'zgel imi "Valya"
adlı cyküde. babası savaşta. annes.i ise bir bombardıman
sırasında ölen bir cocuğun (Va lya'nın) düştüğü durum an­
lat ı l ı r.

"Kapıda Üç Oğlan" adl ı öyküde ise, sıcak bir ağustos
günü Mars Meydanında, herhangi bir binanın kapıs ın ın önün­
de buh,.ışan üç arkadaşın ; Vitka, Saşa ve Vurcık' in aralar ın­
da konuştukları s ırada, Meydandaki an ıta celenk koymaya
gelen Polenyalıl arın yaptıklarıyla i lgi lenmeleri üzerine kurul�
muştur. Her üç arkadaşın da çözmeye çalıştıkları. P:>lonya­
l ı ların Mars Meydanından ü lkelerine nevi götQrmek isted ik­
leri ve neden götürmek istedikleridir. (87)

1 S60'1ı yı l larda Panova, tarihsel öykülere yönelir "Oiga
Söylencesi", "Feodosya Söylences i" bu dönem yazdıkları
öykülerdir. "Oiga Söylencesi"nd'e Kiev ruslar ını , "K im Ölü�
yor?" (1 965) adl ı öyküsünde de Korkunç ivan' ı n (ivan Groz­
n i) babas ı l l l . Vasi l iy'i an l.atır. (88)

"P�no�a ·� ı� �kahra�anl arını harekete, geçiren." diye ya­
zar Zerınskı, c.ogal a hlak meka nizmasıdır. Son eserlerinde lirik ve sevgi dolu bir anlatımla son vı l larda Sovyet toplumu�
nun yaşamında meydana gelen değişikl ikleri cak iyi anla­
tı r." (89)

(86) V.Pcnovc, Senelçının Kcygılcrı, Litereturneye Gazete, 3 Ekim
1 959. Alıntıyı ycpcn: M.Khrcpchenko . c .Q.v., s.102
(87) The October Storm and Atter, Stories and Reminiscence& Verc
Pcnovc. Three Bovs At The· Gele. Prograss Publishers. Moscow, Second
Printing 1974, s.343-354.
(88) Krctkcyc Litereturneye Ensiklopedivc. Moskova 1968 Cilt 5. s. 575.
(89) K.Zelinski, c .g.y , , s.31b.

81

Yine, kısaca değ ini lmesi qereken Azarbeycanl ı öykü ve
roman yazarı Ebufhasan, özel l ikle Azerbeycan edebiyatı
öneml i yazarlarırıdandır. 1 906 yı l ında doğan Ebulhasan' ın
tam adı , Aliekberzade Ebulhasan Al ibaba Oğlu'dur. Ebulha­
san' ın konumuz acısı ndan önemi ise, Azerbeycan-Sovyet ede·
biyatı nı n i lk rıomancısı olmasıd ı r. Pedaqoji enstitüsünü b it i­
ren Ebulhcsan' ın ilk öyküsü "Safi" 1927 yı l ında yayınlan­
mıştır. i lk Azerbeycan romanı ola n "Vokuşlar"ı ise Ebulha­
san 1 930 yı l ında yazmı�tır. Roman. Azerbeycan yöresindeki
s ı nıf mücadeles ini anlat!r. " Dü nya Batıyor'' (Azerice yazıl­
mıştır, 1 933) adlı romanı nda ise Sovyet iktidarını n qüçlenişi­
n i konu alan Ebulhasan, daha sonra Sovyet halk ın ın yurtse­
verl iğ i ve yine Sovyet halk ın ın d üşmanlarından nefreti üze­
ri·ne k·sa ve uzun öyküler yazmıstır. "Oğul lar ve Atal ar''
(1944) , "K!yıda" (1 943·) önemli öykülerid ir. Ebulhasan'ın, "Sa­
vaş" (1 ve 2. Cilt. 1 947--50) ve " Dostluk Kalesi" (1 -2 ve 3.
C ilt, 1 955-56) adlı son dönemlerine a it iki romanı vardır . (90)

Ebulhasan q ibi kapsamlı roma nlar yazmamakle bir l ikte,
roman n itel iğ inde yazmış olduğu uzun öul(üleriyle d ikkati çe­
ken Ermeni...SOvvet yazarı Bahtang Stepanoviç Ananvan, 1 905
yı l ında doğmustur. Köv.lü b i r a i leden aelen Ananyan , ekim
devrimine kadar yaşamını cobanl ık ıa qecirm iştir. Ananyan .
1 923 yı l ında "mockal" adl ı yerel b i r aazetede cıkan yazıla­
rJvla edebivata tı irmiştir. 1930 yı l ında "Ateş Cember inde"
adlı uıJurı övküsünü vav• nlayan Ananvan. 2. Dünya Savaşı
S ! rası ndo, b ircak Sowet yaza rı q ib i , savaş muhabiri olarak
calışmıstır. 1947-59 yı l ları aras ında vazdığı övkülerini "Avcı­
n ın Notları" adı a ltı nda !:'e� ayrı kitapta toplamıstır. En ta­
nı nmış öyküsü "Cevena Kıyılmı nda" ·adl ı uzun öyküsüdür.

(901 A Mirchmedov
(xl "Azerbevcnn Edeb:yctı Tarihi ' ' , Ebulhasan,

3. Cilt Sovyet Devri. 1957, s.536-557.

82

(Xl Aziz Mlr Fevzullah Oğlu Mlrahmedov: 1 920 yı lınde Bakü'de
doğan Azerbevccnlı edebiyat teröneisi M irchmedov 1942 y ı l ınden
bu yonc Azerbeycan dili ve edebiyatı üzerine cclışmcktcdır.
1 943 yı l ınde vczcrl ıoc bcşlcvcn Mirchmedov'un, 19 ve 20. yüzy ı l
Azerbevcnn edebivctı ve Azerbeycan yczcrlcrı üzerine inceleme.
deneme. tcnıtı ve rnekele yazılerı vardır. En önemli kitabı 3 ciltl ik
"Azerbeycan Edebiyatı Tarih:" adlı incelemesidir

Bir roman yazarı olmamakla b!r l ikte Ananyan, roman biçi­
mine cok yakın n itelikte ve ağırlıkta öyküler vazmıstır. (91)

Ondokuzuncu yüzyı l ın son bü"i'ık romancılarından sayı·
lan Lev N ikolayevic Tolstoy, kendinden sonra gelen Rus ve
Sovyet yazarlarını derinden etk ilemiş bir yaz.ardır. O kadar
ki, yirminci yüzyıla giri ldikten sonra yetişen yazarlar, ekim
devrimi nden sonra da Tolstoy geleneğine bağlı olma k veya
bu geleneğin dış • nda olmak g ib i soyut bir ayrım içinde sın ıf­
landırılmışlardır. Kendinden sonraki tüm yazari'an şu veva bu
bicfmde etk ileyen Tolstoy'un yazınsal qeleneğini en iyi bi­
çimde sürdüren bir diğer Rus-Sovyet yaz.arı da MihaM Alek·
sandrovic Şolohov'dur (doğ. 1 905). Ancak, $olohov'un Tols­
toy'dan etki !enmiş bir yazar olmasından cok daha önemli
özell iği , 19. yüzyıl roman qeleneğin i yirminci yüzyılda da ba­
şarıyla sürdürebilan yazarların en başında qelmesidir. Öyle
ki , bu qeleneği sürdü rmedeki başarısı $olohov'un Tolstoy
öykü nmecil iği He suçlanmasına kadar götürülmüştür. Tols­
toy'dan etkilendiğ in i yazarın kendisi de saklamamaktadır.
Ama, bu etkilenme. yeni bir toplumsal ve k işisel bakışa i lk ha­
reketi sağlamakton öteye gitmemekted ir. Tolstoy'a benzerne­
rnek d iye birşey zaten $olohov'un yapıtları icin sözkonusu
olamaz. Çünkü, Solohov'da da Tolstoy'da olduğu qibi qer­
cekl iğin kesintis iz evrim i vard ır. $olohov, bireylerin k işil ikle­
rin i inceleyişiyle. tiplerin in ıc dü nyalarını irdelemekle, ruhsal
durumlarını çözümleme cabalarıyla Qi_r bakıma Dostoyevski'­
yi de andırmaktad·r cıma. vaşamın dir i l iq i ve aeleceö.e dönük
umutlarıvla ve bunu duyarlı b i r biçimde incelevişivle de ye­
n iden Tolstov ile bulusur Gercel<te $olohov, Rus edebiyatı­
n !n senteziediği kend!ne özqü bir yazard ır.

i lk öyküsü 1924 vılında "Pod nika" qazetesinde yayınla­
nan Solohov'un bu dönem öykülerinin konusu Don nehri kı·
yı larındaki icsavas yıl ları ve vöre halkının vaşamıdır.

"$olohov'un i lk öykülerir.de her zamr-m aynı deaerler bu­
lunmaz. Sözoel imi . 'Evl i Adam' (1 925) öyküsünde olduq ı ı qi­
bi . zom:ır. zonıan So!ohov'u d a ha derinlemesine karakter cö­
zi.imlemeleri verir.e . dramatik ve hatta tra i i k konular daha
cok ceker. Bunun yan ında, $olohov'un bu 'öykülerinde d iya·

(91) Kretkeye Litereturneye Ensiklepediye, Meskeve 1962, CIIt 1 .
8.192,

lektik b :r çizgiyle açı kca bel i rlen miş b ir dı:)ğruluk egemendir .
Serafimovic. 1926 yı l ında gene Şolohov'un ' Don H ikayeleri'
adl ı k itabına yazdığ ı önsözde şunları söyler : 'Can l ı ve renk l i
b i r Kaza k anlatımı . Kısa kısa yazı lmış öykülerd ir ama b u kı­
sal ıkta ycşam doludur, gercekler ve geri l im dol'udur . . . ' " (92) .

Şolohov, kahramanların veri l işi yönüyle Tolstoy'u andı­
m. Sözgel i m i " Durgun Don" (Türkce'ye, Ve Durgun Akardı
Don , olarak çevri lm iştir, 1 ·4 C i lt, 1928-40) romanı ndaki kah­
ramanlar ın ı , tıpkı Tolstoy'da olduğu gibi günlük yaşamın
iç inde verir. üzei l i kle bu romanında Kaza kların ele a l ı n ışı ,
Tolstoy'da olduğu g ib i geleneksei savaşçı ırk kavramı iç inde­
d ir. Şolohov'un irdeled iğ i gercek ise, bu savaşcı ırkın mut­
laka carın h izmetinde yer alması gerektiğ in i savunan aldat­
macı d insel baskı ve kaza kların yönetici kes im in in varl ığı ko­
nu la rıdır. Özel l ikle tarihsel görev açısından. Tolstoy'dan fark­
lı b i r yaklaşımdır bu. Çarlığı Kazakların koruması gerektiğ i
düşünces i yanında, b i r de Kaza k o lmayanlara karşı yapay
olarak ycratıla n _ b i r d üşmanl ık konusu. Şoloh.::>v'un romanla­
rında, Tolstoy'da olmayan b ir özel l ik olarak kend in i göste­
rir. Çünkü. Kazaklar soyut b i r dünyan ın insanları deği l ier­
d ir ve ken di iclerindeki sın ıfsa l çekişmenin farkındalığ ıyla
bir l ikte, değ işen blr dünya n:n Iç inde yaşadıklarının da far­
kındadırlar.

Şolohov-Tolstoy benzerl iğ i n in en belirgin olarak ortaya
cıktıaı nokta, her ik i yazarın da romanlar ın ı tarihsel belge­
ler üzerine kurmaktc özen göstermesid ir. Rıomanların tarih­
sel belçıeler üzerine kurgula n ması , Sovyet romancıl ığı nda
çok geniş bir yer kaplar. Sözgel imi Glad kov da, Furmanov
da, Serafimovic de romanlarını tar ihsel belgeler üzerinde
oluşturmuşlard ır. Daha ileride ise aynı yöntemi S imonov.
tüm yapıtlarında kul lanacaktır. Biraz daha farklı olmakla b ir­
l ikte. Ehren'burçı da aynı yöntemi ku l lanan yazarlar arasında­
d ır. Ama . tüm bu yazarların i çinde Tolstcy'a en yakın olanı
$clohov'dur. CJinkü. Gladkov'un, Serafimovic' in ya da Fur­
manov'un torihsel l ikleri . s ınır l ı b i r çerceve içinde yol a l ır .
Gladkov, "Çimento" ve "Enerj i " adl ı belgesel romanlarında,
"Çimento"nun kahramanı Çumalov'un i nsanları eğ itme yete-

(92) A.g.y., Mcskcvc 1 975. Cilt 8, s.759.

84

neğ inden yoksun bir kişi oluşunu roman içinde g iz:erken,
"Enerj i " romanının kahramanı M.ron Vatagin' ın aynı yı:;ı.I;J­
nekten yoksun oluşunu açı kca vurgular. Sınır l ı b ir belge;;;eı­
l i k içinde o::>k daha s ınır l ı bir ayrıntı, Gladkov'un iki romanı
arasındaki büyük farkı oluşturma ktadır. öte yandan Serafi­
movic, baş:boş bir Tarnan ord usu, Furmanov :se içsavaş sı­
ras ında doğu cephesindeki komutanı Çapayev i le sı nırlan­
mıştır .. Ehrenburg'un nehir romanlarında ve uzun öykülerın­
de ise. Rus köy!"ülerin in yaşam ı Tolstoy'a ve Şolohov·a göre
çok az yer kaplar. Gelenek olarak Ehrenburg da Tolstoy ge­
leneği iç .nde and ır, ama ele a ld ığ ı konular ac ısı ndan her iki
yazardan da fa rkl.ı bir yerdedi r. Bu anlamda her iki yazara
da en yakı n olarak Fadeyev gösterilebil ir.

Şo!ohov, Tolstoy'dan farkl ı olarak romanlarını tarihsel
boyutlar iç inde ele a l ı rken, aynı zama nda sı nıf çatışmalarının
şiddet:ne bir gerekce olarak tarihsel l iğ in i göstermemiş, soru ·
nun çözümünü daha derinlerde aramıştır. Yan i, Ş.otohov'da
geri l im ve romanı oluşturan yapı salt olaylarla s ınırl ı kaimayıp,
toplumsal farkl ı l ı kların derin l :ğ ine inmeyi de amaçlamıştır.
Şöyle ki, Şolohov hemen tüm yapıtarında, devri m iclnde
gel işen birey ve toplum i l işki lerin i yoğun bir d ikkatle irdele­
miş, bı,.ınu yaparken de. gelişmekte olan yeni düzen in yanın­
da yer a larak, cökmekte olan -ve hatta çökmüş olan- feodal
d üzene ait insanların ya lnız kişisel c ıkariarına yönel ik dünya
görüşleriyle mücadeleye girişmiştir.

Bir romanın - veya sanat yapıtı n ıl] diye genel leşt irHebi­
l i r bu konumda - toplumsal olaylara herhangi b i r çözüm ge­
tirmesin in beklenmediği , s ık l ık la savunu lan bir görüştür. icin­
de doğruluk payını barındıran bu görüşün konumuz acısın­
dan burada tartış ı lması faziaca öneml i deği ld ir, ancak, Şolo­
hov'un "Durgun Don" romanın ın kahramanları Grigori Me­
lekhov ile Aksinya arası nda gel işen sevgin in , toplumsal cö­
zümsüzlüklere rağmen olayların, genelılikle l\chramanların
y_aşadıÇıı olayların d ışına cıkması anında b:r çözüm gerekli­
l iÇj i kend in i göstermektedir.

1824 yı l ında Veşensko üzerinden Don kıyı larına döner-·
ken yazmaya başladığı " Durgun Don'' romanında Şolohov,
Aksinya'n ın tüm bağl ı olduğu gelenekleri b ırakıp. Grigeri i le
b:rl i kte a i les inden uzakta bir yerde yaşamasını çabucak ver­
mez. Gel işen .olaylarla bir l ikte. sözgel imi, Aksinya'da da de-

ğ iş ikl ikler .olmaktadır. Ve Aksi nya icin karar keslndir: Step:ın
Astakov icin büyük bir darbe olacağını bi le b i le, Grigeri i le
b ir l ikte g itmeye razı olur. Ote yandan, Grigeri i le evlenmey;
bir amac hal ine getirmiş olan Natoiyo ic in de Aksinya'nın bu
davranışı yıkım olacaktır.

Buraya kadar, Aksinya ve Grigeri Melekhov. idealieşmek
ic in hazır iki roman kahramanıdır lar ama, Şoiohov ounun ger­
cekleşmesıne ızi n vermez. Aksinya ve Gr igeri i lg inç ıki roman
kahramanıdır: Hem ekı l iarına estıği g ibi davranmakta, hem de
top lumun değer yargı ianna oldukca önem vermekted i r ler. Bu
ise. Şolohov'un bakışı jçinde, i nsanın kendi acıs ın : kend is in in
yaratmas ı demektır. Onların top lumla olan çatışmalarının
tek çözümü ise işte bu noktada tartışmanın özü doğmak­
tadır-· bulundukları toplumun d ışı nda bir toplumda aranabi l i r
a nca k. Burada Şolohov'ıın vurguladığı nokta, Aks inya i le Gri­
geri 'n in acı l ı yaşam larından yaşad ıkları toplumun sorumlu
olmadığ ıdır. Bu. i lk bakışta yanlış gibi görünen görüş eğer,
bozuk ve yozlaşm.ş i l i şki ler içerisinde olan bir toplumda, insan
i l işkı ler in in toplumsal i l işki lerin bozukluğund'an kaynaklanan
bir çürümüşlük icinde olduğu görüşünden hareketle ba kı·lırsa.
kuşkusuz yanl ıştır. Ancak, gercekten sağl ıksız i lişki ler iç inde
bulunan. ahlaksal değerleri çürümüş bir toplumda, b ireysel
olarak sağl ıkl : i l işki ler kurma yoluna g itmen in de yarar qetir­
meyeceğ i acısı ndan ba kı ldığ:nda ise, doğru b ir görüştür. Bu
ic ice geemiş çel işk in in her iki acıdan da bakıld ığ ında doğru­
luğu gözler önündedi r. Şolohov'un. Aksinya ve Grigeri ör­
neklemesiyle vurgulamak istediğ·i nokta; sözgel im i . AnnJ
Karen ine'yı tren i n a lt ına iten bozuk toplumsal i1l işki i le, Ak­
s'inya'yı verinden eden i l iski lerin farkl ı l ığ ı değild ir. Farklı olan.
Aksinya i le Grigeri'nin kend i ler in i d ış lame k zorunda kalan
toplumsal çevrede kal ıp, savaşmak yerine. başka bir yaşam
biç imin i secmelerid ir, yan i yöntem farklıd ı r.

