

TANZİMAT VE
SONRASI

TÜRK ŞİİRİ

Eskişehir 2013
Türk Dünyası Kültür Başkenti Ajansı

Kapak Ebrusu
Adem AKKUŞ

SUNUŞ

Bizim için şiir, tarihimizle birlikte var olan en eski iletişim
dilimizdir. Duyguların sözle ifadesi olan şiir sanatı, duyguları
zengin Türk Milleti’nin en başarılı olduğu alanlardan biridir.
Yazının henüz kullanılmadığı dönemlerde, hikmetin ve bilginin
aktarılmasında şiir sanatının etkin söylemi hayati önem taşıyordu.
Az sözle çok şey anlatmak için şiirin efsunlu dünyasına müracat
ediliyordu. Böylece kolay ezberlenen ve hafızada kolay tutulan
bir yöntemle bilgi ve değerler kuşaktan kuşağa taşınıyor ve geniş
bir coğrafyada yankılanıyordu.

Günümüzde şiir “imgelerle konuşma sanatı” olarak
tanımlanmaktadır. “İmge” ise “sözcüklerle görüntü çizme sanatı”
diye tarif edilmektedir. Demek ki şiir duygulara hitap eden ve
iç dünyamızda tarifi mümkün olmayan bambaşka dünyalar
oluşturan efsunlu bir sanattır. Bu anlamda şiir insanı geliştiren,
yetiştiren bir tekamül sürecidir. İç dünyamızı derinleştiren ve
zenginleştiren bu sanat insani vasıflarımızı yücelten bir etkiye
sahiptir. Bunun en güzel örneği Yunus Emre’nin dizelerinde dile
getirildiği gibi “Bir ben vardır bende, benden içeru” mısraları ile
kendini göstermektedir.

“Her âdem bir âlem” demiş atalarımız. İşte bu âlemin
keşfi ancak şiirle gerçekleşmektedir. Bu yüzden her seviyeden
insanımız hayatının bir döneminde mutlaka şiire ilgi duymuş ve
şiiri yaşamıştır. Bu nedenle olsa gerek bizim kültürümüzde şiir
sanatı bir çok alt ve yan dallara ayrılmış ve çeşitlenmiştir. Bir
zenginlik olarak karşımıza çıkan bu durum farklı renk ve farklı
kokularda çiçeklerle donanmış geniş bir bahçeyi andırmaktadır.

Eskişehir 2013 Türk Dünyası Kültür Başkenti faaliyetleri
kapsamında tarihi ve kültürel zenginliklerimizin tespiti ve
bunların gündeme getirilmesi çalışmalarına ayrı bir özen

4

göstermekteyiz. Edebi sanatlarımız içinde müstesna bir yer tutan
şiir sanatımızın zenginliklerine küçük bir ayna tutmak ve bu
husustaki birikimlerimizden bir demet sunmak amacı ile sizler
için bir dizi şiir kitabı hazırladık.

Geniş bir coğrafyada zaman içinde oluşmuş, özü aynı
ama renkleri kokuları ve tatları ile bir birinden farklı yedi ayrı
şiir kitabını sizlere sunuyoruz. Amacımız günlük telaşlar içinde
bakmaya fırsat bulamadığımız bu zenginliğimizi bir nebze sizlere
hatırlatmak. Çünkü her biri bir derya olan bu şiir türlerimiz
keşfedilmeyi bekleyen birer hazine gibi karşımızda duruyor.
Bu kitaplar ise bu deryalara açılan küçük birer kapı gibi sizlere
sunuluyor.

• Türk Halk Şiiri
• Türk Tekke Şiiri
• Türk Divan Şiiri
• Tanzimat Sonrası Türk Şiiri
• Cumhuriyet ve Sonrası Türk Şiiri
• Kıbrıs ve Balkanlar’da Türk Şiiri
• Orta Asya ve Kafkaslar’da Türk Şiiri

Yedi kitaptan oluşan bu şiir seçkisinin duygu dünyamızda
yeni ufuklar açması ve şiirle zenginleşen gönüllerimizde bir esenlik
kaynağı olması dileği ile hepinizi saygı ve sevgi ile selamlıyor, bu
süreçte emeği geçen tüm dostları tebrik ediyorum.

Güngör Azim TUNA
Eskişehir Valisi

ÖNSÖZ

Tanzimat devri, tarihimizde Avrupai anlamda bir değişimi,
dönüşümü ve yenileşmeyi ifade eder. Bu durum, Türk şiiri açısından
da böyle olmuştur. Divan, halk ve tekke şiiri olarak asırlardır üç
koldan varlığını sürdüren şiirimiz Tanzimat’ta artık Tanzimat,
Sevet-i Fünûn, Fecr-i Âtî, Milli şiir gibi yeni adlar ve akımlarla
karşımıza çıkacaktır.

Tanzimat’la başlayan bu yeni süreçte Türk şiiri hem şekil hem
de muhteva olarak büyük değişmelere uğradı. Ağırlıklı olarak Fransız
şiirinden etkilenen Tanzimat şairleri şiirimizi kendi geleneğinden
büyük ölçüde kopararak yepyeni bir şiir tarzı ortaya koydular. Bu
yeni şiir zaman içinde kimi farklılıklar da gerçekleştirerek, varlığını
bugüne dek devam ettirdi. Çünkü Cumhuriyet de batılılaşma projesi
içinde değerlendirmemiz gereken bir dönemdir. Durum böyle olunca
Cumhuriyet devri şiirimizin kökleri de Tanzimat devri şiiri içinde
aranmalıdır. İşte bu sebeple kitabımızı Tanzimat’tan Cumhuriyete
uzanan dönemdeki şiirimize ayırdık.

Konunun daha iyi kavranması için şiir akımlarına göre bir
sıra takip ettik. Önce Tanzimat şiirinin 1. ve 2. kuşak şairlerinden
örnekler verdik. Ardından Servet-i Fünûn ve Fecr-i Âti şiirinden
örneklere geçtik. Buraya kadar batılı bir şiir tarzının hemen her şair
tarafından benimsendiği görülecektir.

Milli Edebiyat döneminde ise daha farklı bir tutum göze
çarpar. Şiirde yeniden köklere, milli şiir geleneğine dönüş görülür.
Kitabımızda bu sebeple bu dönem şairlerinden de çokça şiir
örnekleri yar alıyor. Zira onlar da dil, söyleyiş olarak Cumhuriyet
dönemi şairlerini çok etkilemişlerdir. Cumhuriyet devrinde ortaya
farklı şiir anlayışları çıksa bile bu milli damar hep devam etmiştir.
Nitekim dönemsel olarak Cumhuriyet devrinden de eser veren fakat
bir topluluk olarak ortaya çıkışları Cumhuriyet öncesine tekabül
eden Beş Hececiler hareketi bu durumun en açık örneğidir.

Sonuç olarak Tanzimat’tan Beş Hececiler’e kadar uzanan bu
dönem şiirimizin hayli ilginç gelişmelerinin yaşandığı bir dönemdir.
İşte bu kitap bütün bu döneme ayna tutmayı amaçlıyor.

