

Dr. Ali Nihad Tarlan
İstanbul Üniversitesi Edebiyat Fakültesi
Metinler Şerhi Döçençi

METİNLER ŞERHİ'NE DAİR

—————

Sühulet Basım Evi — İstanbul, Çakmakçılar yokuşu
Sünbüllü Han

1937

Ö N S Ö Z

İki sene muhtelif metinler üzerinde çalışan talebeme üçüncü sene daha terkihi malûmat vermek ihtiyacını duydum. Metinler üzerinde uğraşa uğraşa onların birleşik noktalarını sezen talebemde de bu ihtiyacı gördüm. Buna cevap vermek isteği iledir ki okutmakta olduğum dersin kaosu içinde anlayışım derecesinde sezebildiğim, ele geçirebildiğim birleşme noktalarını, düşünebildiğim tedkik usullerini tesbite başladım.

Garpte Yunan ve Lâtin, eski ve muasır Avrupa dilleri metinleri, şarkta Arap ve İran metinleri eskiden beri şerhedilmiş ve bu hususta metnin mahi-

yetine yani dinî, felsefî, ilmi oluşuna nazaran türlü usuller tebellür etmişse de bu usullerin hiç biri bizi göz önüne aldığımız gayeye götürmez.

Çünkü umumiyetle eski şerh usulleri edebî metinlerde yalnız kelime üzerinde kalmış, dinî, felsefî ve ilmi metinlerde kelimelerle beraber fikrin şahsî tefsirinden ileri geçememiştir. Muasır Avrupa edebiyatı metinler şerhi hakkındaki usuller ise pedâgoji ile çok karıştırılmış ve geniş, hayatî bir edebiyatı incelemek gayesiyle vazedilmiş bulunduğundan burada mütalâa edeceğimiz mevzuun hususî cehhesile münasebattar değildir. Mevzuumuz hakkında bir tedkik usulü de şimdiye kadar yazılmamıştır. Bir kalem tecrübesi mahiyetinde olan bu risale mevzu üzerinde uzun bir uğraşmanın dimağda kendi kendine tortulandığı bir takım düşünceleri ortaya atacaktır.

İlk atılma adında birçok yanlışlar ve eksikler bulunabilir. Esasen divan edebiyatının yalnız nazım sahsına aid olan bu çerçeve; incelediği mevzuun bütün dal budasını kavramak davasında da değildir. Yalnız en göze çaracak noktalara işaret etmektedir. Her bahis; örneklerle uzun uzadıya açılıp genişletile-

bilirse de şimdilik ancak en lüzumlu bir iki yerde örnek verdim. İleride boşlukları doldurarak genişletmek ve nesir için de aynı tecrübeyi yapmak fikrindeyim.

Dr. Ali Nihad Tarlan

Metinler şarhi.

Bir hâdise yığınının birleşik cihetlerini kaidelere bağlamak için onu bir ilim mevzuu olarak tanımak gerektir. Hususî metodları ve gayeleri ile kendilerine yer yapan ilimler arasında «Metinler şerhi» ne dereceye kadar ayrılık noktaları gösterir. «Metinler şerhi» öteki ilimlerle nerelerde birleşir, nerelerde ayrılır? Bunu izahtan evvel «metinler» kelimesinden ne anladığımızı söyliyelim :

1 — Metinler sanatın bir kolu olan yazılı edebiyat mabsulleridir. Her müşterek devir ve sanat anlayışının görünüşleri olan bu eserler o devir ve anlayışa göre kümelenirler. Umumi tedkik metodu hepsi için müşterektir. Çünkü muhakeme ve meseleyi ilmi surette vaz, akli prensiplere dayanır ve bu prensipler değişmez.

Fakat her devir için hususiyet gösteren sanat anlayışı o devir için hususî metodlar ister. Sanatın bir kolu olan edebiyat; psikoloji, sosyoloji, estetik ilim-

lerinin mevzuudur. Onun menşee ve mahiyeti ile yukarıda saydığımız ilimler uğraşır.

Edebiyat tarihi ise bu edebî eserlerin içine ancak kendine yarıyacak vesikaları bulmak için girer. Edebiyatın yürüyüşünü, cemiyetle ilgisini, sanatkârların yaşayışını ve nihayet bunları terkiib ederek bu sanatın tekâmülünü çizer.