"Yeni gerçekçi yöntemde yazılmış bir yapıt olarak Şolo­
hov'un romanın ın önemi, Şolohov'un, kitle lerin fa rkındalı­
ğındaki sosyo-psikoloj ik değişmeleri. sadece sosyo-tarihsel
yanıyla değil, aynı zamanda, b i reyi n kiş isel hayat a lanı iç inde
de araştırara k ortaya koymuş olmasınd an i leri gelir; çünkü
Şo�ohov için, insan, tarihin sadece nesnesi değ i l , öznesid ir de,

86

içinde işgören etkin i l kesid ir, tarihi yapand ır aynı zaman·
da."(93)

" Durgun Don" romanı. 1 912-22 yı l ları a rası ndaki Rus
yaş.amını, özel l ik le de Kazakları an lata n önemli bir Kıtaptır.
Romanın kahra manı Grigeri Melehov'un tra j ik yazgısı, ·ı�40·
60 yıl'ları a rasında Sovyetler Birl':ği 'nde yoğun tartışmalara ne­
den olmuştur.

"Durgun Don romanı nd a, Insanlığın Yazgısı üzerine gele·
neksel öykü anlatımı çercevesinde olumlu bir gelişme göz·
lenir. Tıpkı bu konuda daha ö nce yazıimış Gogol'ün Taras
Bulbo'sı. ya da Tolstoy'un Savaş ve Barış'ı gibi." (94)

1930' 1u yı l larda Sovyet yaza rlarının en önemli konusu.
yeni düzenin yarattığı yeni insa nların oluşumu konusudur.
Bu y : l lardaki edebiyat yapıtlaırıır.ın çoğu nda ahlak ve in­
sancd ı ı k konuları yo�J un bıcimde işlenmiştir. içsavaş yı l ları
bile bu dönemdeki yapıtlarda d oğrudan siyasal bir tarih olayı
olara k dağH, daha çok insancıl ve ahlaksal acıdan verilmiştir.
Bunun en bel ı rgin örneği ise, insancıl ve ahlak yönleri güçlü
kah ramanların, rıomanların tüm diğer etkinli klerinin a rasından
sıyrı l ıp , tek başlarına romanı yönlendirmelerid ir. Ostrovski'nin
"Ve Çeliğe Su Veri ldi" romanı bu gelişimin en tipik örnek·
lerinden b iridir.

1930'1u yı l ları konu alan " Uyandırı !mış Toprak" (1 -2 Ci lt,
1932-60) romanında Şolohov, tarımın kooperatifleşmesine
bağlı olarak. kırsal kes imde toplumsal dönüşümıleri yansıtma
yöntem;yle, sözgelimi Leonov' un "form" biçimindeki kahra·
manlarından farklı bir kahraman imgesi yaratması acısı n:lan
önemli bir ayrı l ık gösterir.

Kırsal bölgelerin kıol'lektifleşt;rilmesi konusunu işleyen
bu roman ında Solohov, "Durgun Don" ro!llanı nda olduğu gibi ,
Kazakları işlemiştir. Ko!hozları güçlendirmek icin görevlendiri­
len işci. Semyon Devidev'un kasaboya gelmesiyle başlayan
romanda, parti bölge komitesinin, bölge sovyetin i n konuyu
tartışmaları, tüm hayvanların ve toprakların kol lektifleşt i ri l­
mesi. kulakların isyan hazırl ıkl arı. kolhaz köylülerinin i lk kez
tarlalara cıkışiarı Şolohov'a özgü bir dil l e a nlatı l ı r. Davidov
ve Kazakların l ideri Polvtsov (Aieksand r Annisimovic) roma.
nı n karşıt iki tipid ir.
(93) Boris Suckov. c _g.y . s.298.
(94) Krctkcyc Litereturneye Enslklopediyc Moskova 1975, CIIt 8, s.760.

87

Daha önceleri yıoksul bir köylü olan ve sonradan bölge
sovyetinin başkanı durumuna gelen Hazmetnov, bir Kazak
onbeşısının dul karısı Marina Payarkova ile i l işki kurmuştur,
ama, Şolohov kendine özgü ustal ıkla Razmetnov'u "dün­
yevi" arzularından çekip çıkararak. Dav:dov ·un yanına katar.
Romanın bir diğer ka hramanı Kodrat Maydonnikov·un kişi�
l iğinde Şo!ohov, değişmekte olan fop:umsal d üzene ayak
uydurabilmeyi becermiş orta s ın ıf köylüleri işlemiştir.

Kişi iere a it tek ve özgün herşeye önem veri ldiğini göster­
mesi acısı ndan " Uyandırı lmış Toprak" roma nın ın Sovyet ede�
biyatı nda çok önemli bir yeri va rd ı r. Ancak yine de. bazı oto­
ritelerc-e Şoioohov'un bu roman ın·ın ' 'Durgun Don" romanı
kadar başarı l ı olmadığı belirtilmekte ve buna neden olarak da
romanın b;rinci ci ldi i le ikinci cild in in yazımı arası nda otuz
yı l l ık zaman .cra l ığ ı olması gösterilmektedir.

2. Dünya Savaşı s ırasında Şolohov, " Pravda" gazete·
sinin savaş muha biri olarak görev yapar. Savaş! :ı ilk ayla­
rında " Don da", "Güneyde", " Kazaklar" gibi yazı ları yayı n­
lan ır. 1943-44 yı l ları arası nda yine "Pravda' gazetes :nde "Ori­
lar Üi keleri icin Savaşıyorlar' roma nını yayı nlamaya başlar.
Daha sonra bu yapıtı 1 969 yı l ında kitap olarak yayınlan ır.

"Bir insanın Kaderi" adlı uzun öyküsünde (1 956-57) Şo­
loh :>v, esir düşen bir askeri an latır. Romanın ana tema 'sı, sa�
vaş yı l lan nda binlerce insanın yaşadığı benzer d ramı somut­
laştırmaktadır.

Şolohov icin toplumcu gerçekçilik, insanları n yen; bir
dünya kurmalarına yardımcı olan sanatır. Bu a nlamda ro­
man sanatı, sanatla r içinde öneml i yer tutar. 1965 yi l ı nda
Nobel Edebiyat Ödülü'nü aldıktan sonra yaptığı konuşmada
Şolohov, roman sanatının modasının geçtiği düşüncesi üze�
rine tedirgin liğini belirttikten s:>nra şunları söyler: " Konuş�
macılar, romanın modasın ın geçtiğini ve çağdaş toplumun
isteklerine artık uymadığın ı i leri sürmüşlerdir. Oysa, bir yazara
gercekler dünyasın ı en geniş, en kaps aml ı biç imde· an latm ak
ve bu an lattık larını , gerek kend isin in, gerek kendisi gibi dü­
şünenlerin gercek karşısındaki tutumlarıyle aydın latmak ola�
nağmı veren sanattır roman". (95)

(95) M.Şoıohov, Prcvdc, 11 Ekim 1965, s.4 (Ruscc) .

88

1950'1i yi l larda ve sonrası nda Sovyet romancıl ığı nda
yeniden ekim devrimi sonrası nda görülen demokratleşmaya
dönüş çabaları başlar. EdebiyoUo k ı pol itik tavırda bır gev·
şeme görürlür. Bir önceki döneme ora nla çok daha esnek ve
geniş bir ba kış acısı getiren edebiyatteki bu gelişme, doğa l
olarak eleştirel bakışı da g ü ndeme getirmiştir. Orneğ in,
Vluclim�r Fetlerovic Ten(iriyakov (doğ. 1 922·) veya Pavel Filip­
poviç; Nilin ' in (doğ. 1 8d8) yapıtlarınca olduğu gib i , kolhaz yö·
netic iler in in yolsu2!iuğundan, g.iderek yaygınıaşma kta olan
savaş sonrası bezgı n insa n iarın boşvermişliklerine kadar,
kurulu düzenin carpıtı lmas:nda temel taşları oluştura n insan
ve kitlelerin psikolojik yapı lar ın ı e:e a la n yazarları n yapıt·
lar ın ın ortaya cıkışı bu döneme rastlar. "Kahraman'' kav·
ramı yeniden değ işmekted ir. 1 930' 1u yı l larda Pavel Korcagin
.örneğ .yle ortaya çıka n " kahra ma n" kavramı g iderek batıcı
ve s ivri ögelere tezenm iş ve 1 940'1ı y ı llardan sonra, sözge·
l imi , Vasiliy Nikolayeviç Ajayev' in (doğ. 1915) "Moskov.a'dan
Uzakta" ('1 948; roman, 1949 y ı l ında devlet ödülünü a lm!ştır)
roma n ında ele a ld ığ ı kahra manlar bicim�ne dönüşmüştür.
' 'Moskova·'dan Uzakta·· roman ın ın ik i kahramanı ; kültürlü ama
geri kafa l ı Grubski ile çel ik g ı bi iradel i ama, insanlarla olan
i l işki ler .nde başarısız Batmanav'un kişisel savaşımı nda, Grub·
ski'n in kazançl ı çıkması, atl ış ı lmamış bir kahramanlar sava·
şıd ır. Böyie l ikle, kahra manların da birer insan olduğu görüşü;
yen iden aÇıır l ık kazanmaya baş lamıştır. Daha önceleri, Sovyet
halk ın ın herşeyin üstesinden gelebi leceği gibi bir düşü nce i le
koşul lanmış kahramanlar yaratmakla yazarlar, halkı daha
derinden etkileyebilecekleri san ısıyla· hareket etmişler ve
yapıtları n ın sa natsal yönünden ödün vermek durumunda
ka lmışlard ır. Kuşkusuz, bu kitap içeris inde ele a ld ığ ımız bir·
çok yazar g ibi. Vuri Solomonovfç Krimov'u (1908 194'1) da
bu kapsarnın dışında bırakma k gerekir.

1 830 yııl ı nda fizik- matematik bölümünü bit iren Krimov,
bir radyo istasyonunun kuru luşunda ça l ışmıştır. 1936 yı l ında
"Profitern" ta nkeriy!e Hazar Denizi'ni dolaşa n yazpr, bu ge·
zisiyle hem meslek yaşamında hem de deneyimlerinde zen·
g in bir uygulama olanağı bulmuştur.

Krimov'un i lk öyküsü olan ' 'Kahraman;l ık", gene Sovyet
pilotlar ın ın eğitimin i ve yaşamını konu a l ı r.

Krimov'un yaygın biçimde tanınmasına ünlü romanı " Der­
bent Tankeri' ' neaen oımuştur. 1 938 yı l ında yayınlanan bu
roman, Sovyet romancı l ığ ın ın en iyi ya pıtlarından biri olarak
gösteri l i r. Ar. ır ca·ı ışma k·::>şul ları a ltında, bir tankardeki i nsan­
lar arasındaki işbirl i ğ in in güç lenmasin i ve sağlarnlaşmasını
konu a lan roman. 1941 yı l ında fi lme a l ınmıştır ve y irmiden
fazla baskiSI yapı lmıştır. (S6)

Krimov, " Derbent Tankeri" romanın ın kahramanı Ba­
sov'u i letişimsiz bir i olarak verir. Bu i·letiş ims izl ık onu karı­
sından ayırm.ş, Hazar Den:ızi i le başbaş.a bıra kaca k kadar
yalnızl ığa ıtmiştir. lik bakışta Basov, kaihraman-karşıtı b ir
t ip olara k çiz i lmiş g ibid ir. Çünkü herşeyin üstesinden gelebi­
lecek bir kişin ın yerine romanda, kend is in i i letişimsızl iğ in bil·
tağında bulmuş ve bunun sonucundaı i lg is in i nesneler üzerin­
de -kuşkusuz� caresiz l ik g ibi bireysel bir öge kend i n i du­
yumsatma ktadır burada- yoğunlaştırmış kara yazgı l ı b i r bur­
juva t ip ka hramanlaşmıştır. Oysa, Krımov'un, Basov'un ki ·
ş i l iğ inde getırd i ğ i eleştiri, top lumsa l eleştirid i r. Krimov, gele­
cekte ortaya çıkacak sorunl:ıra, sözgelimi, i nsanın farkında
olmadan ma kineleşmesine, s i stemin i nsan yaşamma getir­
d iğ i yeni olanaklara b"incsizce katı l ımına•, sistemin iyi l iğ i ic in
cal ışma nın bir coşku iş i değ i l ,b i l inclenme iş i olduğuna deği­
nerek, yabancı laşmanın bireysel örneği n i Basov'un kişi l iğ inde
vermiştir. Sonueta roman şu mesaj ı i letir: Coşkular geçic id ir.
b i l ine ise kal ıcıd ır. Krimov, eğer yapıtında Basov'u büsbütün
yalnız bıra kmış olsaydı , kend i düşünce zincir i iç inde de
sisteme karşı umutsuzluk halka larının o luşması kacın ı lmazdı .
Ama, r_oman g iderek Basov'u hakl ı cı kartmaktadır. Öyle k i ,
Basov'un tam karşıtı k iş i l ikte o lan herkes, o yı l lar ın " ka h -·
roman" tipiernesine uymaktadır.

1941 yıl ında Krimov'un "Mühendis" adl ı b ir roma nı daha
yayınlanır . Romanda, bürokras in in yeniden canlanışı ve
memurluk kariyerizmi işleni r. 2.Dünya savaşının i lk günlerinde
soluğu cephede a lan Krimov, savaşla i lg i l i birçok mektup,
belge, makale ve izien i mler yazmıştır ama, yaşamını da
savaş noktalamıştır.

Krimov g ibi 1908 yıl ında doğmuş olan Baş. Sartakov,
Polevoy ve N i l in g ib i Sovyet edebiyatının öneml i yazarları,

(961 Krctkcyc Litereturneye Enslklopediyc , Moskova 1966, CIIt 3, 8.856-57.

90

yıl ların kendilerine d aha fazla· olanak tanıması nedeniyle
olsa gerek, daha fazla yapıt verme olanağı bulmuşlard ır
a ma, yine de aralarından h içbiri Krimov'un " Derbent Tan­
keri" romanıyle ulaştığı üne u laşamamıştır.

Bunlardan Yakov Vasilyeviç Baş, Ukraynalı bir köylü
a i lesındend ır. F ı loloji öğren imi yapan Baş, yazı yaşamına
makale yazmakla başlamıştır. 1 934 yı l ında "Güc" adl ı öyküsü,
1 941 yı l ında da "Siavut Kıyı larında" adi ı romAlnı yayınlanmış­
tır. 1 947 yı l ında Baş, aynı romanı genişleti lm,ş olarak, "Sı­
ca k Duygular" adıyla yayınlam ıştır. Bu yı i larda, yani 2 .Dünya
savaşı s ırasında Baş, Ukrayna bölgesinde savaşa karşı çalış­
mıştır. Zengin bir yaşam deneyim ine sahip olan Baş, Uk­
rayna halk ,n ın işgaicı güçlere karşı savaşını konu a ld ığı
"Profesör Burko'' (1 EJ46) g ;bi b i rçok kısa ve uzun öyküler
yazmıştır. Baş' ın, " Umut" adlı 1959 yı l ında yazılmış bir �ro·
manı daha vardır. (97).

Sergey Venecliktoviç .Sartakov da Yakov Baş g ibi ede·
biyat yaşamına 1 934 yı l ında başlamış Rus yazandır. i lk ki­
tabı "Aieksey Hudonogov" (1 945) adın ı taşır. Daha sonra
cocuklar icin, "Sal Kuzeye Gid iyor'' (1 949)·, g ib i öyküler ve
romanlar yazmıştır. Yine coc u klar icin, . örneğin " Nehrin
üzerindeki Şarkı " (1947) gibi cocuk oyunları yazmıştır. Sar­
takov öykülerin i " Uzaktaki köy"(1947) ve "Pencerelerin Al·
t ındaki Bahcecik" (1 959) adlı k itap larında toplamıştır. Sarta­
kov'un en önemli yapıtı, tarihsel bi r n ite l ik taşıyan "Hrepti
Saya nskie" adl ı romanıdır (1 �3 Cilt, 1940-54). Romanında Si­
birya işeilerin in 1 905 devrimi s ırasındaki b i l inelenmes in i ve
olayların geliş imini a nlatan Sartakov. Sovyet edebiyatında,
ü lkesi n in doÇıci güzel l iklerin i çok iyi kavramış ve bunu kul­
lanmış bir yazıar olara k tanın : r. Sartakov aynı zamanda doğal
güzel l iklerin halk kahra man ların ı n moral i üzerindeki etk i ler in i ;
"Taştan Temel '' (1950) , "Dağ Rüzgdrı'' (1957) , " Kral iceyi Tes­
l im Etmeyin" (1 960) ad l ı uzun öykülerinde ve "Buzdan De­
fine" adl ı romanında işlemiştir. Sartakov'da ana tema, do­
ğayı d eğiştiren işçilerin kendilerini de değiştirmeleri üzerine
kurulmuştur.

•

(i7) A.Q·Y. . Moskova 1962, Cilt 1. s.47i.