6

Bu serinin diğer kitaplarında olduğu gibi bu cilde de konuyla ilgili
önemli gördüğümüz makalelerden bazı örnekler koyduk. Bu vesile
ile makale sahibi yazarlarımıza teşekkür ediyoruz. Çalışmamızın
Türk şiiri hakkında, şiir örneklerine dayalı bilgi edinmek isteyenler
için faydalı olmasını diliyoruz.

M. Selim EREN

İÇİNDEKİLER

Sunuş..3
Önsöz...5

1. BÖLÜM
Tanzimat Devri Türk Şiiri..................................11
Tanzimat Devri Türk Şiiri...11
Servet-i Fünûn Devri Türk Şiiri...14
Fecr-i Âti Şiiri...16
Millî Edebiyat Devri Türk Şiiri..17

2. BÖLÜM
Okuma Metinleri...21
Nihat Sami BANARLI/Avrupâî Türk Edebiyatı

Tanzimat Devri...21
Abdullah UÇMAN/Tanzimat’tan sonra Türk Şiirinde

Değişme ve Yenileşmeler Üzerine Bir Deneme................24
M. Akif İNAN/ Milli Edebiyat Devri’nin

Edebî Görünüşü..29

3. BÖLÜM
Tanzimat ve Sonrası Türk Şiiri............................35
Şinasi..35
Ziya Paşa..40
Namık Kemal...45
Recaîzâde Mahmud Ekrem...50
Abdülhak Hâmit Tarhan...52
Muallim Naci...57
Cenap Şahabeddin...60
Tevfik Fikret...64
Nigar Hanım..67
Süleyman Nazif ...69
Hüseyin Siret Özsever..73
Hüseyin Sat Yalçın...74
Ali Ekrem Bolayır...76

8

Faik Ali Ozansoy..82
İsmail Safa..85
Celal Sahir Erozan...86
M. Fuad Köprülü...88
Ahmet Haşim...92
Tahsin Nahid..94
Mehmet Behçet Yazar..97
Hamdullah Suphi Tanrıöver..100
Mehmet Emin Yurdakul..101
Süleyman Nesîb...103
Ahmet Reşit Rey ...106
Ziya Gökalp...109
Neyzen Tevfik...114
Mehmet Akif Ersoy...116
Halil Nihat Boztepe...122
Fazıl Ahmet Aykaç...124
Ömer Seyfettin...125
Emin Bülend Serdaroğlu..127
Osman Fahri..130
Orhan Seyfi Orhon..132
Halid Fahri Ozansoy..134
Enis Behiç Koryürek..138
Yusuf Ziya Ortaç...141
Rıza Tevfik Bölükbaşı...143
İhsan Raif Hanım..147
Ahmet Refik Altınay...149
Yahya Kemal Beyatlı..150
Mithat Cemal Kuntay..155
Ali Canip Yöntem..157
İbrahim Alaaddin Gövsa..160
Salih Zeki Aktay...163
Şukufe Nihal...166
Ali Mümtaz Aralot...170
Hasan Ali Yücel...173
Faruk Nafiz Çamlıbel...176
Ali Nihat Tarlan...183

9

Halide Nusret Zorlutuna...185
Halûk Nihat Pepeyi..188
Kemalettin Kamu..193
Ahmet Kutsi Tecer...197
Ahmet Hamdi Tanpınar..200
Necmettin Halil Onan...203
Orhan Şaik Gökyay...206
Zeki Ömer Defne...209
Ömer Bedreddin Uşaklı...212
Mustafa Seyit Sutüven...214
Behçet Kemal Çağlar...216

Kaynakça...219

1. BÖLÜM

TANZİMAT DEVRİ
TÜRK ŞİİRİ

TANZİMAT DEVRİ TÜRK ŞİİRİ

Osmanlı Devleti’nin son yüzyılına kadar Halk, Tekke ve
Divan şiiri olarak üç ana koldan gelişen Türk şiiri, Tanzimat
döneminde yepyeni bir sürece girer. Tanzimat, her alanda olduğu
gibi şiirde de Batı’ya yönelişi ifade eder. Bu yönelme ise şiirimizde
yeni bir değişim, dönüşüm anlamına gelmektedir. Dolaysıyla
bu dönemden itibaren Batı’ya yönelmiş bir Türk şiirinden söz
edeceğiz demektir.

Tanzimat dönemi, bu tür değişimler kesin olarak şu tarihte
başlamıştır denilemese de ilk işaretleri 17. asırdan itibaren
görünmeye başlar. Değişim henüz edebiyat ve şiir dünyasında
kendisini göstermese de sosyal ve kurumsal hayatımızda bir takım
değişikliklere bu asırda yönelmeye başlarız. Bu süreç 18. asırda
hızlanır. 19. asır ise değişimlerin edebiyat ve şiir dünyamıza artık
iyiden iyiye girmeye başladığı dönemdir.

Bir değişim dönüşüm dönemi olduğu için Tanzimat
devrinde yetişen şairlerimiz de buna bağlı olarak önceki edebi
gelenekten tamamen kopamasalar da yeni denemelere girişirler.
Zira, en temel özellikleri Batıcı, yenilikçi olmalarıdır. Bu durum
onların genellikle Fransız kültürüyle yetişmiş olmaları ile ilgilidir.
Öğrendikleri Fransızcayla başta Fransız şiiri olmak üzere batı şiir
geleneğine vakıf olurlar ve bu geleneğin etkisi altına girerler.

12

Bu devir şairlerinin bir başka özellikleri ise bir fikir ve ülkünün
insanı olmalardır. Bu durum her şeyden önce Fransız devrimi ile
dünyaya yayılan hürriyet, vatan ve millet gibi temaların şiirlerine
girmesi demektir. Bu durum onların sanat anlayışlarında “sanat
toplum içindir“ algısının doğmasına yol açar.

Bu sanatçılar şüphesiz ki Divan şiiri ve kültürü içinde
yetişmişlerdir. Ancak yeni dünya görüşü ve sanat anlayışı tercihleri
onları Divan şiirine düşman yapar. Hemen hepsi bu şiirin artık
ortadan kalkması gerektiğini düşünürler.

Bu genel giriş etrafında bu dönem şirinin özelliklerini şöyle
sıralayabiliriz:

1. Tanzimat şiirinde söyleyişten çok fikirler ve yeni konular
önem kazanmıştır.

2. Dilde sadeleşme fikri savunulmuş; fakat bunda başarılı
olunamamıştır.

3. İlk dönem Tanzimat şiirinde gazel, kaside, terkib-i bent...
gibi biçimler kullanılırken ikinci dönemde Fransız şiirinin etkisiyle
yeni biçimler kullanılmıştır.

4. Her iki dönemde de aruz ölçüsü kullanılmış, hece ölçüsü
denenmiştir. Nazım birimi beyittir.

5. Divan şiirindeki parça bütünlüğü yerine konu bütünlüğü
esas alınmıştır.

6. İlk dönemde siyasal ve toplumsal sorunlar, ikinci dönemde
bireysel ve duygusal konular işlenmiştir.

7. Birinci dönem şiiri dışa ikinci dönem şiiri içe dönüktür.

8. İlk dönem şiirindeki dil ikinci dönem şiirindeki dilden
daha sadedir.