Halbuki mesele bunlarla bitmiş olmuyor. Bir de edebî eseri kendi dışındaki ilimlere yarasını diye değil kendi için tedkik gerektir.

Bu tedkik birinci adımda iki bakımdan olur :

1 — İç bakımdan

2 — Dış bakımdan

1 — Bütün sanat eserleri gibi edebî eser de bütün bir tarih, veraset, iklim, cemiyet tesirleri altında yetişen tahteşşuuru boş veya dolu insan uzviyetinin (süje) kendini saran âlemden (obje) aldığı intibaların teessürî yaşayışa aid reaksiyonu mahsulüdür. Elimizde insan ahenk ve birliği gibi bir yürüyüş noktası bulunduğuna göre edebî eserlerin dış kabuklarını yavaş yavaş kaldırıp asıl içine yani onları dokuyan insanın zihnî veya teessürî yaşayışının işleyiş biçimine inmek, aralarında aşırılarca mesafe bulunan iki edebî

mahsulün iç birliğini, tekâmül merhalelerini çizmek gerektir.

2 — Karışık bir yağın balinde gözümüzü önünde duran edebî eserleri türlü bakımdan sıralamak, birleşik maddeleleri bulmak, onları birliğe götürerek kafaya ezen ve hırpalayan kargaşalıktan kurtulmak, böylece anlamaya birleşik noktaları bularak anlayışımızın güç ve çabukluğunu artırmak gerektir.

Bu çalışmalar sonunda edebiyat ve medeniyet tarihleriyle insan ruhunu tedkik eden ilmalere çok yardım eden neticelere varır; onlara objektif, elle tutulur, gözle görülür vesikalar veririz.

Bu kısa izahtan sonra anlaşılır ki «metinler şerhi» bir çok noktalarda edebiyat nazariyeleri, edebiyat tarihi, ve psikoloji ile ilgili olmakla beraber kendi âleminde hususî formülleri, tedkike muhtaç mevzuları olması lâzım gelen bir disiplindir.

Metinler şerhi, edebî tenkid.

«Metinler şerhi» edebî bir tenkid değildir. Çünkü edebî tenkid; eserin bedî güzelliği üzerinde hüküm verir. Bedî güzellik henüz kanunları lâyıkiyle belirliyen, hâlâ kapalı tarafları olan ve hepsinden ziyade enfüsî sezilerle mahiyeti anlaşılan bir hâdis-

dir. Edebî tenkidi yapan bir şahsiyet, belki de yaşadığı devrin iç zevkini en çok temsil eden bir şahsiyettir. Elinden geldiği kadar bitaraf olmaya çalışır. Lâkin ruhundaki ayrışığı, şahsiliği ona veren hususî veya tarihî yaşayışının seyrini değiştirmek elinde midir? San'at ve edebiyat münakkidi, edebî eser üzerinde ikinci bir edebî eser yaratan bir edibdir. Ve onun yüksek kültürü eseri daha ayrı, daha ince görür. İşte o kadar. Hükümlerini hiçbir zaman afakî hale koymaz.

Edebî eseri anlamak başka, duymak başkadır. Metinler şerhi anlamağa çalışır. Anladığını her zaman anlatabilir. Yolu afakîdir, neticeleri objektif maddelerdir. Davasını vesika ile ortaya atar. İstifade ettiği ilimlerin daima müsbet taraflarını almaya çalışır. Okuyanın zevkine hiçbir zaman müdahale etmez. Ve hiçbir zaman bir esere güzel, çirkin vasıflarını vermez. Bir operatör, veya kimyager bitarafılığı ile eseri teşrih ve tahlil eder. Müşterek «madde» lerini bulur. Onları sıralar. Her devir için hususî bir yürüyüş noktası bulmaya çalışır. Çünkü bilir ki muayyen bir devir içinde yaşayan ve birleşik, ahenkli kanunlarla kınıldanan uzviyetin [*] daima birleşik tarafları (formül) vardır. Bu bakımdan edebî tenkid ile metinler şerhi arasında fark bulunur.

[1] « Edebî san'atlara dair » Adlı eserimize bakınız

Klâsik edebiyatta birlik noktaları.