(1 969) y ı l ında "Sıcak Vaz Günü" ad l ı kitabı ·yayı nlanan
Sartakov'un ya p.tları SSCB'n in birçok dı l ine cevrı lmıştir. (98)

uana önce, 1 950' 1 i y.ıi lardan sonra yeniden demokrat­
laşma çabasına giren Sovyet romancıl ığ ına örnek olarak
gösterilmiş o l a n Pavel Fılippovrc Nihn'i d ığer Sovyet r'oman�
cı larından ayıra n en öneml i öze'l l iklerinden bir d iğeri de,
öykülerin ın çoğunun f ilme a l ı nmış o lmasıdır.

Rus-Sovyet yazarı olan N i l iı:r in ilk kitabı "Bir Adam D::ı­
ğa Gid iyor" ('ı936), Donbass'lı maden işeilerini ve yaşamlarını
Konu a lmıştır.

Daha sonra N il in , "Sevgi l i Kız"(1 936) , " Matvey Kuzmic"
(1 937. bu öyküsünün Dir adı da · ·va kın Akraba"dır) , "Son
Hırsızl ı k"(1 939) . "Aşka Da ir" (1 940) gibi öyküler yazar. N i l in ,
"Bay Çeprakova'nm Anıtı " (1 940) adl ı uzun öyküsü (povest)
ile 1 941 devlet ödülü a lmıştır.

2 . Dünya Savaşı nda N i l i n, tıpkı Şolohov ve Polevoy
g ib i " Pravda " gazetesin in savaş muhabirl iğ ini yapar.

"Ağaç Kurtları" (1 955) , "Tişkov'la Tanışma" (1955) g ibi
öykülerin yazarı olan Ni l in ' in "Sevg i l i Kız" adl ı öyküsü 1940
yı l ında "Varya Luna ve i lk Kocası" ad ıyla fi lme a l ınmıştır.
Fi lme aln ı nan d ,ğer öyküleri ise, "Gaddarlık" (1 956, f i lme
a l ın ışı 1 859) , " Deneme Süresi" (1956, f i lme a l ın ışı 1960), " Me­
zarlar Arası nda" (1 962, fi lme a l ınışı 1 965) adl ı yapıtlarıdır. (99.)

B·:>rk5 Nikolayeviç Po!evoy'dan sözedince, ister istemez
yeniden "kahraman" kavram:na d.önmek gerekmekted ir. Aynı
kuşa k içinde olup da, birbirlerine N i l in ve P.::>levoy kada r ters
düşebilan ıb ir ç ift yazar daha belki: de yoktur. Çünkü Polevoy,
Ni l in ' in aksine Ostrovski. Serat: movic, Furma nov geleneğ i nde
bir yazardır. Nil in ne kadar düzenin aksayan yönlerine parmak
basmışsa, Polevoy da o kadar 1 920' 1u y ı l larda kalan kah­
ra man kavram:• nı yen iden gündeme sokmuştur. Daha önce,
Ostrovski'yi. Serafimovic'i ya · da
Furmanov'u işlerken. dönemin karmaşıklığı nedeniyle klmi kişi­
lerin yüceltilmes in i ve bunun da, yaza-rların istemi dışı nda
gel işen geçici bir dönem in zoru nlu yaptırımları olduğunu be­
l irtmiştik. Po'evoy ise, bu geleneğin 1 940' 1arda yen iden ele
al ın ış ına en tipik örnektir.

(98) A q.y . . Moskova 1 971 , Cilt 6, s.6&4.
(99) A.g.y , Moskova 1968, Cilt 5, s.290·91 .

92

1 908 y ı l ında doğan Polevoy' un i l k kitabı "Büyük Bir In­
sanı n Anıla n" ad lı, Maksim G orki'yi an latan yapıtıd ı r. Bunu,
1939 yı l ında yazdığı "Sıcak Ateiye" adlı uzun öyküsü izler.
Bu öykü Polevov'un adın ı d uyuı-mas:na neden olmuştur.

2. Dünya Savaşı başladığ ında, Polevoy'da " Pravda"· ga­
zetesin in savaş muhabiri olarak cepheye g ider. Savaş izle­
nimlerini "Belgrat'dan Karpatlara"(1945) adl ı kitabı nda toplar.
Polevoy'a ü lkesinde ve ü lkesi d ışı nda büyük ün sağlayan "Ge­
leceğin insanı Üzerine Bir Öykü" adlı kitabı, 1947 yı l ında
devlet ödülüne layı k görülmüştür. Bu romanı ndan sorıra
Polevoy·, d aha önce yukarıda bel irttiğ imiz belgesel roman
türüne döner. "Biz Sovyet lnsanlarıy1z" (1948) adl ı öykü ki­
tabıyla Polevoy. i k inci kez, 1 949 yı l ında devlet ödülünü a l ı r.
Ardı ndan "Altı n" ad ! ı romanı (1949-50) ve " Dönüş" (1949)
.adlı uzun öyküsü yayı nla n ır. Savaş sonrasında b irçok ü lkeyi
gezen Po'evoy, bu gezi izleni m�erin i röportai n itel iğ indaki
"Amerikan Günlüğü"(1956) , "Dünyanın Öbür Ucunda"(1 95ô)
g ib i kitaplarında tıaplar. " Uzak Geri" (1 958) adlı romanı nda
Polevoy, Sovvet halk ın ın kah ra manl ığ ın ı ve güçlü karakte­
r!rıli betimler. Yine aynı tema üzerinde yazdığı " Doktor
Vera"(1966) adl ı romanında da, Alman işgal i s ırası nda, bo­
yun eqmeyen Sovyet halk ın ın mert l iğ in i işler. (100)

Polevoy tam bir propogandacı yazardır. Zel inski onun icin,
"Kc hrcmanlarını d ikkatle seçer. d iye yazar, hayattan olumlu
örnekler,i . o lumlu t!pleii a l ı r ve onların eğitici çıüclerine umut
baqlar. Bu anlamda, kahramanl ık temasının propogandacısı
sayılot i l i r ."(1 0 1)

Zel inski 'n in, kendi yurttaşını b u şekilde a lg ı laması ve a n­
latması kuşkusuz, b i r parça d uygusaldır. Çünkü, 1930' 1u yı l­
larda kalan kahrcman kavramın ın yeniden gündeme çıetiril·
mesi . Sovyet romancı l ığ ı a cısında nı a ncak bir tal ihsiz l ik
olarak n ite1end irHebi ! ir. Olaqanüstü insanların -üstel ik bunların
ya!=,adıki'Jrı kabul edi lse bi le- romanlarda. vazariarın da yü­
celtmeslyle yeniden yaratı lması . roman sanatını destan i le
kosut!amak an lam•na oelecektir. Po!evov'un "Gerçek Bir
Adam" adl ı övküsündeki oi lot Marasyev. gerre!(ten vcışamış
b ir kişidir a ma. Polevoy Marasyev'i romanında birkoc kat

(100) A c.v. Mc8kcvc 1968, Ciıt 5, 8.835-36.
(101) K.Zelin8ki, c.Q.Y . • 8.304,

93

d aha yüceltmiştir. Marasyev'in uçağı Alman işgal indeki toprak­
lar üzerine düşer ve Marasyev'in iki bacağı kırı l ır . O haliyle
Maırasyev sın ırı aşarak, a rkadaşlarının yanına u laşmayı ba­
şarır. Marasyev'in bacakları kesi l i r ve yerine takma bacak
takıl ı r. Buna rağmen Marasyev -müthiş bir i rade gücüyle- tak­
ma baca klarını kullanaraık yen iden pi lot olur ve Alman ucak­
ları n ı düşürmeye devam eder. Kuşkusuz, bu geçen süre Içinde
Marasyev'in tüm duyguları, Polevoy tarafından okura akta­
rı l ı r. Başlı başına inanı lması güc bir kahramanlık örneği olan
bu öyküye bir de Pelevay'un yansıtmaktan kocamadığı öznel
duygu ları kat: l ınca, doğal olarak evrensel değ i l , u lusa l boyutta
b;r yapıt ortaya çıkmıştır.

2 .Dünya Savaşını yaşamış Sovyet yazarların ın hemen
hepsi, benzer bir yaşam çizg is i göstermektedi r. 1909 yıl ında
doğan Rus-Sovyet yazarı Vadim M lhaylovlc Kolevnlkov da bu
çizgi içerisinde bir yazard ı r. 1 928 yıl ında yazmaya başlayan
Kojevni kov, 1 939 yı l ında ilk öykü kitabı "Gece Konuşmaları'·
n ı yayınlar. 1 940 yıl ı nda "Büyük Davet" ve 1941 yı l ında da
cocuklar icin yazdığ ı "Korkunç Si lah" adlı uzun öyküleri
yayın lanır.

2. Dünya Savaşı s ırasında Kojevnlkov. cağdaşı olan diğer
yazarlar g ibi; savas muhabiri olarak ceşitl i gazetelerde ça­
l ışmıştır. 1 943 yılıtı.da "Pravda" gazetesin in savaş muhabirl i­
ğ!ni yapan Kojevnikov, 1 949 yı l ı nda da "Znamya" qazetesir,ıin
redaktörlüğünü yapmıştır. Savaştaki izlen !mlerin i : "Savas Oy­
küleri " (1942) . "Mart-Nisan" (1 942) . "Sevqi l i Dostlarım" (1943) ,
"Savaş Yolunda" (1 955) qibi k itaplarda toplamıştı r. Cin'e
ya ptığ ı geziden sonra. bu ülke hal<k•:nda clen·eme. makole ve
övküler de ya7.m•s olan Koievn ikov. ''Safaqı Karşı lnmak" adl ı
romanında (1 -2. C! lt . 1 956-57) . ekim d9vrimi s ırasında, Sibir­
ya'daki mücadeleyi an lat!r. (1 02)

"Raluev'i Tanıvırıız" (1 960) adl ı uzun övkü"ünde Koievni­
kov. Sibirva'daki çıaz boru hattı döşenme�i sırası nd�ki

·
a lay­

ları konu a l ır . Bu romanıyle Koievni kov. Palevoy'a çok yak­
laşır. Roman!n kahra meını P1:1"el Baluev. sant:venin sefi ve
yetenekli bir vöreticidir. Dah a önceleri kat• b:,. biirakrat
olan Baluev'in kişiFÇjinde Kojevnikov. bürokrcsivi üstü kapalı
biçimde eleştirir. Yen i yaşamında Baluev. gaz borusu hattı-

(1021 Kratkaya Litereturnaya Ensiklopediyo. Moskova 19ôô. Cilt 3,
8,634-35.

94

nı döşeyen işçilerle kademeli olara k değil, doğrudan ll·iŞki •
kurmaya çal ış ır. Sa natsal değeri fazlaca güçlü olmaya n
romanı n değeri yarı belgesel n itel iğ inden gelmektedi r.

1962 yı l ında yazdığı " Uçan Gün" adiJ öyküsünde Kojevni·
kov, çal ışma ortamı ndaki b i l ineti dostluğun geUşti ri lmesi
tema's ını işler.

Yöresel edebiyat acısı ndan önemli bir yeri ola n Azarbey­
canl ı yazar ·Mehti Hüseyin, 1909 yıl ı nda doğmuştur. Gercek
adı Hüseyinov Mehti Alioğ lu o lan Mehti Hüseyin' in i lk öy­
küsü 1927 y ı l ında yayın lanmıştı r. i lk öykülerinde Azerbeycan
köy yaşamını işleyen yazar, e kim devriminden sonra ise,
feodal düzene ve tutuculuğa karşı mücadele eden yapıtlar
vermiştir. "Su Taşkı n ı " (1 933··36) adlı roma nr, Azerbeycanda ki
içsavaş yı l larını konu a l ı r. "Apşeron'(1 947) ve "Kara Taşlar"
adl ı roma·nlarında Azerbeyca n yaşamgnı konu a l ı r. Tarihsel
romanı ola n "Seher"de. Azerbeyca n köylülerin in yoksul luğu­
nu, yazgıcı l ığ ını ve düzelmeye doğru gidişte, yani ta r ih in ya­
pıcıl ığ ında, halk ın rolünü vurg ul ar. Mehti Hüsey in, Azerbey­
can edebiyatının i lk tarihsel romanı "Komisserler'i yazmış
olması acısından önemli bir yazardır. Yaza rın ayrıca, " inti­
zar" (1 944), "Şöhret"(1938-39), "Nizami"(1940) ve "Alev'' adl ı
oyunları vard ı r. (1 02·)

Çok uluslu Sovyet edebiyatı, 1 920' 1 i yı l ların başında he­
nüz kesin bir bütünlük oluşturmama·ktad:r. Buna neden ol.a­
rak. her ulu�un edebiyatını n çok değişi·k sorunlarla karşı
karşıya olması göster;ııebi l i r. 1 930' 1u y ı l lara kadar sürecek
ola n bu dönemde çok çeşitli an lat:m biçimleri ortaya cık­
mıştı r. Sovyet edebiyatını . tek b i r a nlatım biçimi ıolara k sun­
ma k ve alç r lamak ç,ı i rişimleri, sa natı n nesnel yasala rını zor­
lamak an lamına geleceğinden. zaten mümkün değild i . Bura­
da Maksim Gorki 'nin şu belirlemesi öneml id ir: " ... Sovyet
edebı'yatının sadece Rus edebiyatı olmayıp, bütün Birl iğin
edebiyatı olduğunu da belirtmek gerekir sanırım. Bizden
sadece d i ! yönünden ayrı lan kardes cumhuriyetierin yazar­
ları da. kapital izmin bölmüş olduğu em ekciler dünyasın ı bir­
l eştiren pbrüşün etkisi a ltında ynsad klorı ve col ·ştık larına
göre, biz Ruslar sadece sayıca daha çok olduğumuz icin nü­
fusu bizden az olan u lusla rın yapıtlarını görmezden gelm8"

(103) A.g.y., Moskova 1964, Cilt 2 . s,459-60,

95

ye hakkJmız. yok." (104)
1939 yı l ındaki Birinci Sovyet Yazarları Kongres i'nden

sonra. çeşitli cumhuriyetler a rasındaki edebiyat i i işk il·arrıin
geliştir i lmesi hız kazanm:ştır. Bu konuda Boris Suckov da,
Gorki'ye benzer bir görüşü d i le getiri:r: "S�sy01ist gercel<ci
edebiyatın temelinde yatan görüşlerıin bir bir : ik içinde oluşu ,
bu edebiyat yapıtlannı n tek t ip estet ik çizgiler ve usiCıp özel­
l ik leri gösterdiı:J i an lamına gelmez. Venr:· edebi yöntem, yaza­
rı n, inceled iği ve estetik bir yorumlamada n gecird iğ j hayatın
yanlarını anlaması ve saptamasındaki o blreysel özgürlüğe
dayanır." (1 05)

Bu bak:ş acısı, Sovyet cumhuriyetlerinrln devrim öncesi
de varolan edeb:yat gelenek!eri ni . bugünkü cağdoş Sovyet­
Rus edebiyatı düzeyi ne getirmelerine neden olmuştur. Dev:
rimden önce doğru d ürüst bir ede!::tyat geleneği olmayan
halklar bi le, bugün yaln ızca SSCB'de deği l , tüm dünyaya adı­
n ı duyurmuş edebiyatcı lar yetişt irmişlerdlr. Son yı l lard;:ı
önem'� i ç ık ışlar yapan Kazakista n edeb:yatın ın önde gelen
yazarlanndan Tahavi Ahtanov'un "Boraın" adlı roma n ı n J
yazd!ğı önsözde Aytmatov, çağdaş Sovyet edebiyatının bu­
günkü anıcyışına güzel bir örnek o'uşturmaktadır: "Beylik
sözler döktürmek. hiçbir özel l iÇi i olm ayan k�nuları işlemek,
maselenin derinina inmekt ir. tir tekrarlamo dır, bir çeşit
kopyacı l ı ktır : Sanatı n kura' larında•n daha 'kurnaz olmaya'
ca l ışmaktır. Bu yo'a e,ooan sanatçı lar , bel irl i bir fikri ifade
etmek ic;n kul lan• lmış sözleri. ps ikolojik d uruml,t:ırı qenelleş­
tiriyorlar, bayağl'laştırıyorlar." (1 06)

Cağdaş Sovyet eleşt irmenlerinden Surovtsev (107),

(104) M. Gork i . Sevvet Yozorlor B irl iği B ir ! nc i Kongresi'ne Sunulan
Rapordan, "Sonotto · Sosyolist Gercekcil i k". cev: Seekin Cı l ızoğlu. Yenı
Dünvo Yovınlorı: 3, Istanbul 1976. s. 58
(1051 B. Suckov. A r;;ı v . s. 3a6.
(1C6) C. Avtmctov, T.Ahtnnov'un "Boran" adl ı rcmonıno vozd :ğ ı önsöz­
den . cev: Güneş Bozkovo, Yer Yov ın lon . Movıs 1972. istorıbul s. 6
(1071 Yuri ivrmc11ic St!r�v!.,.,.,, (doı'i. 19311 : CoOdrıs Rus-Sowat edebiyat
elestirmeni ve edebivet torihcisi. 1 953 v ı l ındo vozmovo başlamıştır. SSCB
hclklo rının coados edehiyot sorunlerı ve SovvE>t' vozcrlorı üzerine irıce!e­
me vazıları yoyı'1!ı:ınon Suro"ts9v'in: "Uiuscıl Srın.at ve Ulllsol Kcırrı kteri''
(19871 "Dünvo Külti"ıri"•nün Tarihsel Gelisimi" (19681 aihi incı:ııeme yazıren
vardır. Roman ve övkünün kuremsal ı:ıelişimi ve vopısı üzerine colış­
m ıstır "Siir üzerine" f19621 adl ı kitabınrıo mildos si " rin lirik v<: destonsı
vönlerin1 incelemistir. "Yuhon Smuul" (19641 ve "fJ!iko!o Beion'ın Şi irle·
ri" (1970l adlı inceleme kitaplerı v ardır.