9. I. dönem şairleri divan şiirini eleştirerek yıkmaya çalışmış;
II. dönem şairleri ise şiiri sanat açısından ele alıp divan şairleri
gibi estetiğe önem vermişlerdir.

13

10. Fransız Devrimi’nin etkisiyle, özellikler ilk dönem
şairlerinde, kanun, düzen, adalet, özgürlük, esaret, millet, vatan,
bayrak gibi temalar işlenmiştir.

Tanzimat dönemi şiirini oluşturan iki nesilden söz etmemiz
gerekiyor. İlk nesil şairleri Şinasi, Namık Kemal ve Ziya Paşa’dır.
Bunlardan Şinasi, bu yeni dönem şiirinin ilk temsilcisidir.
Fransa’ya gitmeden önce klâsik kasideler yazan şair, ülkesine
döndükten sonra kasidede biçim açısından değişiklikler
yapmış, ayrıca toplumsal kavramlara yer vermiştir. Artık şiirleri
duygusallıktan yoksundur, akılcılık öne çıkmıştır. Bu yönüyle
Şinasi Tanzimat’tan sonraki edebiyatımızda akılcılığın öncüsü
olarak yerini almıştır. Şinasi konuşulan Türkçe ile yeni bir şiir
dili yaratmayı amaçlamışsa da bunda başarılı olamaz. Ancak bu
konuda öncülük etmesiyle, batılı Türk edebiyatının oluşmasına
katkılarıyla önem kazanmıştır.

Bu ilk dönemin ikinci önemli şairi ise vatan şairi olarak da
bilinen Namık Kemal’dir. O da Şinasi gibi yenilikçi bir şairidir.
Genelde Edebiyatımızın özelde şiirimizin batılılaşmasını o da
savunmuş; “Toplum için sanat” anlayışıyla “özgürlük, vatan, yasa,
hak, adalet, ahlâk” konularını işlemiştir. Ama bütün batıcılığına
rağmen Şinasi’ye göre daha yerli bir sestir.

Tanzimat birinci neslinin bir diğer önemli şairi ise Ziya
Paşa’dır. Ama o Şinasi ve Namık Kemal’e göre daha farklı bir
tutum sergiler. Buna göre Tanzimat’la birlikte gelen yeniliklere
düşünce olarak bağlıdır ama uygulamada eskiye bağlı kalır. Şiirleri
incelendiğinde hece ile yazdığı birkaç şiir bir yana bırakılırsa,
şiirleri biçim bakımından Divan nazmına bağlıdır.

Tanzimat şiirinin ikinci nesline gelince; yaşadıkları dönemin
siyasal ve kültürel şartları onları ilk dönem şairlerinden biraz daha
farklı bir noktaya götürür. 2. Abdülhamit dönemi ifade hürriyeti
açısından sorunlu bir dönem olduğu için onlar ilk dönem
şairlerinin aksine “toplum için sanat” anlayışı yerine “sanat için
sanat” anlayışına yönelmişlerdir.

14

Tanzimat şiirinin ikinci kuşağının önde gelen şairi Recaizâde
Ekrem’dir. Bu devrin şiir anlayışı çerçevesinde sanatta tek amacı
güzellik olarak düşünür. Bu sebeple güzel olan her şeyin şiirin
konusunu olabileceğine inanır. Buna ek olarak Şiiri bir bütün
olarak görerek hem içeriğe hem biçime büyük önem verir. Bu
yaklaşım onu dilde de farklı bir tutuma yöneltir ve Şiirin konuşma
dilinden ayrı, kendine özgü bir dile sahip olduğu düşüncesiyle
hareket eder. Nazım biçimlerinde yenilikler dener. Şiirde
müzikaliteye önem verir.

Tanzimat’ın ikinci kuşağında yer alan önemli bir diğer
şairimiz “Şair-i âzam” olarak bilinen Abdülhak Hamit Tarhan’dır.
O da Recaizâde Ekrem gibi şiirimizi batılılaştırmak düşüncesiyle
Batı şiirinde gördüğü, Türk şiirinde olmayan özellikleri şiirine
yansıtarak yeni şiir denemelerine girişmiştir. Onun şiirinde en çok
işlenen konular “aşk” ve “doğa” olarak karşımıza çıkar. Özellikle
doğa temasını şiirde, Divan şiirindeki gibi bir motif olarak
kullanmak yerine tasvir malzemesi olarak kullanır. Onu özel kılan
bir yanı da şiirlerinde “ölüm” konusuna geniş bir yer vermesidir.
Böylece Türk şiiri ölüm ve ötesi, fizikötesi kavramlarıyla daha
derinlemesine tanışmış olur.

Tanzimat ikinci döneminde bir önemli isim de Muallim
Naci’dir. O da yenilik döneminin bir şairidir. Fakat onlardan
farklı olarak eski edebiyatın değerli yanlarını ve öz şiir niteliğini
savunarak yenilik döneminde daha tutarlı bir şiir anlayışıyla
eserler vermiştir. Onun tavrını gelenekten tümüyle kopmadan
şiirde yeni bir yapıya kavuşmak şeklinde özetleyebiliriz.

SERVET-İ FÜNÛN DEVRİ TÜRK ŞİİRİ

Servet-i Fünûn devri Türk şiiri Tanzimat şiirinin bir sonraki
adımıdır. En temel özelliği ise batıya yönelişin en aşırı safhasını
teşkil etmesidir. Öyle ki Servet-i Fünûn şiiri bu tavrıyla eski şiirle
bağları tamamen koparmak ve özellikle Fransız şiirini örnek
alarak yepyeni bir şiir oluşturmak şeklinde bir niyet ve çaba
içinde olmuştur. Servet-i Fünûn şairleri, 1896–1901 arasına etkili

15

olurlar. Bu dönemde Türk şiiri büyük ölçüde değişime uğrar.
Değişip yenileşir

Bu dönem şiirinin genel özellikleri de şöyle sıralanabilir:

1. En küçük nazım birimi olarak Tanzimatçıların beyit
anlayışı yerine dizeyi kullandılar.

2. Ölçü yine aruz ölçüsüdür. Aruzu Türkçeye başarıyla
uygulamışlardır.

3. Kafiyede “göz uyağı” yerine “kulak uyağı” anlayışı
benimsenmiştir.

4.En büyük değişiklik dilde olur. Dil son derece ağır ve süslüdür.
Dile, Arapça Farsça ve Fransızcadan yeni sözcük tamlama ve
terkipler aktarmışlar; dile o güne değin hiç duyulmamış ve kendi
uydurdukları tamlamalar ekleyerek anlaşılması imkânsız yapay
bir şiir dili yaratmışlardır.

5.Divan edebiyatı nazım şekilleri tamamıyla terk edilmiş;
Batı edebiyatının “sone” ve “terza rima” biçimleri ile “serbest
müstezat” ve “karma” nazım biçimleri kullanılmıştır.

6. Bir önemli yenilik ise “mensur şiir” örneklerine ilk kez bu
dönemde rastlanmasıdır.

7. “Sanat için sanat” ilkesi benimsenmiştir.

8.Sembolizm ile parnasizmin etkisinde kalınmıştır.