Biz bu risalede Türk Divan Edebiyatı metinlerini mevzu olarak alıyoruz. Klâsik adını verdiğimiz bu edebiyatın altı asrı geçen seyri esnasında onu içten sarsacak bir devrim olmamıştır. Harpler ve mezheb, tarikat teşekkülleri gibi sosyolojik hâdiseler, cemiyetin içinde sarsıntılar vücuda getirmişse de san'at telâk-kisinin dıştan (İrandan) gelmesi, ve bundan dolayı hayata kısmen yabancı olması yüzünden edebiyatın geniş yürüyüşünü bozamamıştır. Sonra dinî durumu istikrar halinde tutan kuvvetli bir saltanat vardı. Lâ-dinî ve dinî - tasavvufî halk edebiyatı ile tamamen tasavvafî klâsik edebiyat bu mevzuun dışındadır ve her biri ayrı müşterek unsurlara maliktirler. Bu suretle aynı san'at anlayışı, aynı dinî ve ilmî istikrar, daha açıkça avnı rubî âlem içinde bu uzun devre bir çok eserler yaratmıştır. Biz şimdi bu âlemi anlamak yolunu araştıracağız. Divan Edebiyatı Tanzimattan sonrada devam etmiştir. Hattâ bugün bile o yolda eser yazanlar vardır. Ancak Tanzimattan sonraki **divan edebiyatı daha başka** bir sima gösterir.

Bu devir metinlerini anlamak için ne-ler gerektir ?

Metinleri umumî mebdelere bağlamak, o bakımdan

sıralamak, velhâsıl yukarıda anlattığımız biçimde tedkik edebilmek için evvelâ onu okuyabilmek ve sonra anlamak gerektir.

Bir metni şerhetmek değil yalnız okuyabilmek için şunların bilinmesi şarttır :

1 - Osmanlı dili (gramer ve sentaks nazariyatı ile beraber)

2 - Aruz vezni

Osmanlı dili Arap ve Acem kelimeleri ve bu iki dilin bazı kaidelerini içine alan türkçedir. Bu dile aşağı yukarı bir alışkanlık olmadıkça metin okunamaz, Osmanlı diline girmiş olan bu iki dilin bir çok kelimelerini, kaidelerini, - nazım tedkiki olduğu için - prozodisini bilmek lâzımdır. Önceleri birkaç asır, içinde nisbeten fazla türkçe kelime olduğu halde zaman geçtikçe bu kelimeleri atmış ve nihayet Türkçe kelimeler çok defa fiil ve rabitalarda bir de tevriye ve cinas san'atlerini yapmak hususunda kullanılmıştır. İlk devrelere aid bu metinleri okuyabilmek için Osmanlı dili içinde gittikçe kaybolan mahdud bazı kelimeleri bilmek zarureti vardır.

Kelimeler bu suretle bilindikten sonra aruza aşına bir kulak veznin ahengi içinde kelimeleri - harekeleri vokalleri müstesna - aşağı yukarı doğru okuyabilir.

Yazmalarda bir çok yanlışlar olduğu daima göz önünde tutulmalıdır. Bu yanlışları bazen gramer, ve sentaks tenkidi ile, kâh vezin ahengi ile bazan da san'atkârın üslûbuna ve o devrin estetiğine dayanarak doğrultmak kabildir. Bu da ayrı bir meseledir.

Gramer, ve sentaks cümle içinde kelimelerin ödevlerini tayin edeceği için bir çok yanlışlıkların önüne geçebilir. Eksikler tamamlanır. Şüpheler azalır, manaya doğru yol açılır.

Bu birinci konaktır. Sonra metnin şerh ve izahı gelir.

Metin şerhinde cüzü ve küll.

Burada biraz durup başka bir bahse atlamak gerektir. Beyti bu edebiyatın cüz'ü tamı olarak kabul ettikten sonra önümüzde iki büyük tedkik yolu açılır :

- 1 — Cüz'ü şerh ve izah.
- 2 — Küllü kavramak.

Beyit, bir cüz'ü tam olarak kabul edildikten sonra cüz'ü anlamak ile bu cüz'ülerden mürekkebe olan küllü kavramak kabildir düşüncesi ancak kaside, gazel, bazen kıtalarda doğrudur.

Murabba, Muhammes, Terkibi bend ve Tercii bendlerde hemen ekseriya külle intikal mecburiyeti vardır. Mesnevî ise ayrı bir âlemdir. Bu nazım şeklinde incelenecek bir de kül vardır. Bir mesnevinin kuruluşu, motifleri, onların menşeleri, alınan mevzunun nasıl bir cemiyetten geldiği, mahallî ise içtimaî sınıfların hususiyetleri, mahallî renk, aynı mevzu etrafında yazılan mesnevîlerde motiflerin, vakaların değişmesile eserin aldığı değer, hâdiseler içinde heyecanların merkezileştiği yerler, bu yerlerden san'atkârın şahsiyetine intikal ve nihayet bütün bunlardan bir devir medeniyetine nüfuz.