96

"Sovyet Edebiyatı nın Bicimlenmesl" adl ı yazısı nda ce�it l i
halk lardan bir çok şair ve yazarı a ltalta sıra ladıktan sonra,
bu yazarları birleştiren şeyin her şeyden çok onların çağdaş
i nsanc:l görüş1eri ve anlayışları olduğunu vurgulc;ır ve şöy:e
sürd ürür yazıs ın ı : " Bu görüş; i nsan yaşamının . bir bütün
olarak toplum yaşamı nın daha iyi, daha temiz ve daha ge­
l işmiş ıolabilmesi icin insandan cok şey beklemesin i gerek­
tirir. Ayrıca, toplumdan da çok şey beklemek g�rekir. Top­
lum, icindeki her bireyin tam olara k ge11işmesini, sözcüğün
en soylu a nlamıyla, Insan olmasını sağlamalıdır." (103)

Ancak. böyle bir gelişmeyi bir başka ü lkeden izleyebıl­
menin olanağı son derece sı nırl ıd ır. Değişik cumhuriyetie­
rin önemii yazarları bir yana, h enüz ü lkemizde, Vurl Payloviç
German (doğ . 1910, Georgly Mokayevlç Markov (doğ . 1 91
veya Dann Aleksandrovlç Grantn gibi önemli Rus-Sovyet
yazarların ın yapıtlan bıle cevr.i lmemiştir ve hemen hiç tanın­
mamaktadırlar.

1 926 yı l ında edebiyata atı�an Rus-Sovyet yazıarı Vuri
Pavlovic German, "Giriş" (1 931) adlı romanıyle Maksim
Gorki'nin d ikkatiıni çekmiştir. Daha sonra yazdığ ı "Zaval l ı
Henri" (1 934) adl ı romanı nda, Almanya'nın 20. yüzyıl başla­
rında ki konumunu ele a l ı r. Bir başka romanı ıolan "Tanı­
d ı klarımız"da. küçükburjuva bireyci l iğıiıni n açık bir biçimde
veri l işi veri lmiştir Vuri Germa n , romanları yanı sıra, birçok
uzun ve kısa öykü yazmış ve çağdaş gercekçıi l iğ in başarı l ı
örneklerini vermiş bir yazard ı r.

Tarihsel n itel ikteki romanı "Gene Rusya" (1 952) , 1 . Pet­
ro dönemini anlatan bir kitaptır. Birçok roman yazmış olan
German' ın son romanları "Bir Yı l" (1 960) ve "Benim Sevgi l i
insan ım�· (1961) , özel mülkiyetten arınıneya ve yeni insan
olmaya vöneliş!i ele a l ır. Son rotnanı olan "Benim Sevqi l i
insanım." yapıtları içinde en iy is i otarak gösteri l i r ve Ger­
man' ın bu romanı fil me a l ınmıştır. (1 09l

Georgiy Mokeyevic Markov da. Vuri German g:ibi Rus­
Sovyet yazard ır, ama Markov edebiyata daha gee yı l larda.

(108) V.i . Surovtsev, ·�sociallsm cnd Culture" Prograss Publishers.
Moscow 1 977 s. 87
(109) Krctkcyc Litereturneye Ensikloyediyc, Moskova 1964. Cilt 2. s. 137.

97

1 936 yi l ında aUmıştır. "Strogovıy" (1 ··2. Cilt, 1 939·46) adlı
romanı 1 952 yı l ı SSCB devlet ödülünü a lmıştır. Tari hsel bir
n itel ik taşıyan bu roman, Sovyet iktidarın ın kuruluşunu ko·
nu a l :r. Markov. "Piyadeler" (1 948) adl ı uzun öyküsünde,
2. Dünya Savaşında, Japon emperya,Mzm inin bozgununu an·
latır. Sibirva üzerine yazdığı öykü ve denemelerin i "Maryev·
ka'ya Mektup" (1952) adl!ı kita bında toplar. Daha sonra Mar·
kov, "Toprağın Tuzu" (1 ·2. Cilt, 1 954) adl ı romanında yeni­
den "Strogovıy" romanında ki tema'ya döner. Dohc sonra
"Baba ve Oğul" adl ı romanında pol·itik konulara ağırl ık ve·
ren Markov. edebiyat sorunlarını ,içeren " Lev Tolstoy ve Ca·
ğımız" (1 960) , "Cağdaşlık ve Edebiyat" (1963) gibi inceleme
kitapları yazmıştır.

Farklı bir konumda olmakla birlikte değin i lmesi gere·
ken bir yazar da Mirza Ajdar ibrahlmov'dur (doğ. 1 91 1) .
Azerbaycanl ı halk yazarı ibrah imov 1 930'1u yı l larda yazma·
ya başlamıştır. Cok az sayıda sosyo-pol it ik içerikli öykü, şiir
ve inceleme yazıları olan ibrah imov, "Hayat" adlı drama·
sırıda (1935). sosyal değişik�iği konu etmiştir. Daha sonra
yazdığı "Madrid" (1938) adlı oyununda ·ise yamr, ispanya
iç-savaş:.nı a nlatır. "Muhabbet" adl ı oyunuında da (1942) , 2.
['\ünya Savaşı sırasında· halkın yaşadığı zorlukları işlemiş·
t ir. Komedi türünde vazdığı "iyi Adam" (1 962) ve "Köylü Kı·
zı" adlı oyunları ibrahimov'a büyük ün kazandırmıştır. ibra­
himov'un dramlarındakji tipik özel l ik çok hareketli olması ve
l«:ırakterlerin in bu hareketPlik içinde keskin ve gerçekçi bir
betimlenişle yer a lmasıdır. ibrahimov, daha önce değindiği·
miz Azerbevcanl ı yazarlar g ibi Azerbeycaın'ın sorunları i le
sınırlı kalmam•ş. tıpkı "Madrfd" adl ı oyununda olduğu g ibi ,
"Güne'v Öyküleri" adl ı d izi övkülerinde de irianda'daki txı�
a·msızl ık mücadelesini anlotmııstır. Romancı olarak ise i bra·
h imov. "Gelecek Gün" adlı romanıyla tüm Rusya'da .tanın·
mı�tır. 1948 '"' ıncln vazılan •.re 1950 vıl •ndn do Ruı:ıço'va çev·
ri'1An. romon. i ran'deıki rl'em':'krrıtik rıücler�n !"Ohl ıpo karsı
mücndelesi!"li konu alm ı�tır. lbrohimov bu romon•vla 1 9ı:;O yı l ı
SS�B devlet ödülünii a lmıstır. Merkez olarak ı:ırıh r!önemi
emnenra l izmini . şahın viikı:ıek onurUinun oazmlık konusu .
nluı:ıunu ve şah rei iminin roskıl ı ideırasini konu a lan lbra·
himav'un en M romanı olnrc1;: '"Büvük Daya!.;" adlı yapıtı
gösternir. 1957 yı l ında yazı lan ve 1 958 yı l ında da Rusça'ya

98

cevrilen roman. savaş sonras ı loolhoz köylerindeki yaşamı
anlatır. İbrahimov'un ayrıca Azerbeycan edebiyat tarihi ve
edebiyat ince!emeleı1i üzerine yazıları vardır. (1 10)

Yine bu dönemde, yani 1 910'1u yıl 'larda doğmuş olan ya­
zarlar içi nde Ukraynal ı yazar Miharl Afanasyevic Stelmah
(doğ. 1 91 2) ve Emanuil Genrihovlç Kazakyeviç (doğ. 1 91 3-
öl. 1 962) önemli yapıtlar vermi ş yazarlardır. Edebiyata 1 930'­
lu yı l larda uzun ve kısa şi irler yazarak başlayon Kazakyevic,
i lk yapıtları n ı İbranice vermiş olması yönünden .iJginc bir ya­
zardır. "Yı ld ızla·r" adl ı Rusça olarak yazdığı i lk ·romanı
(1947) , Kazakyevic'e büyük ün kazandırm ıştır.

Bir romancı olmamakla birl ikte Nikolay Dmltriyevic
Kondratyev de bu kuşağ ın önemili yazarlarındandır. 1935 yı­
l ında yazarl ığa başlayan Kondratyev. hemen tüm Sovyet
yazarları cıibi 2. Dünya Savaşına katılm ış ve qazeteci l ik
yapmıştır. 1 943 y ı l ında, "Leninqrad Önlerinde Bir Kahraman:
Kl im Matuzov" ve "Görmüş Geçirmiş Asker ivan Konişev"
adl ı ik i deneme kitabı dizi ha l inde yayı nlanır. Belqesel. ta­
rihsel kitaplar üzerinde cal ışan Kondratyev'in ayrıca cocuk­
lar icin yazdığı "Tuqay Komutanı Yudin" (1958) , "Güveni l ir

. Dost" (1 963) cı ibi kitapları vardır.
Aleksandr Mihoi!·ovlc Borşacıovski'nin (doğ. 1913) ise en

önemli romanı 1913 yı l r nda vazdığ ı "Rus Bayrağı" adl ı ta­
rihsel romanıdır Gazeteci bir ali lenin cocuöu oları Rus·Sov·
vet yazarı Borşaqovsk i, bu romanında Rusların lnqi l iz tilo­
suncı kar!'lı kazandıöı zaferi konu n lmıstır.

1 910' 1u 'flllardan başlamak üzere ele a ldıöımız ve bun·
dan sonra değineceğimiz Sovyet yazarları nı n bir·'.kisi d ıs ın­
da. tanıtı dışı nda bir derin lesmeye qitme olanaqımız bulun­
mamaktadır. Hemen coöu h a la vascımakt'cı olan veva en
azından son dönemlerine a it el imizde yeterl i tıı1 lq i bulunma­
van bu . vozar!nr. en doO.ru bicimde. bundan en ·a7. virmi·otuz
v· ı son"a ,.�reiiinm değerlendirl let-ıilecektir kanısmdayım.
Asl ı nckı bt ı konıva tek lıo�ımıı dcı vcırmıs deöH'm. Yine nvnı
k ı ısaktrm h ir V(17(]r olan . s�ll"'"ev Pm!loviç Zaholn'in "Çağ­
nO !'ı Rı.ı!'l Ne�ri Üzerine R.�rkac �fı�" ba�lıklı vazısı ndcıki bir­
koc r:ümle. konuvu veterin�e oc•kl ıvor. Sövle vazıvor Zol ıcı in :
" . . . bana övle qel iyor ki , eğer b i r edebiyat. olağan yaşamın ı

(1101 A.Q.V. . Moskova 1971 . Cilt 3 . s . 27.

sürdürmekteyse, yani durmadan yenı yapıtlar yaratmaktay­
so. çağdaş biçimler arama ktaysa, esk� gelenekleri işley ip
gel iştirmekteyse, bu çağdaş edebiyatın birr özetini ya da
tam bir genel dökümünü vermek büsbütün olanaksızd ı r.

Ve belki de ancak on yı l geçtikten sonra bugünün ede­
biyat sürecini bir bakışla kavramak, bugünün yapıtlarını
-o da yaklaşı k olarak- benzerl ikleriıne, ya da tam ters ine. ay­
rımlarrına qöre bir s ıraya koymaık, onları şu ya da bu ölcüte
göre birbirleriyle karşılaşt ırma k, şu ya dıa, bu yazarın arka­
sı nda: gizli olan şeyin ne olduğunu ve bu yazarın anayurt
yazınma gercekten ne get irdli ğ in i açıkla mayı denemek ola­
nağı bul unocaktı r" . (1 1 1)

Sergev Pavlovic Zal ıg in (doğ. 1913) . Sovyet edebiyatı­
nın sorı yıl la,rda en çok d ikkati çeken isimlerinden birid ir.
1929 y ı l ında yazarl ığa başlayan ve 1936 Y!' l ına kadar s is­
teml i bir biçimde yazı larını yayıni'Uyan Zalıgiln' in i lk kitabı
"Oyküıler", Omsk kentinde yayınlanır. Savaş yılarında ülke­
sinin kuzey bölgelerinde su m ühend isi olarak calışan Zal ıgin,
blrcok coğrafya araştırma gazilerine katılmıştır. Bura larda
kazandığı zengin deneyimlerl e ikinci kitabı ola1n "Kuzey Bi­
kayeleri"n i yayı nlar. (1947) " Bu Yı lki Bahar" (1954) ve "K ır­
mızı Yonca" (1 955) adl ı denemeleri nde önemli sıorunlara
değinen Zal ıg in' in "Görgü Tan ı'klan" (1956) ad'lı öykü kitabı,
görgü tanı kları üzerine verg il i bir d i l le yazı lmıştır. 1956 y ı l ın­
da Ci'n'e yaptığı geziden sonra Zal ıgin. deneme ve izlenim·
lerini birr kitapta toplamıştı r. 1 962 yıl ında "Novıy Mir" dergi·
sinde "Aitav Patikaları" adl ı i lk romanı yayı nlanan Zal ıg in ,
bu roma nında, doğa ve insan arasındaki savaşımı ve Altay
yöresindeki izienim lerini anlatmıştır. (1 12)

" irtiş" adl ı uzurı öyküsünde 'ise Zal ıgin, b ir Sibirya kö­
v;",'"'rieki kol lektifleştirme çabaların ı . öykünün kahramanı
S+IJ"rı n Causov'un ağzı ndon a ktarır. "Kasırga" (1967-68) adl ı
r'"'"'m�mnda içsavaş s ıras•nda Sibinra'da Kol'cak ordularını
("l n ınt·r amo roman daha çok 1 930'1u yı l lardaki kahraman
kavramına uyg1un düşen, yani sars ı lmaz blr i radeye sahip.

(1111 Sen:ıev Zclıı:ıin, "Çctidaş Rus Nesri Üzerine Birkaç Söz". Çev: Atcoi
Behrcmoalu. Vczko Çeviri. Kası m-Arelık i 981 , Sev, 3 . s. 86.
(1 121 Krctkcvc Litereturneve Enslklopedivc. Moskova 1 964. Ci lt 2 . s.
983-84.

100

mert Sovyet vatandaşını canland ıran , köylü kökenli komu-·
tan Efrem Metcerya kov'un çevresinde· gelişılr.

Son dönem yapıtlarında•n "l<!omisyon" adlı romanında
Zalıgin, bu kez devrim SQ.nrasındak i kollektifleştirmeyi işler.
Zalıgin'in yapıtlarındaki genel. özel l tk. toplum ve birey sorun•
larına büyük bir derinl ikle yaklaşması. bunu edebiyat kural··
ları içerisinde başarıyla gercekleştirmesidir.

1910 kuşağında doğmuş yazarlar ioinde Anatoiliy i'&au­
moviç Rıbakov (doğ. 191 1) , Natan Samoiiovi.ç Rii.ıuK 1o.;,g.
1813) . Aleksamjr Borisoviç Cokovski (doğ. 1� i3). ;:,er�::�ey
Sergeyevic Smirnov (doğ. 181 5) , Aleksanar Aneılreyev \CJu�;:�.
1915) , YQJlka Brı'l (doğ. 1917) , Danil Aleksaneılrovic \oır �o�li•n
(doğ. 1918) . Aleksandr Terentyevic Goncar (doğ. 1918) , Mi·
hail Nikolayeviç Alekseyev (doğ. 1918) Sovyet romancı l ığına
birçok yeni'likler getirmiş önemH yazarlardır.

Gercek ad ı Vasi l i D imitriyevic olan Aleksandr Andreyev.
edebiyat çal ışmalarına 1 942 yı l ı·nda başlamıştır. Savaşla i l·
g i l i öykülerini, savaş muhabir l iğ i sırasınde kazandığı dene·
yimlerden oluşturmuştur, sözgel'im i " Uza,k Baharlar" (1 950·
55) adlı kitabı bu tür öykülerinden oluşmuş bir kitaptır. i l k
romanı "Geniş Akmtı lar" (1953) aa;n ı taşır. Uzun öyküsü
"Yaşamayı Cok istiyorum" (1 958) i le, "Geniş A,kıntılar'' ro·
man ı işeileri konu a l ı r.

Yine bir Hus-Sovyet yazarı olan Graınin. 1940 yı l ında
Leningrad Politeknik Üniversitesinin elektromekanik bölü·
münü bitirmiş ve 1 949 yılı nda da yazı hayatına atı lmıştır.
l i k öykülerıinde mesleğin iın genel sorunlarınıı yansıtan Gra·
n in •. "M ühendis l<!orsakov'un Zaferi" (1949) adl ı öyküsünde
Sovyet mühendisleri i le Amerika l ı mü hend isleri karşı karşı­
ya getirir.

" i kinci Varyant" (1949) adl ı öyküsünde Gran in, gene
öğrencilerin tez savunulann ı konu a lmıştır. En öneml i ro­
manlarındian biri olan "Arayıcı lar"ın kahramanı (1 954), bü·
rokrasiye ve kariyerizme karşı öncü bir tipi s im geler. Daha
sonra Graniln. kend inden önce birçok kez yazılmış olan bir
konuyu , köydeki kolhozlann yaşamın ı inceleme kıonusunu
" Düğün Sonrası" adl ı romanında işleyen Gran in , bu a lan·
da çağdaşlarından ve öncel'lerinden daha büyük bir başarı
kazanarak, çağdaş genel iğin gel işim i ve eski kuşağın cık·

101

ınozlarını kavraması yönünden önemli bir mora! kaynagı
olu��ura·n bır yapıt ortaya koymuştur.