9.Siyasal ortamın da etkisi ile toplumsal konular ele
alınmamıştır.

10.En çok işlenen konular: günlük yaşam, aşk, doğa
görüntüleri, karamsarlık, düş kırıklıkları, ölümdür.

11.Nazım nesre yaklaştırılmıştır.

12.Konu birliğine bütün güzelliğine önem verilmiş, Konu ile
vezin arasında ahenk ilgisi aranmıştır.

13.Şiirde musikiye önem verilmiştir.

16

14.Hayata karamsar bakmaları ve derin bir melankoli içinde
kıvranmaları şiirlerine yansımıştır.

Bu süreçte eser veren şairleri ise şöyle sıralayabiliriz. Tevfik
Fikret, Süleyman Nazif, Cenap Şahabeddin, Hüseyin Siret,
Hüseyin Suat Yalçın, Ali Ekrem Bolayır, Faik Ali Ozansoy ve
İsmail Safa’dır. Tabi zaman içinde bu şairlerin sonraki dönemlerin
şiir anlayışından da etkilendikleri ve şiir tarzlarını zaman içinde
değiştirdiklerini de söylemek gerekir.

FECR-İ ÂTİ ŞİİRİ

Fecr-i Âti şiiri Türk şiirinde yeni bir dönemi ifade eder.
Bu şiirin tarihsel sürecini şöyle açıklamak mümkündür. II.
Meşrutiyet’in ilanı ile bir kısım şiir sevenler Edebiyat-ı Cedide
şairlerinin sessizliğine bir tepki olarak yeni bir anlayış ortaya
koyarlar. Kendilerini Fecr-i Âti olarak adlandıran Celâl Sâhir,
Ahmet Haşim, Fuad Köprülü gibi isimlerin de bulunduğu bu
topluluk, kendilerinden önceki döneme bir tepki mahiyetinde bir
tutum izlerler. Onlara göre Edebiyat-ı Cedîde’den sonra hürriyet
ilan edilmiş ve yeni sanat eserlerinin meydana gelmesini icap
ettirecek şartlar ve sebepler hasıl olmuştur. İlk nazarda bu yeni
şartlar dâhilinde yapılacak yeni edebi hareketlerin Edebiyat-ı
Cedide üstatları tarafından yapılması lazım geldiği akla geliyorsa
da, işte onlar, hürriyetin ilanından beri susmuşlar ve bir yenilik
gerçekleştirememişlerdir.

Aslında Fecr-i Âti, şiir yönüyle de kendinden önceki
anlayışı devam ettirme eğilimindedir. Temalar, kullanılan vezin,
karamsarlık, marazilik Fecr-i Âti şiirinde de görülür. Şekil olarak
ise bir önceki döneme bağlı olmakla birlikte serbest müstezadı
daha serbest kullanmış ve böylece Fransız sembolistlerindeki
serbest şiire iyice yaklaşılmıştır. Bu iki akım arasındaki en temel
farklılık ise Fransız sembolistlerini daha yakından tanıma ve
anlama imkânı bulmalarıdır.

17

Bu şiirin genel özellikleri şöyle sıralanabilir:

1. Servet-i Fünûn sanatçıları gibi Fransız şiirini
benimsemişlerdir.

2. Kulak için kafiye anlayışını benimsemişlerdir.

3. Sembolizm, parnasizm ve empresyonizm akımlarından
etkilenmişlerdir.

4. Arapça ve Farsça kelime ve tamlamaları sıkça kullanmışlar
böylece ağır bir dil oluşturmuşlardır.

5. Duygusal şiirler yazmışlar ve tabiat tasvirlerinde
gerçeklerden uzak davranmışlardır. Özneldirler.

6. Serbest müstezat nazım biçimini ustalıkla kullanmışlardır.

Bu topluluk içinde yer alan şairlerin en önemlisi Ahmet
Haşim’dir. Fransız sembolizminin Türk edebiyatındaki temsilcisi
olarak kabul edilen Haşim, Banarlı’nın ifadesiyle “Kısmen
Servet-i Fünûn şiirini, kısmen Fransız sembolizmini hatta kısmen
de Türk Divan şiiri tesirlerini kendi şair benliğinde birleştirerek şiir
dünyamıza musikili ve orijinal bir söyleyişle tılsımlı terennümler
bırakmaya muvaffak olmuş, kudretli bir şairdir.” Diğer önemli
isim isimler ise Emin Bülend Sedaroğlu, Tahsin Nahid, Mehmet
Behçet Yazar, Fazıl Ahmet Aykaç’tır.

MİLLÎ EDEBİYAT DEVRİ TÜRK ŞİİRİ

Millî Edebiyat devri Türk şiiri 1908–1940 yılları arasında şiir
tarihimizde yer almış bir şiir akımıdır. Bu devrin şairleri bütün
özellikleri itibariyle bu akım içinde bir bütünlük göstermeseler
de şiir anlayışları, dil tutumları özellikle de hece ölçüsünü
kullanmaları yönüyle böyle bir adlandırma içinde ele alınabilirler.
Çünkü hepsinde “memleket için edebiyat” fikri ortak kabule
dönüşmüştür. Tanzimat’tan itibaren ortaya çıkan şiir akımlarını
batı etkisinde oluşan akımlar olarak düşündüğümüzde Milli
edebiyat şiirini yerlilik, millilik özellikleri itibariyle şiirimizde
köklere dayalı yeni bir açılım olarak görmek gerekir.

18

Milli edebiyat şiirinin oluşmasına Meşrutiyetle ortaya çıkan
Türkçülük akımı etkili olmuştur. Türkçülük akımı dilde de sade
Türkçe ile yazma ilkesini benimsediği için bu durum, bu dönemde
yetişen şairlerimiz de etkilemiş ve Türkçe, asli kelimeleri ve milli
vezniyle yeniş bir şiir akımımı ortaya çıkarmıştır.

Milli edebiyat devri şiirinin genel özellikleri olarak şunları
söyleyebiliriz:

1. Halk edebiyatı şiir biçimlerinden yararlanma yoluna
gidilmiştir.

2.Halk edebiyatı şiir biçimlerine yönelinmiş, dörtlüklerle
şiirler yazılmış; mani, koşma gibi nazım biçimleri kullanılmıştır.

3.Hece ölçüsüyle şiirler yazılmıştır.

4.Konu seçiminde yerlilik esas alınmıştır.

5. Şiirlerin konuları halkın yaşamından ve ülkenin içinde
bulunduğu koşullardan seçilmiştir.

6.Millî kaynaklara yönelme gerçekleşmiştir.

7.Sade bir dille şiirler yazılmıştır

8. Halk edebiyatı nazım biçimlerinden yararlanılmakla
birlikte bu konuda bir çeşitlilik göze çarpar. Bu dönemde yeni
nazım biçimleri denenmiş, serbest müstezat daha da geliştirilmiştir.