Metnin şerh ve izahı

Klâsik edebiyatın nazım sahasını incelemek istediğimiz zaman karşımıza üç esaslı yol çıkar :

1 — Eserlerin ve san'at anlayışının dış geniş birliğini bulmak.

2 — Bu geniş birlik altında edebî şahsiyetleri tedkik.

3 — Edebî şekillerin, mahiyetlerini anlamak, umum karakterlerini, içlerine aldıkları mevzuların birleşik noktalarını meydana çıkarmak.

Eserlerin ve sanat anlayışının dış geniş birliği

Edebî eserlerin dış geniş birliği nedir ?

Divan edebiyatı, mabsullerinden her şeklin kendine mahsus bir düşünüş ve duyuş âlemi vardır. Her birinin mevzuları belli kaynaklardan gelir. Bunlardan meselâ tevhidleri ele alırsak görürüz ki bazı noktalarda karışmakla beraber belli başlı biri tasavvufa, öteki zâhiri şeriate uygun olmak üzere iki tevhid tipi vardır. Bu iki tipin mevzuları ayrıdır. Bazan biri ötekine karışır. Yani zâhiri şeriat tipi bir iki noktada tasavvufa kaçır. Fakat ihtiva ettikleri bakım noktalarını iyi tanıyan bir göz bu ikisinden hangisine bağlı olduğunu derhal tanıyabilir.

Yine tevhidler ikinci bir bakımdan yine iki tipe ayrılır.

1 — Lirik tevhid.

2 — Musanna ve ilmî tevhid.

Her ikisinin de belli başlı duyuş veya düşünüş biçimleri vardır.

Tevhidleri yazdıran mebde aynı inançlar âlemi olduğu, bunlara aynı kaynaktan belli başlı mevzular geldiği için aralarında pek sıkı birleşmeler vardır. Mevzular ve kaynaklardan aldıkları maddeler hemen hemen hepsinde müşterektir. [1]

İçlerinde esaslı ve birleşik kısımlar vardır. Tevhidle beraber naitlerde, kasidelerde dinî kaynakların aynı âyet veya hadisleri, islâm âleminin aynı müşterek inançları, onun kıssaları, İran mitolojisinin aynı kahramanları görülür.

(Yalnız kasidelerdeki nesib veya teşbîbler birkaç cihetten çok önemli incelemeğe değer.)

Gazelerde belli başlı üç unsur göze çarpar [2]

- 1 - İnsan ve tabiat güzelliği
- 2 - Fikir ve felsefe
- 3 - Edebî san'at

Bu üç önemli kısımdaki maddeler çıkarılırsa gazet şeklinin birleşik noktaları meydana çıkar. On beşinci asır şairlerinden Şeyhî [3] ile on altıncı asır « Sul-

[1] Divan Edebiyatında Tevhidler (4 fasikül, Üniversite yayımlarından : 24) adlı eserimize bakınız

[2] Bu üç unsurun çok şumullü olarak alındığı göz önünde tutulmalıdır.

[3] « Şeyhî Divanını tedkik - cild : 2 » Suhulet Basım Evi 934.

tanüşsuara » sı « Baki » de (kaside ve gazel bakımından yaptığım tecrübeler neticesinde elde ettiğina maddeler denebilir ki bütün klâsik edebiyatın bedii âlemini saracak bir liste meydana getirmiştir [3]. Diğer edebî şekiller üzerinde bu biçim tedkikler yapılırsa bu devir edebiyatının dış geniş birliği meydana çıkar.

Bununla iktifa etmeyip bu devir edebiyatın İran edebiyatı ile karşılaştırıp mazmunların, fikirlerin menshelerini bulmalıdır. Bunu yapınca iki edebiyat arasındaki ayrılık ve bunların hususî karakterleri meydana çıkar.

Kaside, gazel ve öteki edebî şekillerin aynı biçimde incelenmesi bu geniş devirdeki san'at anlayışının mahiyetini açık olarak gösterir.