' ·fela kete G ıd ıyorum" adl ı romanında is� Granin (H: ı02).
kendi eğı"Lı m donemındeki yakın çevresini anlat.r. Roman,
gene ikı tipin; sabırl ı ve temkın l i Krılov i ie kariyerist TuLn' in
çevresinde gel işir. Graının, yurtdışı geziler:ni "Yorosıav Dom­
brovskı" l ıl:l:fl) gıbi öyküler inde anlatmıştır. ('i 13)

Köv kökenl i Rus-Sovyet yazan Mıhaii Nikolayeviç Alek·
seyev, 1 93d-1 955 yı l lan arasında Sovyet ordusunda görev
yapmış olması neden.yle olaca k. kısa ve uzun öykiilenn ın
hemen tümü askeriye ve savaş üzerinedir. l ik romanı "As·
kerler'' (1 951 -53) , 2. Dünya Savaşı .ile i lgi l id ir. "Tabur" (1 958)
adl ı öyküsünde, savaş sonrası yı l lardaki· genel yaşamı ve
eğitimi, bunun yan ında da savaş geleneklenni anlatır. Y ine
" Mirascı lar" ('ı 957) adl ı öyküsünde aynı konuyu işier. Alek·
seyev'in. "Biziin Teqmen" (1955) , "iki Arkadaştılar" (1 958)
gibi, savaş konuların ı iceren bircak öykü kitabı vardır.

Belarusyal ı yazar Yanko (Ivan Arıtonovic) BrH (doğ.
1 918) , edebiyat yaşamına 1 938 y ı l ında atı lmıştır. 1 941 yı l ın­
da savaşa katı lan ve aktif görev alan yazar, ük yapıtla rı nda
Belarusya 'n ın ağır yaşam koşul ların ı gerçekçi bir d i l le an l·.:ıt­
mıştır. " F Zaba lotye Svetaet" ad l ı uzun öyküsü i le SSCB dev·
let ödülünü a l mıştır (1952) . Bril bu öy)<üsünde. Batı Belo­
rusya köylerin in sınıf savaşımını anlatır. "Na B:stryanke"
(1954) aalı öykü kita binda da Bri l , Sovyet gencl iğinıin yumu­
şak yürekl i l iğ in i ve düşlerinin sıcakl ığ ın ı l irik bir d i l le an lat­
mıştır. "Ga lyo", ' 'Benim Toprağım", "Karakasl ı Kız" gibi
uzun öyküleııinden başka Bril' i n cocuklar icin yazdığı birçok
yapıtı vardır. (1 14)

1 910' 1u yı'l larda doğmuş yamrlar icindıa en cak adını
duyuranlardan bir i de Aleksandr Terentyevic Goncar'dır (dağ.
1 91 8) . Ukrayna l ı yazar Goncar. edebiyat yaşamına tıpkı . Bril
gibi, 1 938 yı l ında başlar. Bu yılda " Kiraz Cicekleri", " Ivan
Mostovoi" adlı öyküleri yaymlanır. Goncar'ın g iderek yet·
kinleşen yazarl ığı , kend ine özgü güçlü karakterler ortaya
koymasını sağlam !ştır. Yapıtl arı nda romantik tonda bir şi ir
d i l i egemendir.

(1 131 A.q.v . . s. 327.
(114) Kratkava Litereturnava Ensiklopedlva. Moskova 1962. CIIt 1 . s. 752.

102

1 946 yıl ında "Aipler" ' ad'l ı k itabın ı yayıniayan Goncar.
1 948-49 yı l ları arasında yazdığı "Ziata Praga" adl ı üç bölüm­
lük romanı i le SSCB devlet ödü lüne layık görü lmüştür.

"Bayraktarlar" adlı romanı , içsavaş yıNarı üzer:ine yazıl­
mış en iyi romanlardan biri olara k an ı l ır. Roman, Sovyet or­
dusur.c;ı a it bir gen:ı.de başlar ve Cekoslovakya içsavaşını
merkez a lara k gelişir. "Bayraktar:lar" adl ı romanın hemen
aynı tema'sın ı işleyen "Toprak Homurduyor" (1 947) adl ı
uzun öyküsünde Gonçar. komsomolda görevl.i b ir kız olan
Lyala Ubiyvovik ve arkadaşların ın istilacı güçlere karşı d ire­
n işlerini işler. Sert a ma·. ayrıı zamanda l irik bir öykü olan
"Toprak Homurduyor", 1956 ydında, "Partizan Kıvı lcımı" adı
i le fi lme a l ınmıştır.

Daha son ra ki yı l larda Goncar. yayınladığı öykülerini
"Dağ Otüyor" (1 848) adl ı bir k ıtapta toplam.ştır.

Ustc bir yazar olan Goncar. yapıtlarında Ukrayna' nın
ağır yaşam koşuUarını başarı l ı bir biçimde betimlerrviştir.
"Damga" (19ti2) adl ı öyküsü. bir halk kahramanının devrim
ichı yaptığı mücadeleyi konu a l :r. " Insan ve Si lah" (1 960)
adl ı rorilanında, icsavaşın i lk qyında ge�işen olayları işle­
miştir. Romanın kahramanı "Tronka". çağın· koşullarına uy·
gun bir kis i l iktir. Büyük bir düş gücüyle ve yazarın hemen
tümüyle kendini vererek yarattığı bu canl ı ka hraman. roma­
na SSCB'nin en büyük edebiyat ödü lünü kazandırmıştır. Ro­
man, birbirine bağlı 1 2 öyküden oluşmaktadır. Goncar, ken­
d ine özgü yaratıcı l ığ ın ı ve bu yaratıc ı l ık icindeki ·1-irizmini ve
romantizmini ustaca kullanarak, insanın günlük yaşamı ile
gercek yaşamın ortaya çıkışı nı bir leştirebi imiş bir yazar­
d ır. (1 1 5)

1 910' 1u yı l larda doğan yazarlar içinde adını SSCB dı­
şında en cok duyurmuş olan yazar. hiç kuşkusuz Konstan·
tin Mihaiy!ovic Simonov'dur, (1915- 1979) . 1 938 yı l ında Mak­
sim Gorki Edebiiyat Enstitüsünü bitiren Simonov, yazarlığa
" Pabeditel" (Kazanan. 1 937) adlı poemleriyle ve Nikolay
Ostrovski üzerıne 'yazdığı " Ka ra Ptıvel" ve benzeri yazıl·a­
rıyla atiimıştır. Şi irlerini "Geleceğin insanları" (1 938). "Yol·­
culuk Şi irleri" (1939) adl ı kitaplarında toplamıştır.

(1 151 A.ı:ı.v . . Moskova 1964, Ci it 2, s. 261 .

103

1939 yı l ında Simonov, Hazar Gölü kıyı larına g itmiş ve
•orada bir Ermeni gazetesinde çalışmıştır. l i k dönem poem­
leri.nde ve şi i rlerinde devrim mücadelesin i çağdaş bir duyar·
l ı l ıkla ele a lmış ve ele a ldığı bu konuları tumturaklı b ir ' an l·.:ı­
tımla, sanki gelecek olan ·savaşı duyumsamışcasma işle­
miştir.

özell ikle savaş ön cesinde yazdığı "Bir Aşkm Öyküsi.J"'
(1940) ve " Bizim Kerıtten Bir Soylu" adlı oyunlarında Simo­
nov, örneğin bu dramlanndaki kahramanı Sergey Lukonin' i:n
kişl l iğ inde. cağm kahramanı t ip in i cizmiştir. Bu kahraman;
dayan ıkl ı , yiğit, güçlü ve can l ı bir t ip olarak ortaya çıkmak­
la, daha önce birçok yazarca biçim lendiri lmiş kahraman
kavraminın ytnelenmes·in i yen iden gündeme getirmektedi r.
Ancak. yine aynı Simonov, 1 954 yı l ındaki Sovyet Yazariarı
Kongresi 'n in ikinıcisi nde; Sovyet edebiyatının girdiği buna­
l ımdan, ancak "olumlu kahraman"m ortadan kaldırıl masıyla
cıkman!n mümkün olabi leceğin i savunacaktır.

Ekim devriminden sonra, Sovyet edebiyatında başlayan
romantik akım, 1 920'1erin sonuna doğru yerin i belgesel n ite­
l ikteki romanlara bıra kmıştır. Gerçi devrim sonrasmdaki ro­
mantikl ik �çinde de belgesel n itel ik görülmektedir ama. bu
giderek yoğunlaşır. 1920'1eri n sonuna doğru belgesel n itel i k·
teki romanların yoğunluk kazanmasma; 1 . Dünya Savaşı 'nm,
devrimin v e a rdmdan gelen icsavaşın neden olması kadar,
bu karıŞikl ıklar içinde sivrilan halk kahrama nlarının, 1 920'1e­
rin başmda hemen tüm yazarlarca konu edi lmesi ve bunlarm
arasmda Serafimoviç. Furmanov gibi yazarların olağanüstü
başarı kazanmış olma ları, bir başka neden olarak gösteri·le­
bilir. Ancak, başarı l ı örnekleri verilen bu türün bir gelenek hO­
l ine gelmesi sonucunda, Sovyet romancıl ığmda hissed i l ir b ir
t !kanma sözkonusu olmuştur. Çünkü. e le a l ınan kahraman·
lar:n, yazarın öznel l iğ inden kocamaması sonucu, belgesel n i­
teLkte yapıtlar yerine destansal nitelikte yapıtların ortaya
cıkması zorunlu hale gel miştir. Öyle ki, neredeyse yazı lan her
yapıt kadar halk kahrameın ı ortaya çıkmıştır. Bu da giderek.
toplumcu gercekci l ikle olumlu kahramon a rasmda doğru bir
i l işki kuru lmasma kadar sürüklenmiştir.

Konstantin Simonov, belgesel n itel ikte romanlar yazdığı
halde, "olumlu kahraman" kavrarnma karşı cıkan ve 2. Dün·
ya Savaşı'ndan sonroki yapıtlarında bu tiplerneyi hemen hiç

1 04

kul lanma'{(ln bir yaza·rdır. Simonov'a göre böyle bir kahra�
manın herhangi bir sanat yapıtında olması, kahramanın bü�
tün olumlu özel l iklerini üzerinde taşımasını gerektirmemek·
tedir. Tersine. kahramanlar s ıradan insanlar gibi davranma·
l ıd ırlar. Yaratı lmak istenen olumlu kahramanlar tüm Sovyet­
ler Birl iği 'nde yaşayan d iğer i nsanlardan cok farklı cizgılere
sahip olamazlar, olma ma lıdırlar.

Asl ında bu i lke, 1950'1i y ı l ların sonlarına doğru birçok
yazar tarafından benimsenmiş ve uygulanmaya başlanmış­
tır da. Yazarların insanl ığın kendi lerine bıraktığı tüm bırikim­
lerden yararlanması gerekt@ kabul ed�l miş durumdadır. Da·
ha önceki dönemde yaratı lan "olumlu kahraman" tipleri, son­
raki y ı l larda "Sovyet Edebiyatı" denıince. "yiğit işçi tipler.i"nin
akla · gelmesine ve bütün dünyada yaratı lan "bağnaz ve gü­
dümlü" bir edebiyat olduğunun şimşek gıibi beyinlerde çok·
masına, sonuc olarak da Sovyet edebiyatma ·her dönemde
kendin i kanıtlamış birçok yazar olmasına rağmen· kuşkuylo
bakılmasına neden olmuştur.

Ka ba anlamda ele a l ındığ ında, geleneksel edebiyat ıle
yeni l ikçi edebiyat cekişmesi henüz birbirleri üzerinde üstün·
lük sağlayamamışken, 2. Dünya Savaşı. her iki edebiyat akı­
mının da bunalıma girmesine neden olmuştur. i nsa nlara d·aha
mutlu ve özgür bir dünya sunmayı vaad eden 20. yüzyıl ın , 50
mi lyon kurban alan bu son gösterisi, sanatın da işlev in i be·
l i rlemesi gerektiğin i vurgulayan çok yönlü bir düş kırıkl ığı
oluşturmuştur. Bu düş kırıkl ığ ı . doğal olarak, kabae{J ele
a ld_ığımız her iki a kımın da sivr ilmasine neden olmuştur. Ye·
n i l ikci edebiyat adı a ltında andığ ımız edebiyat kendisine bi ı
kôbus evreni yaratıp oraya sığınmayı uygun görürken, ya da
tiıreyi, sözgelimi, Camus'nün Mersault'u gibi toplumd ışı ol·
maya zorlarken; geleneksel edebiyat da. örnekleri ancak
m itoloj i lerde v e destanlarda görülebilecek kahramanlar ya­
ratma voluna g itmiştir. Bu durumda, en azından doğalcıl ığa
bir öykünma sözkonusudur.

Doğalcı l ı k sözkonusu olunca, yen iden belgesel roman·
lara değinmek gerekir. Çünkü, doğalcı l ık ile belgesell ik ara·
sında çok ince bir çizgi vard ır ve bu çizgi eğer farkedi lmezse.
yazarı n ı doğalcı l ığın kucağına rahatlıkla itebilir.

Hrapcenko'ya göre belgesel tür edebiyata yol)un i lginin
nedeni, herşeyden önce, geçmişe i l işkin gerçeği, neyin kur-

105

gusal ve neyin öykü ögeleriyle bezenmiş olduğu nu birbirine
karıştırm<ıdan öğrenme isteğid ir� (1 1 6)

Yazar. ele aldığı konusunu okura sunarken, hem geeerli
cözümier getrmel i , hem de, sözgel imi, içsavaş yı l larıni an la­
tan beigesel romanla�daki. g ibi, "kahramanlar" hakkı nda d:::g­
ru bilg ı leri verebilmelid ir. Belgesel romanların, bugünün b.J­
kışıyla dünün yazılması demek olduğu düşünülürse, bugünün
düşünce sürecinden yazarın kendiin i soyutlaması mümkün
des:Jild .r. O halde, belgesel roman yazan geçmişe a it bir
olayı yazıya dökerken, bulunduğu koşulların çerçevesi icin­
de, geçmişe müdaha lede bul uhmaktan kacına mayacaktır.
Bu da. zorunlu olara k kahramanına müdahaleyi gerektire­
cektir. Ya da yazar, olguların seeiminde taraflı davranmak
zorunda kalacaktır.

Hrapçenko, belgesel edebiyata ı lgi d uyanların, ya ln ızca
bu edebiyatı n okuyucuya yaşa ma i l işkiın gercekleri gösi.erebi­
leceğlne ve gerçeği bozaca K (tahrif edecek) özel.likteki çe­
şitl i bi l ine ve düşüncelerin etki a lan ı d.ış ında ola1n belgesel
edebiyat türünde gerçeğin va r olduğuna inand ıklarını yazJr
ve şöyle devam eder: " I tiraf etmek gerekir ki. bu tür düşün­
celer, belgesel sanatın başarı s ın ın yayı lmasında ortaya atı­
lan söylencelerden birid ir. Hiç kuşkusuz bu sanat -en iyi ör­
neklerinde- etki l i bir biçimde gerçeğe uygunluğu verir. Ama ,
belgesel sanat, gerçeğe mal-edilmiş olanı ortaya çıkartacak,
kendine özgü bir konu'ya sah ip deği ld ir ve öneml:i olan, belge­
sel sanat ın , cağım:zı n düşünce sürecinden asla yal ıtı lmama­
sıd ır." (1 17)

Konstaıntin Simonov'un romanlarında. belgesel roman­
larda görülen bu genel güçsüz lük hemen hemen en aza ind ir­
genmiş durumdadır. Cur.kü s: monov, belgesel romanlardaki
an latı lan olayların, geçmişte, a l : nd ığı olguların gercekl iğine
t ıpa t ıp uyması icin özen gösterirken. öte yandan, gerçeği ol­
d uğu g ibi yansıtamayacağının da farkındadır. Yani , Simonov
icin imgelerle nesneyi yakalayabilme olanağı yoktur. Böyle
olunca do yazar, yine genel o l arak belgesel romanlarda kul-

(1161 M.B. Hraocenko. Literatura i iskustvo f Sovremennom Mire (Cağdas
Dünyada Edebiyat ve Sanatı Novıy Mir Moskova 1977 sayı : 9 s. 252
(Ruscal.
1 1 111 A.ı:ı.y:_ s. 253,.

106

lan ı lan yönteme, ya ni. tamam layıcı imge üretme yolU'na baş­
vurur. Işte bu nol<tada Simonov, kul landığı tamamlayıcı im­
gelerin seçimini , dunya göruşü doğrultusurıda yapar. Bunu
okura d uyumsa!rnamakla da S imonov, gerçeğ i olduğu g ibi
yansıtmak a macında olmadığı n ı vurgulamış olur.

Ancak ::iimonov'un, beıgesel l ik konusunda rarklı söyleşı­
leri ·1ardır. unceleri Sımonov, kendısine yonaltilen belgesel
n ıtelemeler;i kaüul etmemıştir: "Belgesel sözıünü kabul etmı-·
yorum. Bir yapıt romansa belgesel aeğild ir. Gercek olayla rı
yazdım. 1941 'de Almanlar husya ' daydı, 1 945'de biz Alma n­
ya'daydık. Ne yaşadıysak •onu yazd : m. Gerçi romanımın kah­
ramanı tasarımsaL Ama gökten i nmiş de deği l . Temei inde
benim görüşlerim yatyor. Mu habir olmamın yararı dokundu.
Kendı deneyim lerinden malzeme topladım." (1 18)

Öte yandan, belgeseil ik konusunda kendısiyie TÜrkiye'de
yapı lan bir konuşmada ise Simonov: " . . . yeni bir olay var dün·
yada ve ülkemde: DOküma•nter edebiyata büyük bir i lgi . Bu
yöneliş in insanları gerçeğe yaklaştırmak isteğ inden kaynak­
landığını san ıyorum. Tarihe eleştirıci bir yaklaşım ve tarihi
dökümanter olara k görme isteğ inden kaynaklaın ıyor." (1 1 9)

Simonov'un sözlerinde büyük bir çel işki olmama kla bir­
l i kte. belgesel romanı olumladığı bel l i olmaktadır.

Ama, Sime>nov'u belgeşel romanlar yazmasından çok,
savaş romanları yazarı olarak a nmak daha doğru olacôktır.
Öyle ki, vazdığı savaşa ait romanlarıyle Simonov. şairl iğini
kendi kendine gölgede bırakmış bir yazardır. Oysa, "Bekle
beni ve ben döneceğim/Yalnız çok bekle" d izeleriyle başla­
yan ünlü şi ir in in, savaştan sonra milyonlarca insa nın cebin­
den çıktığı söylenir. Bu. kücümsenemiyecek bir başarıdır.
Çünkü bu şi ir, bir yazarın ya da ozanın savaşı etkilernesinin
en büyü k kan;tıd ır. Simonov kadar hiç bir Sovyet yazarı sa­
vaşı bu denli etkilememiştir.