Millî Edebiyat dönemi şiiri anlayışı ortak bir kabule dönüşse
bile yine de bu dönemin şiirini tek bir başlık altında toplamak
mümkün değildir. Bu dönemde ana hatlarıyla üç eğilim karşımıza
çıkar. Bunlardan ilki Ziya Gökalp ve çevresine sade bir dille ve hece
ölçüsüyle şiirler yazan şairler topluluğudur. Bu isimler arasında en
çok öne çıkan isim ise Mehmet Emin Yurdakul’dur. Bu dönemde
Saf (öz) şiire özgü arayışları da vardır. Yahya Kemal’i çoğu şiiriyle
bu yolda şiir yazan şairlere örnek olarak gösterebiliriz. Yine bu
dönemde halkın yaşama tarzını ve değerlerini yansıtan manzum
hikâyeler yazan şairler de görülür. Bu tarz isimlerin en önemlisi
ise Mehmet Akif Ersoy’dur.

19

Bu dönemde bir şiir topluluğu daha vardır. Beş Hececiler
adını alan bu topluluk 1917’de Selanik’te Genç Kalemler dergisi
ile başlayan Millî Edebiyat akımının ilklerine bağlı olarak, halk
şiirimizin özelliklerinden, yerli kaynaklarımızdan yararlanarak,
şiirimizin aruzdan heceye geçişinde önemli rol oynamışlardır.
Şiirlerinde Anadolu manzaralarını ve Anadolu yaşayışını coşkulu
bir dille işlemişlerdir. Bu topluluğu oluşturan şairlerimiz ise
şunlardır. Faruk Nafiz Çamlıbel, Enis Behiç Koryürek, Halit
Fahri Ozansoy, Orhan Seyfi Orhon, Yusuf Ziya Ortaç.

Bu isimler, şiire 1. Dünya Savaşı ve Millî Mücadele
yıllarında başlamışlar ve Mütareke yıllarında da eser vermeyi
sürdürmüşlerdir. Anadolu, memleket sevgisi, yurt güzellikleri,
kahramanlık ve yiğitlik gibi konuları öne çıkaran Beş Hececiler
Millî Edebiyat akımından etkilenmiş ve aruzu bırakarak
şiirlerinde heceyi kullanmaya başlamışlardır. Bunda da oldukça
başarılı olmuşlardır.

Milli Edebiyat şiirinin ilkelerini benimseyen şairler olarak
Beş Hececiler’e Salih Zeki Aktay, Ali Mümtaz Arolat, İhsan Raif,
Şükufe Nihal, Ahmet Hamdi Tanpınar, Ömer Bedrettin Uşaklı,
Halide Nusret Zorlutuna, Necmettin Halil Onan, Rıza Tevfik
Bölükbaşı gibi şairleri ekleyebiliriz.

2. BÖLÜM

OKUMA METİNLERİ

AVRUPÂÎ TÜRK EDEBİYATI TANZİMAT DEVRİ

N. Sami BANARLI

Avrupai Türk edebiyatı, bir hareket hâlinde, Şinâsî, Ziyâ
Paşa, Nâmık Kemal imzâlarıyle başlar. Bu üç mühim imzanın
kurucu, yetiştirici ve kabul ettirici faaliyetleri, aynı zamanda
edebî bir mektep sayılır. Bu mektep, eski Türk edebiyatının
bâzı mühim temellerine bağlı kalmakla beraber en çok, Batı ve
bilhassa Fransız edebiyatının kuvvetli tesiri altındadır.

Yeni edebiyata, gazete makalesi yazarak; şiire, Avrupai
fikirler katarak; Fransızcadan şiir tercümeleri yaparak; edebî
ve içtimâi tenkid yolunda çalışarak; sâde hattâ öz Türkçe ile
yazmayı deneyip, halka halk diliyle hitâb etmeyi ülkü edinerek ve
bir tiyatro eseri kaleme alarak; önce, Şinâsi başlamıştır.

Onu, Ziyâ Paşa’nın Batı tesirindeki şiirleri, yazıları ve
tercümeleriyle, Nâmık Kemal’in velûd, azimli ve kat’î tesirli şiir,
makale ve eserleri tâkîb etmiştir.

Yeni edebiyatın ilk ve mutlak kurucusu Şinâsî, edebiyat
tarihindeki bu mevkiini Fransa’da okumak için gösterdiği hevese
ve bu memlekette yaptığı tahsile borçludur. İmparatorluğun,
tahsil için Fransa’ya gönderdiği ilk öğrenciler arasına katılan
Şinâsî, o çağlar Avrupası’nın bu en hareketli kültür ve medeniyet
memleketinde kaldığı beş yılı aşan zaman içinde, Türkiye
için mühim yenilikler öğrenmiş ve memleketine böyle bilgi ve
görgülerle dönmüştü.

22

Aynı mektebin dîğer mühim bir sîmâsı olan Ziyâ Paşa ve
Avrupai Türk edebiyatına kat’î zafer sağlayan Nâmık Kemal ise,
yeni fikirleri önce Türkiye’de tanımışlar; hattâ yine Türkiye’de
bu fikirler uğruna siyâsî mücâdeleye başlamışlar; fakat, gerek fikrî
gerek edebî görgülerini Avrupa’da çoğaltmışlardı.

Avrupa’ya, Türkiye’de görmek istedikleri fikri, edebî ve
bilhassa siyâsi ve içtimaî yenilikleri; millet haklarını, hürriyet
imkânlarını gerçekleştirmek yolunda serbestçe savaşabilmek
için “siyâsî mülteci” olarak giden bu iki Tanzimat edibi;
Paris’de, Londra’da gazete çıkarmış; İsviçre’de bulunmuş ve
bu batı cemiyetlerini, kaabiliyetleri ölçüsünde, tanımak fırsatını
bulmuşlardı.

Bilhassa Nâmık Kemal gibi, üslûbundan hiddet ve
şiddet yükselen, azimli bir ruhun; XVIII. asır Fransasındaki
fikir hareketlerinden doğan siyâsî ve içtimaî gelişmeleri ve
bu gelişmelerin Batı dünyâsında meydana getirdiği ideoloji
cereyanlarını kendi vatanlarında öğrenmesi; Tanzimat’ın bu ilk
yazarlarına Türkiye’de mesnedli söz söyleme imkânları vermişti.
Böylelikle:

a - Eski edebiyatı yıkmak; yerine içtimâi hayatla geniş ölçüde
alâkalı, yeni ve inkılâpçı bir edebiyat getirmek;

b - Sâde dile ve halk lisânına değer vererek; bilhassa “halka
halk diliyle hitâb ederek” yeni edebiyatı ve yeni fikirleri, çok
büyük bir siyâsî ve içtimaî buhran içinde bulunan bu millete geniş
ölçüde tanıtmak;

c - Milliyet duygusu, vatan sevgisi, hürriyet aşkı, Meşrûtiyet
rejimi gibi, o devir dünyâsını bir atmosfer gibi saran fikir, heyecan
ve ihtiyaçları Türk milletine de tanıtarak, pek çoğu onun târihinde
esasen mevcut bu müesseseleri Türkiye’de yeniden kurmak vcyâ
diriltmek...

Şinâsî - Ziyâ Paşa-Nâmık Kemâl Mektebi; biribirini tâkîb
eden ve biribirini bütünleyen çalışmalarıyle; siyâsî Tanzimat
devriyle ölçülemiyecek kadar geniş bir orta kültür sınıfı

23

hazırlamışlar; yeni fikirleri bir ihtiyâç gibi karşılayan, yeni bir
münevverler zümresi meydana getirmişlerdir.