Bu sanat anlayışı içinde birleşik mevzular kümele-nince elimizde en doğru bir kritik aranı (kıstası tenkid) var demektir. Her şahsiyeti buna vurur ve o âlem içindeki yerini objektif olarak belirtebiliriz.

[3] « Baki Divanını tedkik » basılmak üzeredir.

Edebi mektebler ve şahsiyetler :

Divan edebiyatının inkişaf ettiği devir ; girdiği medeniyet dairesinin tarihî seyrini takib etmiştir. Yukarıda söylediğimiz gibi bu âlem, edebiyatın geniş ilham aldığı müesseseleri ve kıymet hükümlerini değiştirecek bir devrim geçirmemiş, geçirse dahi bu devrim edebiyatın umumî yürüyüşünü bozacak mahiyet almamıştır. Bunun için Avrupaî manasile birbirini yıkan, deviren edebî okullar kurulmamıştır. Bununla beraber bu edebiyatı sürüp giden bir yeknasaklık içinde yürümüş saamak ta doğru değildir. Yukarıda söylediğimiz dış geniş birlik altında san'atkârlar iki büyük kısma ayrılabilir:

Birinci kısım zihni diğeri ise teesürî hayatın gösterişlerini bize verir. Bazılarında da bu iki görünüş muvazene halindedir. Bir kısmı derin, ince zekâ hamlelerini kuvvetli bir lirizim altında gizler. Lirizmi bizi sürüklerken bunun altında kuvvetli bir zekâ cehdinin gizlendiğini duymayız. Bazısında heman baştan başa zekâ ve oyun hâkimdir.

Bir kere bu bakımdan sanatkârları ayırmak, sonra

bu edebiyatın dış âlemden aldığı mazmunları çıkarıp sanatkârların müşterek taraflarını tesbit ettikten sonra orijinal taraflarını bulmak ve bunları muayyen kategorilere bağlamak gerektir.

Bunları yapabilmek için, yani sanatkârın aynı maddede etrafında nasıl işlediğini, onda nasıl değişiklikler, hususiyetler yaptığını ayırt etmek ve işte bu ayrılıkta sanatkârı bulmak için eseri tahlile mecburuz.

Sanat eseri bir küldür; onu parçalamak doğru değildir, diye bir itiraz eden bulunursa deriz ki: Metinler şarhi objektif bir bilgi olduğu için bir mürekkebi anasına irca eder. Vereceği hüküm; eserin bedîi cephesiyle alâkadar olmadığı gibi onu kül halinde tatmak isteyenlerin zevkini bozabilecek bir neticeyede varmaz. Eseri böyle tahlil ettiğimiz zaman göreceğiz ki çok defa en süslü, en derin, insanı ruhundan sarsan bir beyit daima kullanılan, kılışe olan bir mazmun iskeleti üzerindedir. İnsan vücudunda sayısız değişiklik gösteren et örgüsünün altında iskelet birliği gibi. Meselâ Nedimin:

Gördüm o serv - kametin ardınca ruz - u vasl

Ömrü fûru güzeşte şitaban olub gelür.

beyti tahlil neticesinde asırlarca bin bir şair tarafından söylenen (kamet, kıyamet) mazmununa dayanır. İlk zamanlarda iskeletin çirkin inhinalarını acemice

gösteren ve onu yalınkat, yeknesak bir deri ile örten ibtidai san'atkârlar vardı. Asırlar geçtikçe adale daha ustaca örülmeğe başladı. Şahsiyetler daha açıkça meydana çıktı. Bazan öyle oldu ki iskeletin bütün çirkinlikleri örtüldü, değişti. Artık o güzel simanın o mevzun vücudun karşısında hattâ iskeleti hatırlamak bile kabil olmadı.

Tahlil tarzı

Beyti anlamak

Divan edebiyatında bir beyti anlamak için evvelâ san'atkârın kafasında biçimlenen hayali kavramak lâzımdır. Bu edebiyatta gerek duygu, gerek düşünce- nin asıl maddesi etrafında ekseriya hududları çizilmiş bir başka hayal âlemi vardır.

Meselâ:

Bisat - ı îyde kadem bastı naz ile nevruz
Şükûfe perde - saray-i ademden etti bürüz

Baki

Bu beyti lâıyıkı ile anlamak, yani tam zevkine varmak için bayramı bir yaygı halinde düşünmek ve yahut zevku safa ile bezenmiş bir saha tahayyül etmek ve o sahaya nevruzu güzel, nazlı bir sev-

gili gibi getirmek, ve bir perde arkasından da çiçeği aynı eda ile meydana çıkarmak lâzımdır.