Çağdaşları gibi Simonov da savaş muhab:ri olarak
1941 -45 yı l ları arasında batı cephesinde "Krasnaya Zvyezda''
adlı yg.yın organında görev a lmıştır. Bu sayede de Simonov,
büyük bir belgesel arşive sahip olmuştur.

(1 18) Kemal özer. Sanatcılarla Konuşmalar Cağdaş Yayınları, s. 22.
(1191 K. Simonov, Edebiyat CePhesi , 1 -1 5 Eylül 1 979. Alıntıyı yapan:

Ataol Behramoğlu Türk Dili Derı:ıisi, Yazın Akımıarı özel Sayısı . s. 397.

107

Sa.vaş. hemen tüm Sovyet yozarlarıı:u deri nden etkilemiş.­
tir. Bunun sonucunda ao. yapıtıarında. savaş. konusunu işle­
yen bir çok buvyet yazarı l�1 u'.jj yı l lara kadar bu �:�eıenegJ
sürdü_rmüştür. Ama. savaş kon usunu Simonov kadar yoğun
·işleyen bir başka Sovyet yazarı daha gösterrnek guctür. Si·
monov·un hemen tüm yapıtları nda savaşm izleri vardır. Sa­
vaş konusunun işlen işinde Simonov, batılı yazarlarcton, söz�
gel im i Ernest Hemingwav veya Andre Malraux'dan farklı
olarak, bağımsızlık icin savaşan bir ulusun savaşını an lattı­
ğ ıncıan, rorunlu bir duyarl ı l ı k ve daha gerçekçi bir yaklaşım
kullanmıştır. Hemingway ve M alraux; her ikl yazar da savaşın
tüm iğrencliklerin i, acı larını ve hepsinden önemlisi insanın
insanı yok ed,.şini yapıtl arınca işlem işlerdir. Ama Simonov
icin kendi yurdunun savunması. bütün bu genel sorunlara ek
olarak ama, onları n üstünde bir yerde kendin i gösterir. üste­
l ik, Simonov gibi hemen tüm yapıtları n ı savaş konusuyla te­
mellend iren bir yazarda bu öznel l i k daha da öneml_i Olmakta·
d ır. Çünkü, Simonov icin. Ma lraux veya Hemingway'den
farkl ı olarak, yani , onların değindiği tüm ıinsan l ık sorunlarına
ek olarak, kendi yurttaşları nın gözlerin in önünde öldürülmesi
sözkon u sud ur.

Kendi ü lkesin in yazarlarıyle karş ı laştırıldığında ise Si­
monı::>v, ör:neğin Şolohov'dan daha evrensel boyutta. savaş
tablosu çizmiş bir yazard ır. Sa·natcı olarak her ik i yazarı kor­
şı laştırmak, büyük bir yan l ışl ığa düşmek demektir. Ama, sa­
vaş sözkonusu olunca. Şolohov'un çok dar bir alanda kald ığ ı
bu konuda Simonov i·le boy ölçüşmesinin güçlüğü ortadadır.
Şolohov'do san ki, savaşm sürükleyip gettrd iği kötü lüklerin,
Don Nehri kıyı larında ve Kazak köylerinde yarattığı yıkımlar,
savaş;n dışında. kendi l iğinden gel işen konular g ibidir. Si­
monov'da ise, kötü lükleri Ukrayna'dan Vladivostok'a kadar
duyumsatan savaşm tam göbeğindekıt. karmaşa vardır. Öte
yandan. Ehrenburg'da bl;�. t ıpkı Hemingway'de. Ma.lraux'da
veya Barbusse'de olduğu gibi , savaşa üeüncü bir gözlemci
olara k bakma biçiminde ortaya cıkar. Tıpkı Molraux'un ispan­
ya lcsavaşını anlattığı gibi. Ehrenburg do Paris'in düşüşünü
an lotmıştır.

Sovyet edebiyatında savaşı an latan ve bu sayede yaza·
r: n ı ölümsüzleştiren bir çok roman vardır. Bunlardan biri de,
Vasiliy Semenovlc Grossman'm (1905-1964) "Halk Ölümsüz-

108

dür" (1 942} romonıdır. Vasi,Diy Grossnııan da·, t ıpkı Simonov
g !bi "Krasnaya Zvyezda" nın savaş muhabiri o larak savaşa
katı lmış ve romanını cephedeyken yazmıştır.

2. Dünya Savaşı yı l larında Simonov, "Krasnaya
Zvyezda"nın savaş m uhabirl iğ in i yaparken. en önem li ş i i r lerıni
de savaşın ilk yılı içinde verm iştir. "Bekle Benli'', "Senin le ve
Sensiz" gibi yoğun duygusall ı k taşıvan bu şi i rleri, savaşın
acı larını yansıpnoda son derece etkileyici örneklerdir.

Simonov'un romancı l ığı ise o ldukca gee başlam ıştır. i lk
romanı olan "Si lah Ark.adaşları"nı 1 952 yı l ında yayıniayan
Si'rnonoy, daha sonra bu romonın ın devamı olon "Yaşaya n·
lar ve Ölüler" (1959} romanını yazar. 1 956·61 yı l ları arasında.
otobiyoçırafik nite l iğ i olan, saiVaş y ıJ.Janndaki izien imlerini
"Güney Öyküleri'' adı a lt ında tıoplar. 1 963·64 yı ll arı a rasında
ise. üclemesin�n şon kitabı o lan ve "Yaşayanlar ve Ölüler"in
devamı sayılan " Insan Asker Doğmaz" romanın ı yazar.

"Anayurdun Dumanı" (1 947} adlı uzun öyküsünde Simo·
rıov. 1 941 yı l ında sava·şa katı l a n . üc yıl carpıştıktan sonra,
üc y ı l da yurtdışında görevde kalan Pyotr Semyonovic Ba­
sargin' in. izin l i o larak yurda dönüşünü an latır. Simonov bu
uzun öyküsünde, savaş sonrasında kendiisi g ibi yurtdışında
görevde kalan subayları ve sorun larını an latmaktadır. Simo·
nov'un bu öyküsüne q irişi Charles Dickens'i andıran bir qeri·
Jim taşımaktadır. Ama. Dickens'de görülen dışsal qergin l iqe
karşrn. �mooov'da içsel (ruhsal} bir gergin l ik daha beli rqin·
dir . Öte yandan. Simonov'un sağladıqı müthiş aerqin l iq in
yanında. ola·ğanüstü bir yal ın l ık vardır. Kahramanlarının tep·
k ileri i nsancadır. Zaman zaman Pecorin oibli davranışlar gös·
teren Basargin bile. Pecorin' i!n olaqanüstü duyarsızl ıq ın ın
aksine. etten·kemlikten vaoıl ı olduqunu ve üzerinde i nsana
özqü tüm qeril imleri tasıdıqını duyumsatır.

"Belki de. diye yazıyor Konstantin Simonov, bazı okur·
l ar icin k itantaı:.•mda asırı derecede. bivocıraftil(ayrıntılara q ir·
d iq im ve ceohede söyle bir karsılastıqım Insanların qelecek·
lerı ü7erine yaraıla.r yürüttüqüm izlenimi uyonabil ir. Oysa.
anımsatmak isteriiöim. insan l •q ın bu oerisanl •k vargısın ın ,
savaşın en tra j ik bölümlerinden b;ri olctuqudur." (1 20}

(120! V. KosolaPOv Voennle Dnevnlkl Konstantln Simonova (Konstantin
sımonov'un Savaş Günlüklerı) Novıv Mir. Moskova 1 978 savı : 2, s. 261
(Ruscaı.

109

K. Zel inski, Konstanti n Simonoov'un romanların ın. Sovyet
halkının ulusa l savaşını konu edi nen muazzam bir tablo ol­
duğunu belirtir ve şunları ekler: "Tarihsel malzeme, bu ro­
manlarda çeş itl i yönlerden ele a l ın ır. Okur, roman l«ıhraman­
ların :n peşine takı l ıp Murmornsk'dan Kırım'a. Moskova'dan
Polanya ve Almanya'ya kadar, tüm cepheleri dolaşır." (1 2 1)

Konstantin Simonov, yaln ızcaı Sovyet edebiyatının deği l ,
aynı zamanda· dünya edebiyatı n ın da en büyük savaş roman­
crsıdır. Bu an lamda Tolstıoy'da n da. Şo!ohov'dan da, Heming­
wav'den de, Malr.aux'dpn da ileride olduğu gibi , kend inden
sonra gelecek Tendryakov, Bondaryev. Baklanov gibi. savaşa
i l işkin yazan diğer Sovyet yazarlarındon da i lerided ir.

Vladimir Federoviç Tenciryakov (doğ. 1 923) ilk öyküsünü
1948 y rl ı nd.a, "Benim Takımın işi" adıyla yayın lamıştır ve öykü
2. Dü'nya Savaşını konu a lır. Savaş sonrasında yazdığı , ör­
neğin. "Yatık Taşın Altında" (1954) gibi öykülerinde yal ın bir
an latım ve özgün bir üslup kul lanrnosıyla dikkati çeker. "Cu­
kurlar" (1956) , "S1k Düğüm" (Saşa Yaşama Başl ıyor adı a l­
t ında 1957 yıl ında filme a l ınmıştır) g ibi öyküleri Tendryakov'un
ü lke copında tanınmasına neden olmuştur.

i lk büyük romanı "Günün Ardından Koşmak" (19591 okul­
lardaki eğitim sorununu ele a l ır. Tendryakov, ik i·nci romanı
"Nefe:iit'le Rondevu"yu 1964 yı l !nda yayın lamıştır. (1 22)

Y ine savaşa i l iskin konutarcı a ğırl ık veren� ancak Simonov
veya Grossman gibi bütünüyle belgelere dayanan roman .
yazmak yerine. romanl.arına psikoloj ik u nsurları ve savaş
sonrası yürütülen soğuk savaşın etki lerin i katarak. dohn zen­
a in bir bileş im ortava koymava cal rsa n Grlq·Jrht Yokovleviç
Baktanov (doo. 1 9231 ve Yuri Vas;tyeviç Bondaryev, 1 920' J i
y r i ia rda doaan kusad•n en önemli iki vazarıdır.

Gr:qı�riv Yakovlevic Baklanov� 1950 vı l ında yazr yazmaya
baslam•stır. 2. [)"inva Scvaşınq da katı lçın yazar. 1951 y ı l ında
Gorki Edebivat Enstitüsünü bitirmiştir. Övkü ve denemelerin·
de savaş sonrasında köylerde!<i kolhazları konu a l rr. Örne­
nin , "Dok� ız Gün" (1!=!591 ve "Mvortv;e �ramu Ne imut" (1961 ,
ÜskCıtu Mevtaküm Bilhayr) (1231 adl ı l!zun öykülerinde, savaş

11211 K. Zelinskı e.Q.V._ S. 313.
11221 Kretkeye Litereturneye Ensikleoediye, Meskeve 1 972, Ci lt 7, s. 464.
11231 .E. M. E. Mustefevev ve V.G.Scerbinin Rusce-Türk ce Sözlük, Sevets­
keve Ensiklecediye Meskeve 1972 s. 295.

110

yı l lar ın ı anlatır. Baklanov'un en belirg in özel l iği ; sıradan In·
sonları, savaşın tekdüze günl üğü içinde betimlemesidir.

"Bak lanov'un sanatsal üs lubunun karakteristik özel liği,
kapal ı bir a lan icinde gelişen eel işik ayrıntı l arın derin psiko-
loj ik a nqlizlerine g1i�mesidir." (1 24)

·

Baklanov. 1 97Ö'J i y ı llarda yazdığı "Sonsuzca Ondokuz
Yaşındakiler", " ik i Kış", "Bir Karış Toprak" gibi romanların·
da toplumsa l sorunlara değin ir.

Yuri Vasi lyevic Bondaryev ise, 1 944 y ı l ında Baklanov g ibj
savaş muhabiri olarak çal ışmıştır. 1 951 y ı l ında Gorki Edebiyat
Enstitüsünü bitiren Bondaryev. 1 949 y ı l ından itibaren yazma·
ya başlar. lık yapıtları "Gene Kumandan lar" (1956) adl ı k ita·
bında · topladığı öyküleridir. Bondaryev, aynı kuşağın yazarı
olmakl·a bir l ikte, Baldanov'dan daha fazla savaş konularına
değinmiş bir yazard ır. "Büyük Jrniağın Üzerinde" (1953) , "Ba­
taryalar Ateş İçinde" (1957) ve "Son Yaylım Ateşler'' (1959)
adl ı uzun öykülerinde Bondaryev. erleri n , savaştg gösterdik·
leri kahramanl ıkları ve savaşın getird iğ i pslkoloj ık çöküntü�
leri işler. (1 25)

Savaş sonrası ünlü bir yazar olarak Almanya'ya çağırı l ı
g iden N ikitin' in, savaş sırasında Almanya iclerinde teğmen
olarak sav.aştığı sıra larda tanışt ığı ve aşık olduğu Emma i le
yeniden karş ! laşması çevresıinde gel işen "Kıyı" romanında
Bondarvev, savaşın k'orkuncluğu ve acı ları yanında, özell ikle
ilk bölümde. Almanya'nın yozlaşmış yaşamına değin ir. Kendi
ülkesi i le pek acık olrrıayan karşı laştırmalara g ider ve özel­
l ikle de ik i ü lke arasındaki ayır ·mın nedenleri üzerine her­
hangi b'r vorum vapmamava dikkat eder. Bondaryev'ln amacı
yansıtmak ve beklemektir.

Bondaryev icin sanatın nasıl olması çıerektiqi sorunu
açıktır: Ona oöre sanat bir dev aynası çıibi insa n la rın bütün
duvaulorını büvütür. Bir kit.a!J acan insan. bir rl.ev aynasmın
de'":nl ik lerinde. ik inc i bir vasama bakmaktadır. Yazarı n bütün
rolü. bu dev avnasın ı haz!rlamaktır. insan . kitaota kendine
uvciun blr kahram('ln ve düsüncelerıine vanıt verecek bes!evlcl
yankı arar ve Bondaryev'e r._ıöre eHnde olmadcın kitapta öz.-

(124) Kratkaya Litereturnaya Ensiklap�iya, Moskava 1962. CIIt 1 s. 413.
11251 A.�.y._ s. 688

1 1 1

deşleştiği insanm sonu ile kendi sonunu, onun erdemten i le
kendi erdemlerini, üstünlükleriyle zayıfl ıkların ı karşılaştırır.
Kitap okurken duygulanan. a ğlayan, gülen, kızan, kuşkula­
nan, acıypn, kısacası kitap ile konuşan bir kişi c:kar ortaya.

Yine Bondaryev'e göre sanat, celişkni i nsan duygularını,
tlitkuları n ı, istekleri ni a n latan, ruhun ucuşiarını ve düşüşle­
rini saptavan tarihsel bir anşiklopedidir. Simonov'dan farklı
olaırak Bondaryev, belgelerin roman yapısın ı oluşturmasına
ek olarak içinde. aşk ve nefretin, yengi ve yeni lg in in, bezgin-·
l ik ve savaşın, zul üm ve insancı l l ığ ın , cesaret ve aleakl ığın
yonyana bulunduğu bir ansiklopedi olarak ele al ır sanatı.
Bondaryev'e göre sanat, insanm gercek dağları nda kendin i
ve yaşamın a n lamını arad�ğı b ir keçi yoludur.

Sovyet edebiyatında savaşın bu denli yoğun işlenmesine
neden olarak . . 2. Dünya Savaşında yitirilen 50 milyon insanın
20 m:tyonunun Sovyetlere a it olması gösteril ir. Ve Sovyetler,
böylesine geniş bir savaş edebiyatina sahip olmalarıyla övü­
nürler. Çağdaş sovyet azan larından Yevçıeniy Daimatavski
(126) bu konuda şunları yazar: "Sovyet yazarlarının haklı
oldukları bir savaşa katılarak ve yurtları n ı savunarak, insan­
cı l l ığın en üst düzevinde varlıkları n ı koruyabild iklerin i , Savvet
edebiyatının geemiş deneyimleri nde tüm açıkl ığıyla görmek
mümlkündür. Görgü tan ıkl ığ ın ın yükümlülüğünü. olgutarla ve
bu sav:n ayrıntılarıyla donatmak açısından. özel l i kle bu acı­
dan bakıld ığında, Sovyet edebiyatının dünya edebiyatındaki
yeri ve önem i büyüktür." (127)

(1261 Vevqenlv Aronovlc Dolmctovskl (dea. 1915) : Rus-Sevvet ozcnı. 1937
vılındc Maksim Gorki Edebiyat Enstitüsünü biti�mıst'r. 1934 vıl ındc ede­
bivet vcscmınc bcşlcvcn Dolmctovski cvnı Y l'l Moskova'de i lk kitabı
"Lirikc" vı vcvınlcr. Bu kitabın ı . 1935 vı lındc vcvınlcncn "Gün" adlı ki ­
l!obı izler. 2. Dünvc sevaşı sırasınde arke erkeve şi ir kitaplerı vcvınlcnır:
"Dinveper Scrkılcrı" (19421, "Bozkır Detleri" (19431. "Zafere incnc"
(1944) , "Uzcklcrdcn Si irler" (1945). Si i r-romcnı "Gönüll üler" 1956 vı l ındc
vcvınlçıncn Dolmctovski, tanınmış b ircek müziae metin vczcrlıoı ver­
mıştır. Bircek fi lm müzl!:llnln söz vczcrl ıOın ı de ycpcn Dolmctovski Şos­
tokovtc'in ünlü orctorvosu "Ormcnlc re Şi ir" in söz vczcrıdır.