Edebiyat sahasında, aynı yazarlar, nesir lisânını mümkün
olduğu kadar sâdeleştirmişler; nazım lisânına, içtimâi fikirleri
ve içtimâi îmanları terennüm edecek, yeni bir hayat ve hararet
vermişlerdir.

Gazete makalesi, Batı dillerinden fikrî ve edebî tercümeler,
Avrupa tipi tiyatro, roman, tenkîd gibi yenilikler, Türk edebiyatına
Şinâsî-Ziyâ Paşa-Nâmık Kemal ve çağdaşları tarafından getirilmiş
ve çok kere mümkün olan başarıyle tatbik edilmiştir. Bu edebî
mektebin Türkçede bilhassa şiir makale ve tiyatro nevîlerinde
ısrarla işlediği yeni ideolojiler vatancılık, milliyetçilik, halkçılık
ve hürriyetçiliktir. Bu yol, yeni edebiyatı, ister istemez Meşrûtiyet
rejimini istemeğe götürmüş ve edebiyat, Türkiye’de ilk defâ, ergeç
tahakkuk edecek siyâsî ve içtimâi bir inkılâbın öncüsü olmuştur.

Şinâsî-Ziyâ Paşa-Nâmık Kemal Mektebi’nin tekrarında fayda
bulunan en mühim vasfı ve bu mektebin yazarlarını Tanzimat’ın
ikinci devresi şâir ve nuharrirlerinden ayıran açık fark şudur:
Şinâsi de Ziyâ Paşa da Nâmık Kemal de, birer sanâtkar olmaktan
çok birer idealist olarak çalışmışlardır. Bu karakter Şinâsî-Ziyâ
Paşa-Nâmık Kemal Mektebi’nin bütün mensuplarında, azalıp
çoğalmakla berâber, mevcuddur. Halbuki Tanzimat’ın ikinci
devresi sanatkârları, birinciler gibi olmayacaklardır, onlar
sanatlarını içtimaî faydalar uğruna fcdâ edemiyerek sanatta
bediî gaye takib etmek hedefini birinci plana getirmek zorunda
kalacaklardır.

(Resimli Türk Edebiyatı Tarihi, c.2, s. 858-859, Ankara, 1971)

24

TANZİMAT’TAN SONRA TÜRK ŞİİRİNDE
DEĞİŞME VE YENİLEŞMELER

ÜZERİNE BİR DENEME

Prof. Dr. Abdullah UÇMAN

Uzunca bir zamandan beri adına divan edebiyatı, klasik Türk
edebiyatı veya eski Türk edebiyatı denilen Tanzimat’tan önceki
döneme ait Türk edebiyatı, tamamen denmese de büyük ölçüde
şiir üzerine kurulmuş bulunuyordu ve o dönemde bütün şairler
şiirlerini divan ya da divançe adı altında bir araya getiriyorlardı.
Hattâ bu dönemde belli bir konu veya olayın hikâye edilmesine
dayalı olması dolayısıyla bir yönüyle batı edebiyatındaki roman
türünün paralelinde değerlendirilen mesnevilerin bile manzum
olarak kaleme alındığı hatırlanırsa, şiir türünün, bütün divan
edebiyatına nasıl hâkim olduğunu anlamakta fazla güçlük
çekilmez. XIII. yüzyıldan başlayarak XIX. yüzyılın ortalarına
kadar altı asır gibi oldukça uzun sayılabilecek bir zaman süresinde
vücut bulmuş, bütün Osmanlı coğrafyasında varlığını sürdürmüş,
her milletin edebiyatı gibi kendi kuralları içinde son derece tutarlı
olan bu edebiyat, çağının geçerli dünya görüşü doğrultusunda
zamanla özgün örnekler de ortaya koyar.

Yüzyıllar boyunca işlene işlene mükemmel bir hâle gelen
klasik Türk şiiri, XIX. yüzyıldan itibaren toplumumuzdaki
sosyal ve siyasal değişmelere paralel olarak ortaya çıkan yeni
edebiyat karşısında giderek orijinalliğini kaybetmeye, basmakalıp
söyleyişlere düşmeye ve hamle gücünü yitirmeye yüz başlar. (…)
1860’lı yıllarda ise, Şeyh Galib’ten sonra giderek “kemâlden zevâle
doğru kayan” klasik şiire bir güç kazandırmak ve yeni bir hamle
yapabilmek üzere bir araya gelen Encümen-i Şuarâ topluluğunun
çabaları dahi, artık herhangi bir hamle yapacak gücü kalmayan
bu şiiri canlandırmaya yetmez. Bilindiği gibi, edebiyat ve kültür
alanındaki yenilik ve değişmeler, günlük hayattan farklı bir şekilde
kendisini hemen göstermez; bu yüzden edebiyattaki değişme ve
yenileşmelerin başlangıcı da XIX. yüzyılın ortalarını bulur. Bu
bağlamda geleneksel edebiyat anlayışından ilk uzaklaşma, Şinasi

25

ile başlar. Tanzimat’tan sonraki yıllarda hem Avrupa’yı tanımak,
hem de bilgi, görgü ve kültürünü arttırmak, daha doğrusu tahsil
yapmak üzere Fransa’ya gönderilen talebelerden biri olan Şinasi,
Tanzimat’ın mimarı ve devrin sadrazamı Mustafa Reşid Paşa’nın
tavsiyesiyle, Paris’te bir yandan maliye tahsili yaparken bir
yandan da edebiyatla ilgilenmiş ve memlekete döndükten sonra
orada tanıdığı bazı Fransız şairlerinin şiirlerini Türk okuyucusuna
da tanıtmak istemiştir. Şinasi ilk olarak, 1859 yılında Tercüme-i
Manzume adıyla Lamartine, Fénelon, Racine, Gilbert ve La
Fontaine gibi klasik ve romantik Fransız şairlerinden seçip
tercüme ettiği bazı şiirleri bir kitapçık hâlinde yayımlar.

Türk okuyucusu ilk defa bu kitaptaki şiirlerle, dünyada bizim
sanat ve kültür hayatımızda geçerli, eski şiirden farklı formda bir
şiir, çok farklı bir tabiat, aşk ve insan anlayışı olduğunu görür.
(…) Tanzimat’ı izleyen yirmi yıldan sonraki yıllarda şiir alanında
ortaya çıkan ilk yenilikler yine Şinasi ile başlar. 1862 yılında,
Tanzimat’tan sonraki Türk edebiyatının önde gelen diğer iki
ismi Namık Kemal ve Ziya Paşa gibi divan şiiri geleneği içinde
yetişen Şinasi’nin, daha önce yazdığı bir kısım şiirlerini bir araya
getirdiği Müntahabât-ı Eş’âr adıyla bir şiir kitabı yayımlanır.
Aslında, klasik anlamda bir divan tertibi içinde düzenlenen bu
esere Şinasi, edebiyat tarihimizde ilk defa olarak divan veya
divançe adını vermemiş ve batılı şairlerin yaptıkları gibi, farklı
bir isim vermek suretiyle geleneğin dışına çıkmıştır. Şekil olarak
herhangi bir yenilik iddiası taşımayan, yani şiirde ölçü olarak
aruzu kullanan; aynı şekilde divan şiiri nazım birimlerinden
kaside, gazel, şarkı, kıt’a, tarih manzumeleri, beyit ve mısralar
yazan Şinasi, yeni bir muhteva ve söyleyiş tarzı ile gelenekten
ayrılır ve Türk şiirinde gerçek anlamda “yenilik” denebilecek ilk
değişimi başlatır. (…)