Bu perde (adem - yokluk) perdesidir. Çiçeğin yoktan meydana gelmesi şaire bu hayali ilham ediyor. Biz bu tabloyu göz önüne getirirken ona vereceğimiz dekor bugünün değil onun yazıldığı zamanın dekoru olacaktır.

Bu dekor içinde biçimlenen hayal göz önüne gelmeyince beyti anlamış olmayız. Bunun bir faydası da hayalin, eksikleri tamamlamasıdır. Hafıza ve şuuru adım adım zorlayarak bir şeyi hatırlamak veya tasavvur etmek güçtür. Fakât muhayyilenin serbest faaliyeti bu güçlüğü tabii surette ortadan kaldırır.

Muhayyile yanılmaz kanunlarile aranılan şeyi daha tam ve daha açık olarak göz önüne getirir. Yalnız bu tablonun sanatkârın muhayyilesine yakınlaşması için onu tarihî ve etnografik bilgilerle zenginleştirmek, başka bir devrin ruhuna bütün teferruatile girdiğimizi daima göz önünde bulundurmak, insan ruhundaki müşterek duygu kanunlarile o zamanın kıymet hükümlerine ermek ihtiyacındayız. Bu, hâdisenin iç kısmıdır.

Meselâ Nailinin :

Sir - çeşm - i seyri didar olmazız Musa gibi

Tur - u istiğnada tufan - ı tecelli - matlabız. beytinde şair « Tûr » ile « tufan » ı yan yana getirerek bize yağmur duasını hatırlatıyor. Eğer yağmur duası için dağlara çıkıldığını bilmezsek bu beytin - tasavvufî manasından başka - ihtiva ettiği inceliğin zevkine varamayız.

Bu sosyal etnografik bilgilerin en önemlilerinden biri de dinî inançlardır. Dinî inançlar her san'atkarın hususî manevî şahsiyetine göre onda bir hayal âlemi vücuda getirir. Dinin hayata verdiği biçim daima göz önünde bulunmalıdır. Meselâ :

Ne hûb dem ne kıyamet zaman olur bu kim
Nücum indi yere yer yüzüne çıktı künuz.

Baki

beytini anlamak için şu âyetleri bilmek gerektir:

۱ — اذا زلزلت الارض زلزالها واخرجت الارض اثقالها

(Suretüzzilzal : 99 - Ayet : 1 - 2)

(Ne vakit ki yer ilk nefhada kendine mukadder olan titremeği titrer, yer ağırlıklarını yani içinde olan hazineleri ve defineldri, ölüleri meydana çıkarır.)

۲ — اذا السماء انشقت واذنت لربها وحقت واذا الارض مدت والقت ما فيها وتخلت

(Surei İnşakkat : 89 - Ayet : 4)

(Ne vakit ki gök bulutla yarılr, Tanrının buyru-

ğuna kulak tutup emrine uyar. Ne vakit ki yer düm düz olur, içinde bulunan hazineleri ve ölüleri dışarıya çıkarır, içindeki eşyadan boşanır.)

٢ — اذالسماء انفطرت واذاالكواكب انتزت

Sure - i Infitar :- 82 - Ayet : 1 - 2

(O vakit ki gök yarılr ve o vakit ki yıldızlar saçılır.) Bu kıyamet manzarasıdır.

Hayal, saydığımız bilgilerle tamamen belirdikten, beytin bu tablo içine sıkıştırdığı duygu veya düşünce iyice anlaşıldıktan sonra onun etrafındaki süse geçerez. Bu süs ya hayali zengin göstermek için açıkça yapılır. Yahut san'atkârın zekâsı, kelimelerin ikinci manalarile oynar. Ve bu manalar altında ikinci bir tablo gizler. İkinci tablo, bazı sanatkârlarda birincinin dekoru olacak derecede ona yakın olur. Yani şuura vermek istediği heyecana daha kısa yoldan götürecektir başka bir hayal. duygu, düşünce alemine sürükler. Bu tarz çok kuvvetli büyük şairlerdedir.

Bazan da birinciye tamamen yabancı hattâ onun tesirini ortadan kaldıracak derecede aykırı düşer.