(1271 V.A. Dolmctovski Plııatel 1 V o ine (V ezer ve Scvcş) . Novıv M ir
Moskova 1978 scvı: 2, s. 243 (Ruscc).

112

'-'La net olsun sana savaş!" (128)
Kırgızisteni l yazar Cengiz Aytmatov'un (doğ. 1 928) he­

men tüm kısa ve uzun öykülerindekıi ana tema, bu sözcük
üzerine kurulmuştur. Yazarlığa 1 953 yı l ında öykü yazarak
başlayan Aytmatov'a , düny.a çapında ün kazandıran ve
Fransızcaya Louis Aragen tarafından cevrilen "Cemile"
(1958) adlı uzun öyküsü, kahramanlarının ruh güzel l iğ i ve
içten duyguların ı ş i irsel bir an latımla veren. estetik uyumu
titizl ikle v e geleneksel gerçekç i l ik ölçütleri içinde birleştiren
bir başyapıttır. Aytmatov, ik i üslup n itel iğ ini . gerçekçi l ik i le
estet ik bütünlük n itel iğ in i birbirine kaynaştırmayı başara bil·
miş bir yazard ır. Gerçi i lk dönemlerinde yazdığı sözgel imi ,
" i lk Öğretmen", "Yüzyüze", "Uza klara Gid iyoruz" (1 957)
gibi öykü lerinde, devrimin i lk yı l larındaki sıcak ve hareketli
hava egemendir ve aynı bütünlüğü sağlayabildiği pek söy­
lenemez. Ama, "Cemile" ya da "Beyaz Gemi" adl ı uzun
öykülerinde art ık Aytmatov, olgunluk döneminin bütünlüğünü
şağlamıştır. Gene Sovyet edebiyat tarihcılsi ve eleştirme!ıi
Novikov'a göre. (1 29) "lik Öğretmen" deki coşkunluk: devrı·
m in yarattığı coşkunluktan çok. Dyuşena'daki i lk köv öğret­
menini·n ya ptığ ı işlerin ve bu işlenin nitel iklerinin ayrıntı ları
i le. öykü nün anlatımından oluşmaktadır. "ilk Öğretmen"
daho ook. Kırqızistan 'daki aydın nesl in yetişmesi'ne neden
olan okulları kura nlara , sosya l iy ileştirme hareket inin teme­
l in i atanlara Aytmatov'un gönül borcunu ödemes ini gös­
teren bir belçıe n itel iqindedir (130)

"Toprak Ana" (Materinskom Pole) adl ı uzun öyküsünde
Aytmatov. kahraman•ık ba ladiarına benzer bir an latım bici-
(128) C. Aylmctov "Toprak Ane", Çev: Hclıt Aliosmcnoğlu_ Hür Ycyınlcrı.
Istanbul. 1975, s. 87.
(129) Vaslfiy Vcsllyevlc Novlkov (değ. 1916) : Rus-Sovyet edebiyat terih­

eisi ve eleştirmeni. 1937 yıl ınde Kurbişevskl Pedcgoji Enstitüsünü bitiren
Novikov . SSCB Akademisi edebiyat ve so not kürsüsü bcşkc nlıqı yep­
m ıştır (1948) . Novikov. doktora tez in i 1962 yılınde Mc ksi m Gorki 'nin
dramlerı üzerine vermiştir. Sovyet hcl k edebiyatı sorunlerı . Mcyckovski
ve Mc k sim Gorki'nin senetlerı üzer;ne cclışmclcrı ol en yazarın, "A. P.
Cehov" (1945) . "V. V. Mcyckovski" (1952). "Mcksim Gorki Oyunlerı üze­
rinde Nasıl Cclış ırdı?" (1960) . "Edebiyat ve Çcğdcşl ık" (1963) gibi bir
c a k cclışmcsı vard ı r.
(130) V. V. Novikov, Hudolestvennıy Polsk (Scnctscl Tcrcmc) . Cengiz
Aytmctov'un Düzyazısı üzerine Notlar, Novıy Mir, Sayı : 12 . 1978. s. 254
(Rusça).

1 13

mine doğru kesin bir dönüş yapar. Bu dönüş, daha i leride
"Beyaz Gemi"de e leştiri lere hedef olacak olan "Geyik Ana
Söylencesi"ne kad.ar uzan!r. Aytmatov, "Toprak Ana" öykü­
sünü, savaşta üç oğlunu. kocasıını ve gelıiın ini yitiren Tolgu­
nay' ın toprak i le kıonuşmalarıyla birbirine bağlayarak, Mak­
sim Gorki'ın in "Ana" romanında işlediği , ananın kutsal l ığı
tema'sım. son derece duygusa l bi r an la tım içinde işler. Bu
kısa roman ic indeki hemen her satırda okuru savaşı lanet·
layecek derecede duygusa l bir geril im içine iten Ay�matov,
yalnızca bu öyküsüyle bı:le barışın en büyük savunucuların­
dan biri olduğ unu kanıtlamış b ir yazardır.

. Bir başka uzun öyküsü "Elveda Gü lsarı"da Aytmatov,
büyük bir esneklik gücüne u laşma kta dır. Şöyle ki. bel l i olay­
Irırın ve y.aşam çel işki lerinin anıatımında olduğu kadar, özel
karakterler ortaya çıkartıp, buınları da şi irsel anlatırnın içi­
ne sol<maktadır. Roman kahramanı Tanabaya, devrim son­
rasında rostaele kolhaz üyelerinin düşünce ve duygularında
olu�an köklü deaisikl ikler, aösteren geniş sanat genelleştir-
mesi içinde yükselen bir, tiptir.

·

Aytmatov'un son .uzun öykü ler "Beyaz Gemi", "Erken
Gelen Turnalar", " Deniz Kıyısında Koşan Alaca Köpek"de,
yazarın ayrıntı ları ele alış biçiminde, düşü.nce kapasitesini
yükseltme ve ele a ldım konuları yaşam ın genel yasaları yö­
nünde açmak isteainde olaaa nüstü aşama görülür.

"U lus ların Dcst'uau" cıdl ı dera!ın !n 1977 yı l ında çıkan 10.
sayısında kend:siyle yapılan bir sövleşide Aytmatov: gerce­
q·in zaman ilişkilerinin . vasarn çelişki lerinin ve karışık insa n
yaz.aı ların ın rok yönlü·. derin ve esnek bir biçimde yansıtma
qereksinimini özell ikle vunıulamıştır. "Manevi Destek" adı
a ltı nda vavı nlanaın bu söyleside Avtmatov bunun, qecmişin
olduqu kadar oüniimüzün de çok ·ocık bicimde aydın latı lma­
sı acısından aerekli olduğunu bel·irtir. (131 1

Savaş kuşağı yazarlarından olan Aytmatov, o dönemin
tüm dünya yaza rları gibi ya pıtlarında dünya barışını sağl ıkl ı
tutabi irnek icin, insana özgü konuları ele almaktadır. Aytma­
tov'a göre henüz gergin l ik bitmemiştir, hatta dünya hiçbir
dönemde böylesine karmaşık bir döneme u laşmamıştır. Ayt­
matov bunun böyle olduğunu. giderek karışan dünyanın sanat

(131) A.g.y., s. 255.

114

ve kültürde yansımasıyle ortaya çıkan olgular.lo ocrğa çık­
tığ ım bel irtir. Ona göre edebiyatm tek ve birineti görevi; in­
sanl ık deneyinin bütünlüğüne, insanl ığ ın temel ü lkü lerine uy­
gun ölçüde i nsan la rın yetiştiri l mesine cal ışılmasıdır. I nsanla­
rın savaşmaktan vazgeçmeler in in sağlanması, ancak onların
da başkalarının duygu ve düşüncelerini öğrenmesiyle. onla­
rın da bir başkasının yaşamı sevdiğini bilmesiyle, onların da
ölümden korktuğunu, acı cektiğıini bilmesiyle sağlanabi l ir. Bu
an lamda edebiyata (genel olar.a k sa nata·) her zamankinden
fazla gereksinim olduğunu bel irtir.

Aytmatov. kendisine yönelti len "Sanatın temel görevine
i l işkin ne düşünüyorsu:nuz?" sorusuna özet olarak, "kend i
varl ığ ımızı kavramanın temel görev" olduğunu belirtir ve
şöyle sürdürür "Edebiyatm görevi, cal ışma a lan ından elde
edeceği temel faydayı atmada n genel düşünmektir. Ben bu
temel faydanın i nsan kişi l iğ i anal izinde olduğuna inaniyo­
rum." (1 32)

Cengiz Aytmatov. sağl ıkl ı düşün.en bir edebiyatcıdır. Bu
anlamda yalnızca Sovyet edebiyatında deği l , dünya edebiya­
tında da seekin bir yeri vard ı r. Aytmatov'a göre edebiyatın
işlevi değişebil ir, ama edebiyatı.ıı temel i lkelerinin değişemez
olması, edebiyatın biçimsel ıGiarak değişmesi an lamına gel­
memektedir. Aks ine, sürekli değişmekte ola n. her geçen gün
bir önceki somut gereekierin yen i katı l ımlarla daha i leriye
götürü ldüğü bir çağda edebiyatın da aym yolu sürdürmesi
gereklid ir. Nasıl ki, Newton' ın kul landığı fizik ve matematı k
formülleı iyle Einstein' ınki farklıysa, bugün de edebiyatın a lgı­
ladığı gerçeklik, dünkünden farklıdır. (Aytmatov burada La­
bacevski geometrisi ile Euklid geometrisini örnek vermiştir)
Bundan şu sonuc çıkmaktadır : Artık Balzac romancı l ığ ı ile
Marquez romancıl ığı farkl ıdır.

Ekim devriminden sonra doğmuş Sovyet yazarların ın
sayısı b ir hayli kalaba l ıktı r ve bu yazarlar. kend ilerinden
önceki kuşak tarafından veri l miş savaşımın zengi n mirasına
konmakla, aym yanl ış l ık lara ve duygusal l ıklara düşmekten
kurtulmuş yazarlard ır. Günümüzde, Sovyet edebiyatı varl·ığ ın ı
bu yolla kanıtlamış olduğu gib i bu yeni edebiyat geleneğinin

(132) Conglz Aytmatov. Edebiyatın Glırevı Halkları Blrlettırmeklii' ... ,
Türkçesi: lsmall Gül. Yarın. Mart 1983, Sayı: 19, s. 20.

1115

i l k örneklerinde düşülen yanl ışl ıklara yapılan saldırı ları .da
göğüsleyeb i l mekded ir.

1920 yı l ındaın sonra doğmuş olan ve çoğunluğu da yaşa­
yan bu yazarların yapıtları üzerine, Zal ıgin ' in de daha önce
değindiğimiz bir a l ıntısında bel i rttiği gibi , şimdiden peşjn yar­
gı lar vermek olanağı yoktur. Ancak, sözgel imi işçi pir a i lenin
oğlu olan ve 1 947 yı l ında yazarJ.ığa başlayan Yengeniy ivano­
vic Nosov. (doğ. 1 925) veya "Oksürük Otu" (1964) romanı
yazarı Vladimir Alekseyev.ic Solouhin (doğ. 1 924) veya yıne
Nosov gibi 2. Dü nya Savaşı'na katı lmış olan, 1842-49 y ı l ları
arasında b ir savaş dona nmasında görev a lan ve 1 945 y ı l ında
yazarlığa başlayan Yuri Vladim irovic Davidov (doğ. 1924) gibi
yazarlar daha şimd iden geleceğe kalmayı hemen hemen g:ı­
rantilemiş önemli yazarlardır. Kuşkusuz, bunların arasına
1 !;)22 doğumlu Vasili Pavlovic Aksyonov ile 1 937 doğumlu
Valentin Grigoryevic Rasputin ' i katmak gerekir.

Maksim Gorki Yüksek Edebiyat Enstitüsünü 1 962 yı l ında
bitiren Yengeniv ivanovic Nosov, uzun ve kısa öykülerin i "Ba­
l ıkçı Yolunda" (1 958) ,"Tridsat Zeren" (1961) . "Güneş Nereden
Satar?" (1965) gibi kitaplarında toplamıştır. Öykülerinde kol­
hoz yaşamının i lginç yön lerini ele alıp yansıtan Nosov. d i l in in
sertl iğ i i le tan ın ır. Yapıtlarında insan emeğiıne saygıyı merkez
olarak a lmıştır.

Yuri Vladimirovic Davidov ise, "Yujni Krest" (1957) . " De­
nizlerde Geziler" (1 949) gibi öykülerini, 1 962 yı l ında, "O Dnız­
yak Tvoih, Afrika" adl ı kitabında toplar. Daha sonra ün lü
gezgin lerle i lg ilenen Davidov, örneğin , "Kıyıyı Görüyorum"
(1964) gibi öyküler yazar. Genel olarak tarihsel nitel iğ i olan
konulara eğ i len Davidov'un, bu a la ndaki en öneml i yapıtı
" Mart" adını verdiği uzun öyküsüd ür.

Yaşayan Sovyet yazarları icinde en gene olmasına karşın
en ün lülerinden biri de Vasi l i Pavlovic Aksyonov'dur. Lanin­
gred tıp fakültesin i bitiren Rus-Sovyet yazarı Aksiyonov. i lk
öyküsünü 1 959 yıılında yayın lamıştır. 1 960 yı l ında öyküleri n i
topladığı "Meslekdaşlar" kitabı , gene doktorlar üzerine yazıl­
mış öykülerden oluşur. Yazarın "Yıldızlı Bilet'' (1961) adl ı ro­
manı, çağdaş gençliği ve bulundukları çevre icindeki sağl ık­
sız gelişmelerini konu almıştır. Birçok tartışmaya neden olan

116

bu rıoman üzerine bir çok eleştiri ve inceleme yazısı yayın­
lanmıştır. (1 33)

"Meslekdaşlar" romanında Aksyonov, üç gene dektorun
kuz_ID'e g·id işini ve orada yaşamla karşılaşmoları nı anlatır.
K. Zel inski, Aksyonov'un bu romanın, yazarı n kent geneliğ in in
kendine özgü doğal konuşma biçimini fa�aca zorlamış ol­
masına karşın. egemen olan üslubun l i r ik-romantik üslup ol­
duğunu belirtir. (134)

Daha gene olmasına karşın, Aksyonıov kadar ün yapmış
bir oo'Şka yazar da Valenbn Grigoryevic Rasputin'dir. 1 961
yı l ında yazarlığa başlayan Rasputin, aynı yı l "Leşka'ya Sor­
mcıyı Unuttum" adlı öyküsünü yayınlar. "Krasnoyask Öykü­
leri" ('1967) , "Mari 'nin Paraları " (1968) , ' 'Cağımız" (1970) gibi
öyküleri yayınlanan Rasputin. kahramanlarını edebiyatın dı­
şında kişilermiş gibi cizmesiyle d ikkati çeken bir yazardır.
Rasputin'e SSCB'nın en büyük edebiyat ödülünü kazandıran
"Yaşa ve Anımsa" romanı , yazarın tüm yapıtlarındaki genel
özell iği taş ıma ktadır·. Bu roman ındie Rasputin savaş yıl larında,
savaşa gitmeyerak köyünün yakınlarında bir yere saklanan
Andray Guskov'u ve onun çevresinde gelişen dramı anlatır.
Rasputin, olaylara salt bir gözlemci gibi bakarak ve kahra­
maniarına ve olay örgüsüne hemen hiç müdahalede bulun­
mayarak yapıtların ı oluşturur. Sergey Zalıgin, Rasputin icin
şöyle yazar: "Rasputin'in yapıt ları da. hep o aynı gelenekten,
sanatın nesnesinin sanatın kendisinden daha üstün sayıldığı
gelenekten doğmaktadır" . (135)

Nosov gibi, Maksim Gorki Edebiyat Enstitüsünü bitiren
Aleksondr Yevseyevic Rekemcuk (doğ. 1927), ülkesinin kuze­
yin i ve buradaki insanların ya şamın ı iyi bild iğinden, yapitic­
rında bu yaşamın etkisi kolaylıkla izlen ir.: "Ayaz" (1 956) .
" Kıyı" (1958) adl ı kısa öyküleri ve "Hepsinden Önde" (1 957).
"Gene-Yeşi l" (1961) , "Yaz Tat il Günleri" (1959) adlı uzun öy­
küleri buna ö�nektir. "Genc-Yeş.il" ve "Yaz Tatil Günleri" adl ı
öyküleri f i lme al ınan Rekemcu k'un bu yapıtları nda, günümüz
Sovyet yaşamın ın görüntüleri yansır. Genell ikle olaylar büyük
kentten uzak, fabrika ve calışma alanlarında geçer. "Yaz

(133) Krctkcyc Litereturneye Ensıkıopediyc Moskova 1962. CIIt ı, s. 125.
(134) K. Zelinski, c.g.y._ s. 310. .
(135) S, Zclıgin_ Çcğdcş Rus Nesrl Üzerine Blrkcc: Söz, Turkçesl: Atcol
Behrcmoğlu, Vcz!<o Çeviri, Kesım-Aralık 1�1 . Sayı: 3 . s. 91

1 1 7

Tatil Günileri"nde Rekemcuk, beşmühendis .olmad ığından
işin ya rım ka lması teh l ikesi nedeniyle. gönül lü olarak tati l in­
den vazgeçen bir kad ın ı anlatır.

"Yoldaş Hans" (1 965) adilı uzun öyküsünde ise, uluslar­
arası ba rış konusunu işleyen Rekemcuk, "Verimsiz Ka rapar­
cası" adl ı romanda da (1968) , kuzey halkının dramatik yaşa­
mın ı ve gel işen köklü an laşmazl ıkları anlatır.