Şinasi ile aynı nesle mensup olan Ziya Paşa ise, sanat gücü
bakımından Şinasi’nin çok üstünde görünmesine rağmen,
1860’tan sonraki yeni Türk şiirinin oluşumunda onun kadar etkili
olmamış veya olamamıştır. Bunda, Ziya Paşa’nın Namık Kemal’le
birlikte Avrupa’da bulunduğu sırada, doğrudan doğruya divan
edebiyatını sorgulamak amacıyla kaleme aldığı “Şiir ve İnşâ” adlı

26

makalesi dışında, edebî bağlamda yeniye ve yeniliklere açık bir
tavrının bulunmaması ve hayatının sonuna kadar divan şiirine
bağlı kalması büyük ölçüde rol oynamıştır. Biraz da içinde yaşadığı
devrin şartlarının tesiriyle, doğrudan doğruya aklın kudretine
inanan Şinasi’nin aksine, insanı, kaderin elinde oyuncak hâline
gelmiş bir varlık olarak gören Ziya Paşa’nın, bütünüyle divan şiiri
nazım şekillerine ve estetiğine bağlı kaldığı görülmektedir. Onun
meşhur “Tercî-i Bend”inde: “Yoktur siper bu kubbe-i fîrûze-
fâmda/Zerrât cümle tîr-i kazâya nişânedir” diyen Ziya Paşa,
âdeta bir kısım existentialiste filozofları hatırlatırcasına, ama daha
ziyade İslâm düşüncesindeki Cebriyye ekolüne bağlı kalarak,
insan da dahil olmak üzere, bütün varlığın kader karşısındaki
mutlak aczini dile getirir.

Ziya Paşa’nın daha ziyade siyasî bir mücadele dolayısıyla
Namık Kemal ve diğer Yeni Osmanlı Cemiyeti mensuplarıyla
birlikte bir süre Avrupa’da bulunması, onun da Şinasi ve Namık
Kemal gibi Tanzimat devrinin çeşitli yenilikler gerçekleştiren
diğer şairleriyle birlikte anılmasına yol açmış; ancak o, ne şekil,
ne de muhteva itibariyle bu dönemin şiir anlayışında herhangi bir
yenilik hareketine teşebbüs etmemiştir.

Romantik mizacı ve baştan başa heyecan yüklü ifade
tonuyla çağdaşı şairler arasında hemen fark edilen, Türk şiirinde
bir hürriyet, vatan ve millet romantizmi başlatan ve daha
önce Şinasi’nin açmış olduğu yolda onun sadık bir takipçisi
olarak izinden giden bu devrin asıl önemli şahsiyeti ise Namık
Kemal’dir. Namık Kemal’in, henüz Şinasi’yi tanımadan önce
yazdığı ve küçük bir divanı dolduracak hacimdeki şiirleri
tamamıyla divan edebiyatı şiir anlayışı çerçevesi içindedir. 1862
yılı Ramazan ayında bir gün tesadüfen Bayazıt’ta Sahaflar
Çarşısı’nda, bir Yunus ilâhisi zannederek satın alıp okuduğu
Şinasi’nin “Münâcât”ıyla âdeta vurulmuşa dönen Namık Kemal,
bu tarihten sonra, başta “Hürriyet Kasidesi”, “Vâveylâ”, “Vatan
Şarkısı” ve “Vatan Mersiyesi” gibi şiirler olmak üzere, sayıca az
da olsa, tamamen sosyal muhtevalı şiirler yazmaya yönelir.

27

Hürriyet, vatan, millet, kanun, hak, hukuk, adalet, insanlık,
yiğitlik, kahramanlık, ahlâk, yardımseverlik ve Osmanlılığın
yüceltilmesi gibi temaların işlendiği onun bu şiirleriyle
edebiyatımızda “milliyetçi edebiyat” diye isimlendirilebilecek
yeni bir çığır açılır. Daha çok “Hürriyet Kasidesi” adıyla tanınan
manzumesine: “Görüp ahkâm-ı asrı münharif sıdk u selâmetten/
Çekildik izzet ü ikbâl ile bâb-ı hükûmetten” beytiyle, bir prensip
uğruna düzene başkaldırdığını ifade eden bir havada başlayan
Namık Kemal: “Eder tedvîr-i âlem bir mekînin kuvve-i azmi /
Cihan titrer sebât-ı pây-ı erbâb-ı metânetten” beytiyle de irade
sahibi bir insanın dünyayı bile dize getirebileceğini söylemektedir.
Vatan şairi aynı yerde: “Ne mümkün zulm ile, bîdâd ile imhâ-yı
hürriyet/Çalış idrâki kaldır muktedirsen âdemiyetten” derken de,
düşünce hürriyeti kavramını yakın tarihimizde belki de ilk defa
bu kadar açık seçik bir şekilde ortaya koymaktadır. Ona göre
hürriyet duygusu, şuur sahibi insanlarda doğuştan gelen köklü bir
olgudur. Genel anlamda hürriyeti, insanın düşünme kabiliyetinin
tabiî bir sonucu kabul eden Namık Kemal, vatan ve millet
kavramlarıyla birlikte hürriyet kavramına da, XIX. yüzyılda
batı dünyasında geçerli olan, yepyeni bir anlam kazandırmıştır.
Namık Kemal, sadece şiirleriyle değil, diğer edebî türlerde vermiş
olduğu eserlerle de, yeni Türk edebiyatı tarihinde edebiyatın
sosyalleşmesi, daha doğrusu politize olması konusunda akla ilk
gelen isimlerden biridir.

Bu dönemde, şiirin yegâne gayesinin güzellik olduğunu
dile getiren Recâizâde Ekrem, fazla bir derinlik bulunmamakla
beraber, Türk şiirine ilk defa tabiat anlayışını getirmesi, ölüm
karşısında samimi ama pek sarsıcı olmayan tavrı ile dikkati çeker.
Onun, büyük bir şair olmaktan çok devrin şiir anlayışına batılı
retorik anlayışı doğrultusunda bazı kurallar getiren eleştirel tavrı
ve özellikle hocalığı ile bu yıllarda yeni nesil üzerinde önemli
bir rol oynadığı söylenebilir. Bir lirizmi yakalamakla beraber
Türk edebiyatının yenileşme yolunda büyük hamleler yaptığı bir
dönemde Recâizâde Ekrem ve onun çevresindekilerle giriştiği
münakaşalarla eski şekil ve mazmunlar arasında biraz arka planda
kalan Muallim Nâci’nin dışında, bu dönemde Türk şiirinde asıl