Bu ikinci tabloya varmak için lûgat ve edebî sanatlara aid bilğimizle dimağımızı bir kuyu çengeli haline getirmek onu beytin derinliklerine salmak gerektir.

Her kelimeye şüpheli, daha doğrusu bizi aldatacak, yahut atlatacak bir düşman gözü ile bakmak, daima uyanık bulunmak mecburiyetindeyiz. [1]

Çünkü sanatkârın yapmak istediği inceliği anlamadan geçtik mi arkamızdan onun manevî alayına belki lânetine uğrarız. Çok defa kelimeler böyle iki manalı olarak kullanıldığı için bu ikinci tablo veya münasebeti bazan san'atkâr bilmeden yapmış bulunur. Lâkin bu bir hâdisedir, yapılandır. Hiçbir güzelliği dahi olmasa güzellik vermeyen bir külfeti tesbit etmek için anlamamız icab eder.

Bilinmeden yapılan san'atlerin - eğer varsa - değeri ve onuru kendinden evveki san'atkârlar tarafından işlenen dile aiddir.

Bu sanat işlenişini de anladıktan sonra hafızamızda bu tasavvura, hayale yahut kelime san'atine aid izler varsa bunları o tasnife sokarız.

Kelime ve ifade şekillerini göz önüne alınıyor yalnızca bu hayal sistemlerini bu devrede yaşayan bir kaç sanatkârda tesbit ederseniz görürüz ki aralarında birçok birleşmeler vardır. Bu suretle bu devir gözümüzün önünde iç yaşayışile canlanır.

[1] « Lügaz ve muamma » ların halli için ayrıca usuller vardır. (Divan edebiyatında Muamma adlı esrimize bakınız. Üniversite yayımlarından : 24)

Bunların içinde yabancı, yerli motifler, millî motifler olduğu gibi İslâm medeniyeti ile alâkadar ortaklama olanları da vardır.

Beytin içi böylece anlaşıldıktan sonra dil bakımından tetkiki icab eder: Mısra veya beyit mimarisi asırlarca süren bir gelişme mahsulüdür. Ondaki ustalık sınırı çizilmiş hece toplantısı içine tabillikten, vuzuhtan hiç bir şey kaybetmeksizin geniş bir hayal, duygu veya düşünce sıkıştırmaktır. San'atkâr, bunda ne kadar ustalık gösterebilmiştir. Vezin, dili ne kadar sıkıştırır. Bazan kelimelerin yan yana getirilişleri anlayışa yeter bir vuzuh vererek cümlenin tabii vaziyetine gerekli olan ara bağlarını ortadan kaldırır. Divan edebiyatının dil ve ifade bakımından gelişme yolu budur. San'atkâr bu yolda ne yapmıştır. Bütün bunları meydana çıkarmak ihtiyacındayız. Bu tedkik bizi yalnız san'atkârın dil bakımından ileri veya geri olduğuna dair bir hükme götürmez, onunla beraber sanatkârın ahenk hususundaki zevkine, zekâsının kudretine, cemiyetteki dil şuurunu ne kadar benimsediğine delâlet eder.

Eserleri okuya okuya her asrın vasatî bir dil durumunu hafızamızda belirlemiştir. San'atkârları elimizdeki bu ölçüye vurarak dile getirdikleri yenilikleri, ileriliği anlayabiliriz.

Beyitin içinde objektif maddeler :

Her beyitte, ister iç ister dış âlemden «madde» ler vardır. Bu «madde» ler ya serbesttir, veyahut bir hayal kompozisyonu içine girmiştir. Onların bir düşünce veya duygu ile alâkadar olması bizim için ehemmiyetli değildir. Yalnız varlıkları bize lâzımdır. Bu maddeler san'atkârın muhitini, bağlandığı iç ve dış âlemi bize bildirir. Bu maddeler şairin hayatını tedkik için de çok değerli vesikalardır.

Bu maddeler san'atkâr varlığının statik kısmıdır. Hayal kompozisyonu içine girdiği zaman da o ruhun dinamik durumunu çok doğru olarak bize gösterir. Bu kompozisyonda maddelerin zekâ mimarının elinde nasıl oynadıklarını, nasıl yaklaşıp uzaklaştıklarını görür ve o mimarın zekâsının işleyiş biçimini, gücünü; ruhunun ne derece mudil ve ne derece dolu olduğunu açıkça görürüz. Yalnız bunula kalmaz, maddeleri bir terkiib haline getirirken dil ve sentaks bakımından neler yaptığını görür ve bu husustaki kudretinin derecesini en doğru bir ölçüye vururuz.