Yaln ızca öykü ve roman yaııarı olarak değil, aynı zaman­
da iyi bir sinema yönetmeni, aktör ve senaryo yaza rı olan
Vasiliy Makaroviç Şukşin (1929-1 974), Sovyet edebiyatının
gene yaşta yitirdiğ i en büyük yeteneklerden biridir. Şukşin' in
yazarl ığı , 1 959 yı l ında yayınlamaya başladığı ve daha sonra
1963 yı l ında "Köy Saki.nleri" ad l ı kitabında toplad ığı öykülerle
başlar. 1 964 yı l ında yazdığı "Bir Soylu Böyle Yaşar" adlı se­
naryosuyla 1 6. Vened ik Fı lm Festiva l i ödülünü kazanır. Bu se­
naryosunun kahra man ı Paşka Kolokolnikov. "kend �l iğinden
yaşama biçimi" olan, doğrudan doğruya kendi istemleri icin­
de hareket eden, insan i davran ışlarını bozulmaz bicımler icin­
de koruyan ve bu yönüyle de izleyici lerin sempatisin i kazanan
bir tiptir. Za manla Şukşin. ı;iuygusa l yaşama ve a·ki ın doğal
oyunlanna karşı daha temkinl i bir davranış geNştirir. 1 968'de
"Orada Uzaklarda" adl ı kitabı yayınlanır (Kitap, 1 973 yıl ında
"Sobacı Dükkanı" adı a ltında f i lme a l ınmıştır). Edebiyatta ve
sinerneıda Şukşin'in i lgis ini genel olarak epik-bicim cekmek­
tedir. Sözgelimi "Lybovini" romanın ı , aynı isimle 1 965 yı l ındJ
fi lm yapmıştır. Aynı yöntemle; "Kara kterler" adl ı öykülerde·n
1973 yı l ında "Oğlunuz ve Kardeşiniz" fi lmin i , değişik öykü­
lerden de 1971 y ı l ında " i lginç i nsanlar" f i lmini yapmıştır. Bu
cal ışmaların sonunda Şukşin, kendisine büyük ün şağiayacak
olan "Kırmızı Ka rtopu Ağacı" (1973) adlı film-öyküsünü ya­
zar. Bu öyküsünde Şukşin. günümüz Sovyet toplumundaki
toplumdışı insanları incelem iştir. Aynı adla filme a l ınan öykü,
1947 yı l ında 7. Bakü Sovyet Film Festiva l i ödülünü a lmış-
tır. (1 2-6)

·

Yazar; aktör, senqrist ve rejisör ola rak cal ışan Şukşin.
çal ışmaların ın bütününde, u lusa l ve sosyo-psikolojik tipierin
yaşam süreci içinde davran ış değişik�iklerine d ikkati çeke­
rek, çok ceşitl1i kara kterleri d ünyaya tanıtmayı amaçlamıştır.

(1361 Krotkoyo Literoturnoyo Ensikfopedfyo, Moskova 1975, CIIt 8. s. 808.

118

"Vatan Icin Çarpıştı lar" ad l ı f i lmin cekimi sırasında ölen
Şukşin icin Sergey Zal ıgin; "Şukşin tarihsel ve cağdaştır".
diye yazar, "Fakat tüm bunlaırın ötesi nde bana öyle geliyor
ki o·nun ıRtJs edebiyatma kısa hikaye ustası olarak bıraktığı
iz en önem l i ol.anıd :r. ŞukŞin, sanki sahneden büsbütün çe­
kilmiş olan ve saymacalı olaıra k 'olay yazımı ' diye adiandı­
rabileceğim hikaye türünü yeniden diri ltti". (137)

Şukşin okuru cok farklı yerden aviayan bir yazardır.
"Yaşamak Tutkusu" adlı öyküsünde N ikitic'in yarattığı tüm
insancıl değerlerin karşı l ığ ı olarak, sırtına kendi tüfeğinden
çıkan bir kurşunu yemesi ; O'Henty'nln öykülerinde rastlana·n
çarpıcı son'dan cok, tekrar tekrar N ikitic'e dönerek. yanl ışl ı­
ğ in nerede olduğunu aratması acısından önemlidir. Çarpıcı
son , okuru şaşırtmaktan cok, Ni kltic' i somutlaştırmak ama­
cıyla kul lanı lmıştır.

Şukşin' in şu sözleri sanat anlayışını özetlemektedi r: "Bir
sanat yapıtı . gercekten olan. yaşanan bir şeyden doğar; bir
ülkede, bir insana, sizin yaşamınız sırasında olan bir şey­
den . . . " (138)

Kuşkusuz. Sovyet romancı ları bu kadarla bitmemektedir.
Bu kitap içinde adı geçmeyen birçok Sovyet romancısı . gerek
kaynakların dar l ığı ve gerekse kitabın sı nırl ı l ığ ı neden iv le dı­
şarıda b'rakı lmışt ır. Öte yandan , kimi yazarlar ise yalnızca
kısa bir tanıtıyla geciştir i lmişt ir . Smirnov, Abramov. Çakovski ,
Belov. Adomovic v e daha birçok y07:ar ise. eldeki bi lni lere
rağmen, s alt bir seçim yapma zıorun luluğundan dolayı kitap
dısında kalmıslard1r.

Ancak. amac Sovyet romancı l ığ ın ı tanıtmaktı . Pu am aca
uvaun o larak Maksim Gorki'den basl amak üzere. ciönemleri­
ne imrzalarını atmıs vüz kadar vaı-.ar tonıtı lmaya calışılmıştır.
Bu calışma RU acıdan da önemlidir: Toplumcu aercekci sanat,
Maks·im Gorki'den bu yana büvük bir oel işim sıkınt•sı iç.i nde­
dir Gerceöin toplumsal losması sorunun ort('lva atılmr:ıR ıvla
birl ikte. ele-stiret gercel<ci l ikten daha · farkl ı bir aercekciJ iqin
vnrJıqınn dı ıvul.an oereksinim . nerceJ<çiJia'n veni arayıslar
içine girmesine neden olm!Jştur. Kuşkusuz. böyle bir arayışın

(137) S. Zalıgln. a .g.y . _ s. 87.
(138) Vasllly Şukşin. "Yaşamak Tutkusu", Çev: Yurdanur Salman. Adam
Yayıncılık. Şubat 1982, s. 10.

119

getireceği büyük sorum!ulukl a r da, bu a rayışın icindeki ya­
zarlarca paylaşılmıştır. I nsanl ığ ın , b i l inmeyene ve bi l inemez­
ci l iğe olan derin tutkusu. bireyci sanatın dal lanıp budaklan­
masına uygun ortam yaratmıştır. Deği l mi ki, romanlar, söz­
gelim i, savaşı önleyememektedir. o halde. roman romandır
ve insanı eğlendirmekten öteye gitmemetidir. Ya da roman,
bir di l sanatıdı r ve kendine özgü karmaşık kurgusu içinde
soyuttaşarak gelişim ini tama mlayacaktır. Bu bakış ac:sının
egemen olduğu yüzyıl ımızda, romanı topluma i l işkin b ir sanat
ol.arak korumanın güçlüğü. a nl aşı lmazliğa verilen ödünü de
beraberinde getirmiştir. Bu da, yenil ikçi edebiyatın piyasayı
ele oecirmesinde fazla güclük cekmemesini sağlamıştır.

Geleneksel gercekci l iğ i Sovyet romancı ları kurtarabi imiş
midir? Roman, mutlaka Sovyet romancıtarının verdiği örnek­
ler çercevesinde mi yazı lma l ıd ır? Bütün bu ve benzeri soru­
lar, gelecek kuşakların yanıtlayabileceği sorulardır ve bizim
amacımız da böyle bir sonuca varmak deği ldir. Ancak, şurası
unutulmamalıdır ki. insanın b ireysel d ünyasın ı didik didik eden
ve toplumdan giderek soyutlan masına önderlik eden yeni l ikçi
roman dönemi, t ıpkı kaba gerçekçi l ik dönemi gibi yavaş ya­
vaş ortadan kalkmakta ve roma·n sanatında ortak bir denge
o luşmaktadır.

Sovyet romancı l ığ ın ı kon u alan bu kitap da, konunun
başka b ir boyutunu ; 1 9. yüzy ı l ı n sonlarında başlayan catal laş­
manın kollarından birin in gel iş imini açıklamak üzere hazır­
lanmıştır. Geleneksel edebiyatın yeni l ikçi ve toplumcu gercek­
ci l ik olarak belirsiz bölünüşünden sonra. ü lkemizde daha cok
yeni l ikçi edebiyatın gelişmesi konU' edilmiş ve bu akımın n ite­
l ik leri belirlenmeye ool ışı lm•ştır. Kuşkusuz. çağdaş gerçekçi l ik
adına da bircak cal!sma yapı lmıştır. ama bu akımın gelisme·
sinde önemti oayı olan Savvet romancıları gereaince deöer­
lendirilemediğ inden, dengesiz b i r savaşım sürekli o lagelmiş­
tir.

Bu cal ışma yal nızca roman i le sınır landırı lmıstır ve ama­
cı do böyle bir tartışmaya olumlu yönde katkıda bulun­
maktır.

120

- A -
Abramov

1 1 9.
Adamoviç

1 1 9.
Ahtanov T.

96.
Alni S.

32, 33, 65.
Alavev V.N.

89.
Akkoc z.

78.
Aksyonov V.P.

1 1 6, 1 1 7.
Alekseyev M.N.

101 , 102.
Ananyan B .S.

82, 83.
Andreyev A.

101 .
Andreyev N.A.

18. 20, 30.
Aragon · L

1 13.

ADLAR DiZINI

Aseyev R.N.
38.

Auezov M. O.
62.

Aytmatov C.
65,77,90, 1 1 3, 1 14.

- B -
Baklanov G.V.

1 10,1 1 1 .
Bakunts A.

65.
Balzac H.

68,70, 1 1 5.
Barbusse H.

108.
Baş V.V.

90,91.
Başirov G.B.

74.
BehramoQiu A.

78.
Beliy A.

23.

Belov V.
1 1 9.

Berke F.B.
34.

Blok A.
38.

Bobrov S.P.
38.

Bondorvev V.V.

1 10.1 1 1 , 1 12.
BQrodin S.P.

74,75.
Brll V.

1 02.
Bunln I.A.

21,27,28,29,33,35,40.
dyadulya Z.

37,38.

- c -
camus A.

72,105.
Caudwell C.

42.

121

Conrad J,
64.

Comeitle P.
29.

-:- C

Cokovskl A.lil.
ı oı , ı ı 9.

Capovev v.ı.
42.

Cehov A.P.
ı9,20,27,29,68.

Cemişevski N.G.

9.

- D ­

Oavldov V.V.
ı ı6.

Oiçkens C.

ı oe.
Oobrolyubov N.A.

9 . .

Oolmatovskl V.A.
ı ı 2.

Oostoyevskl F.M .

ıo,ı3. ı5,29,33,35.M.
67 ,69,74,78,8�.

- E ­

Ebulhosan

82.
Efremov 0.0.

42.
Ehrenburg I.G.

44-48,66,77 .84,85. 108.
Einstein A.

ı ı 5.
Eizensteln S.

25.

ı22.

- F -
Fadeyev A.A.

44,69-74,76,78,85.
Fedin K.A.

ı ı ,56-59.
Furmanov O.A.

22,3ı .42.43 ,64, 70, 7 1 .
76, 78,S4,85,92,ı04.

- 0 -
Gamsohurdla K.S.

48.49.
German V.P.

97.
Gide A.

n.
Gladkov F.V.

22,3e,37,42,7ı.64,8S.
Gogol· N.V.

9,ı 0,65,74,87,
Golovac P.R.

74,75.
Golovko A.V.

64.
Gonçar A.T.

ı oı . ı 02,ı03.

Grin A.
64,55,

Grossman V.S.
ı os, ı08.

- H ­

Hemingway E.

ı08,ı ı o.
Herzen A.l.

9,17.
Hrapçenko M.lil.

31 ,64, ıos.ıo6.
Hüseyin M.

95.

- i ­

lbrahlmov M.A.
66,98,99.

ivanov V.V.
59,60,6ı .

- J -
Jukovski V.A.

27.

- K -

Goncarov I.A. Katayev V.P.

ı o, 62,63,64.

G . M
Kazakyevic E.G.

orkı . 99.
ıo ,ı 2-20.27,28,2S,33,37,

K b b .. . er a ayev
�3.52,59,60,6ı ,67,74.78. 6ı 62
93,95.96,97,ı 63,ı ı o,ı i ı .

K '
'

k

.
. O

ı ı 4,ı ı 6,ı 1 7.ı ı9.
��

.

ns 1 •

Granin O.A.

97' ı o ı , ı 02.
Griboyedov A.S.

62.

Kojevnlkov V.M.
94,95.

Kondratyev N.O.

99.

Korana G.
38.

Korolenko V.G.
13,21.

Kosolapov V.
109.

Kovtyuha E.l.
21.

Krllov I.A.
62.

Krlmov Y.S.
89,90,91.

Kuprln A.l.
27,28,29 ,33.

- L -
Latsls V.T.

79.
La.zo S.

70.
Leonov L.M.

66-69,74,87.
Lermontov M.Y.

9,10.27.
Leskov N.S.

13.15,22.
Levlntan 1.

53.
Lunaçarski A.

67.

- M­
Malışkin A.G.

49,52.
Malraux A.

54, 108,1 10.
Markov G.M .

97.
Marquez G.G.

1 15.

Maupoasant H.R.
12,20.

Mayakovakl V.
25,26.

Metçenko A.l.
39.

M l rahmedov A.
82.

Myasnlkov A.S.
28.

- N -
Newton 1.

1 15.
Nll ln P.F.

89,91.
Noaov Y.l.

1 18,1 17.
Novlkov V.V.

1 13.

- 0 -
0'Henrv

1 19.
Ostrovski N.A.

22,31 ,42, 75-78,87,92.103
Ovçarenko A.

58.

- P -
Panfyorov F.i.

22.
Panova V.F.

90,92,93,94.
Parkhomenka M.N.

26.
Pasternak· B.L.

38,40.

Paustovskl K.G.
30,52-56,77,78.

Pilnyak B.A.
23,24.

Plsemakl A.F.
10,29.

Polevoy B.N.
91 ,92.93.94.

Prişvln M.M.
29.30,31,34.

Puşkin A.S.
9, 10,27.62,78.

- R -
RaspuUn V.G.

1 16,1 17.
Rekemcuk A.Y.

117,118.
Remlzov A.M .

56.
Rrbak N.S.

101.
Rıbakov A.N.

101.
Rolland R.

52.

- s
Saltıkov Şçedrin M.E.

8.
Sartokov S.V.

90,91 ,92.
Seraflmoviç A.

20,23,31 ,42,64, 70,
76,78,84,85,92.104.

Slblrtsev V.
70.

Slmonov K.
84,103-1 10,1 12.

123

Skryablna A.N.
38.

Smirnov S.
1 19.

Solouhln V.A.
1 16.

Stanlslavskl K.S.
60.

Stelmah M.A.
99.

Standhal
68.

Suçkov B.L.
12,48,63,71 ,87,96.

Surovtsev V.l.
96,97.

- Ş ­
Şklovskl V.

25.
Şolohov M.A.

22,33.40,44.53.77,78.
83-88, 108-1 1 o.

124

Şukşln V.B.
1 18,119.

- T -

Tendrlyakov V.F.
89,1 10._

Timofeyav Ll.
7.

Tolstoy A.N.
38-38.40,77.

Tolstoy L.N.
1 0,12,13;15·21 .23,40
56,62.69,70.74,80
83,84.85,87,98,1 1 O.

Tornaşevski B.V.

41.
Trockl L.

25,61.
Turgenyev J.s.

9,10.

- V ­

Vosilçenko S.V.
31 ,32.

Vesyolıy A.
65.

- W ­

Wells A.G.
33.

- z ­
Zahradka M.

56.
Zalıgin S.P.

99,100,101 , 1 16,1 17,
1 19.

Zelinski K.L.
.S ,22;30 ,.39.46 �Bl.�,
1 10.1 17.

Zola E.
12,29.35.

FOTOGRAFLAR

M.GORKi

M.M.PRi Ş Vi N

S.A iN i

K.A. FEDiN

A. N.TOLSTOY

B.KE RBABAYEV

L.M.LEONOV

A.A. FAD EYEV

N.A.OSTROVSKi

V.LATSiS

V. PANOVA

M.A. ŞOLOHOV

S.V.SARTAKOV

B.N.POLEVOY

V.M.KOJ EVN i KOV

G.M.MARKOV

M.A.STELMAH

D.A.GRAN I N

K.M.SiMONOV

A.T.GONÇAR

M.N.ALEKSEYEV

j
t

. F.TEND RYAKOV

C.AYTMATOV

Roman, yüzyı l ı aşkın süred ir
insan ların soru nların ı derin­
lemesine çözmeye çal ışan bir
sa nat olarak olagelm iştir. An­
cak, 20 yüzyıla giri ldikten son­
radır ki, romanın i lgi alanı bi­
reylerin b i rbirleri i le o lan i l iş ­
ki leri biç imin e dönmüş tür.
Ortaya çıktığı y ıl larda daha
çok bir açıklama ve bi lgi len­
dirme i ş levi n i yeri ne getiren
roman, d aha sonra gelişen kit­
le i leti ş im araçlarının bu göre­
vi yüklen mesiyle birl ikte, gi­
derek etkin liğini yitirmiş ve
geli ş i m i n i b i ç im d enemelerin­
de aramaya başlamıştır.

Ancak, kimi roman yazarları
1 9. yüzyıl geleneğ ine bağ l ı ka­
larak, i natla çalışmaları n ı sür­
dürmüşler ve romanın ancak
gelene ksel yapısı içerisi nde
varl ığını koruyabileceğini sa­
vunmuşlard ır. Bu bakış açısı
çerçevesinde en yaygın ve en
yetkin örnekleri verenler de,
Sovyet romancıları olmuştu r.
Bu kitap, geleneksel roman
anlay ış ında önemli romancılar
yeti ş tirmiş olan Sovyet ro­
mancı l ığının sınırl ı tanıt ı m ı n ı
.ımaç lamaktadır.