Beytin içindeki objeleri ve onların bir hayal kompozisyonu içindeki yerlerini gördükten sonra hayalin mimarisine geçeriz. Muhayyilenin yaptığı ibda hareketi birkaç cebheden tedkik edilir :

1 - Kullandığı maddeler.

2 - Bu maddelerin, san'atkârın enfûsî âlemindeki yeri, afakî (ma'serî vücudanda) değeri,

4 - Yapılan hayal binasının mahiyeti, yani gerek san'atkârın kendinden evvelkilerle gerek kendi diğer eserleriyle mukayesesi.

3 - Vücuda gelen hayal yapısının biçimi (yalnıktan en muadil şekline kadar)

Her san'atkârda madde ve görünüş cihetinden türlü değişiklikler gösteren hayal yapısı biraz derine inilirse muayyen üç dört esaslı biçime irca edilebilir. Bunlarda sanatkâr şahsiyetinin en hakikî, en gizli hususiyetleri vardır.

3

Edebi şekiller

Eserin dışı ile içinin birbiri üzerine ehemmiyetli tesirleri vardır. Tevhid, nait, kaside, gazel, kıt'a, terci ve terkibi bend, mesnevî.. ilh gibi şekiller, çok kere mevzularına muayyen sınırlar çizmişlerdir.

Vezni, kafiyein, kafiye şekillerinin, terci ve terki gibi her bendin sonunda belli bir fikre veya duyguya bağlanmanın, rubai gibi dört mısra içine dört başı namur, müstakîl bir duygu veya düşünceyi sıkıştırmak mecburiyetinin o şekle verdiği hususî bir karakter vardır. Aşağı yukarı her san'atkâr bu sınır içinde kalır. Ondan kolay kolay kurtulamaz. Bu şekillerden bir kısmı mevzuda san'atkârı serbest bırakır, bir kısmı mevzu birliğine götürür. Serbest olursa nasıl mevzular seçiyor, onları nasıl birbirine yaklaştırıyor; mevzu birliğine bağlandığı zaman onun içinde nasıl dönüp dolaşıyor ve ne derece muvaffakiyetle o belli fikir veya duyguya dönebiliyor? Bunlar san'atkârla beraber şeklin gelişme ve bütünlenmesidir. Ve inceden inceye tedkik ister.

Her «şekil» in belli bir mevzu âlemi vardır. Bu âlemin belli başlı muayyen noktalarını bulmak, gerek

dil ve gerek şeklin bu mevzu üzerinde nasıl bir rol oynadığını izah etmek ihtiyacındayız. Edebî şekiller, asır geçtikçe gerek iç mevzuu ve gerek dış yazılışı (vezin, kafiye, dil) bakımından zenginleşir. Görünüşte donmuş bir kalıp gibidir. Fakat için için yaşar. Bu hayat hamlelerini tesbit için şekillerin iskeletini çizmek icab eder.

Bu iskelet bir fon mahiyetindedir. Üzerindeki oynayırları açıkça gösterir.

Bazan mevzular, muayyen şairlerde adandıkları «şekil» leri değiştirirler. Meselâ kasideden gazel şekline geçerler. Yahut biri diğerine dahil olur: tagaz-zül, ve mesnevîlerdeki kaside ve gazeller gibi. Bunlardan birincisi belli bir kaide mahiyetinde değildir. Serbest tarafı olması dolayısıyla kuvvetli bir vesikadır. İkincisi gittikçe genişliyen ve yarı kaide mahiyetini almaya yaklaşan bir tarzdır. Bu vesika birincisi kadar mühim olamaz. Bu intikal gerek mevzuun mahiyeti ve gerek san'atkârın şahsiyeti için çok mühim bir vesikadır. Bu «şekil» değiştirmenin muhtelif sebepleri vardır. San'atkârın şahsiyetini ve öteki eserlerini göz önünde tutarak hâdisenin hakikî sebebinin tayin etmek lâzımdır.

Hulâsa bir metin; onu meydana getiren san'atkârın iç benliğini ve o devrin

hususî karakterini bize vuzuh ile gösteren değerli bir vesikadır. Ondan mümkün olduğu kadar istifade etmeğe uğraşmalıyız.