28

büyük yenilikleri yapan şair Abdülhak Hâmid’dir. (…)Hiçbir
kurala bağlı kalma gereği duymayan, batı şiirinde görüp beğendiği
ve Türk edebiyatında bulunmayan hemen her şeyi hiçbir tereddüt
göstermeden gerçekleştirmeye çalışan Hâmid, aruz, hece, hattâ
aruzda hiç kullanılmayan kalıplar ve zaman zaman kafiyesiz
şiirlerle, hayatı boyunca daima yenilik peşinde koşmuş, “hakiki
müceddit” sıfatına lâyık bir şairdir. Ayrıca doğu ve batı felsefesi
hakkında dağınık bir halde de olsa geniş bir bilgiye ve zengin
bir muhayyileye sahip olan Abdülhak Hâmid, günlük hayatta
karşı karşıya geldiği ve kendisini derinden etkileyen çeşitli olaylar
hakkında da şiirler yazmış, böylece şiire kişisel tecrübelerini dahil
etmek suretiyle geleneksel şiir anlayışından ayrılmıştır. Bundan
başka, daha önce “Adem Kasidesi” ile Âkif Paşa’dan, “Tercî-i
Bend”i ile Ziya Paşa’dan çok farklı bir boyutta Türk şiirine ilk
defa felsefî düşünceyi getiren Hâmid, özellikle “Külbe-i İştiyak”,
“Kürsî-i İstiğrak” ve “Zamâne-i Âb” gibi manzumelerinde, yer
yer tasavvufî anlayışın, yer yer panteist görüşün de etkisi altında
derin bir mistik vecd içinde karşımıza çıkmaktadır. (…)

Türk edebiyatına gerçek anlamda romantizmi getirmek
suretiyle yeni Türk şiirine geniş bir ufuk açan Abdülhak Hâmid,
Türkiye’de Tanzimat’tan sonra Şinasi ile farklı bir doğrultuda
ilerleyen Türk şiirinin yenileşmesinde en büyük rolü oynayan ve
bu dönemde gerçek anlamda şiir dehâsına sahip yegâne şairdir.
Bu anlamda Türk şiirinde değişme ve yenileşme sürecinin
tamamlanması ise, 1890’lı yıllardan sonra Abdülhak Hâmid’in
açmış olduğu yolu adım adım takip edecek olan Servet-i
Fünuncularla gerçekleşecektir. Dolayısıyla Servet-i Fünun, Fecr-i
Âtî, Millî Edebiyat ve Cumhuriyet dönemlerinde ortaya çıkan
yeni şiir anlayışlarının, dikkatle bakıldığında, esas itibariyle
Abdülhak Hâmid’in açmış olduğu yolu izlediğini söylemek pek
de yanlış olmamalıdır.

(TÜBAR-XIX-/2006-Bahar)

29

MİLLİ EDEBİYAT DEVRİ’NİN EDEBÎ GÖRÜNÜŞÜ

M. Akif İNAN

Milli Edebiyat devrini kaplayan dönemde belli başlı edebiyat
topluluklarından Selanik’te çıkan Genç Kalemler -daha çok-
Ömer Seyfettin, Ali Canip ve Ziya Gökalp üçlüsünün yürüttüğü
bir harekettir. Özellikle dilin sadeleşmesi ve aruz yerine hece
vezninin savunulması bakımından bu hareket ve öncüleri,
Milli Edebiyat devrinin en önemli kişileri olmak ve daha sonra
gelişen Cumhuriyet Edebiyatı üzerinde büyük tesirleri görülmek
bakımından önem belirtirler.

Genç Kalemler ve diğer neşir organlarıyla ortaya atılan
Milliyetçi ve halka dönük edebiyat ve onun fikriyatı 1940’lara
kadar Türk edebiyatını besleyen başlıca kaynaklardan olmuştur.

Yine 1909’dan 1911 yılına kadar devam eden Fecri-
Topluluğu, birçok özellikleriyle her ne kadar Servet-i Fünûn
Topluluğunun bir uzantısı görünümünde ise Ahmet Haşim gibi
Milli Edebiyat anlayışı içerisinde müteala edilemeyecek büyük bir
şairi dışında, bu kadroya dahil Hamdullah Suphi, Faik Ali, Fuat
Köprülü, Refik Halit, Yakup Kadri gibi sonradan büyük şöhret
olacak ve Milli Edebiyat devrinden Cumhuriyet Dönemine
intikal edecek sanatçıları yetiştirmiştir.

Yahya Kemal’in kontrolünde çıkan Dergah dergisi Milli
Edebiyat dönemimizde sonraları tanınmış imzalar olan ve yine
Cumhuriyet Devri Edebiyatı’nın bir bakıma ilk nesli sayılan
Ahmet Hamdi Tanpınar, Ahmet Kutsi Tecer, Necmettin Halil
Onan gibi imzaları yetiştirmiştir. Ayrıca 1920’lerde Celal Sahir
tarafından kurulan, Turancı ve Anadolucu eserler yayınlayan ve
hece veznini savunan Şairler Derneği, Milli Edebiyat’ın sonraları
tanınmış Faruk Nafiz, Orhan Seyfi, Enis Behiç, Yusuf Ziya, Halit
Fahri, Ali Canip, Halide Nusret, Rıza Tevfik, Ziya Gökâlp gibi
imzaları etrafında toplamıştır.

Bu şairler, Milli Edebiyat ile Cumhuriyet Dönemi sanatkârları
arasında mutavassıt bir rol oynamışlardır. Millete dönük bir

30

edebiyatın başlamasında ve yerleşmesinde büyük hizmetleri
geçen bu şairlerin hemen hepsi kendilerinden önceki şairlere
kıyasla büyük anlayış farkı içerisindedirler.

1908 İnkılâbı ile açılmış bulunan serbest fikir ortamı
dolayısıyla geniş propaganda imkanı bulmuş olan Türkçülük,
İslamcılık ve Batıcılık cereyanları, Türk fikir ve sanat hayatına yeni
bir biçim ve öz getirmiştir. Edebiyatın konusu daha da genişlemiş,
önceki sanatkârlarda hiç bulunmayan veya çok az rastladığımız
sosyal, politik konular halkçı bir anlayış ile terennüm edilmeye
başlanmıştır. Tanzimat’tan sonra edebiyatımız, bir yandan
Batı tesirine girerken, diğer yandan yine Batı ile temasa geçmiş
olmamızın bir sonucu olarak yeni ve sosyal konulara da yer
vermeye başlamıştır. Ancak bu konular Meşrutiyet döneminde
rastladığımız şekilde milliyetçi, Anadolucu bir anlayış içerisinde
işlenmiyordu. Halk dili ve millî vezin problemi henüz ciddî olarak
ele alınmamıştı.	

Tanzimat devri şairlerimizden “Şinasi, Ziya Paşa, Namık
Kemal ve Sadullah Paşa eski şekiller içinde yeni mefhumlar ortaya
koyuyorlar ve yeni bir lügat ve üslûp kullanıyorlar. Umumiyetle
zihnî ve fikrî bir düşünüş tarzına sahip olan bu neslin yaptığı en
büyük üslûp inkılâbı divan şiirinin mazmun sistemini bırakarak
fikri anlatan çıplak ifade ve yeni imajlar kullanma teşebbüsüdür.”
“Hamit ile R. Ekrem, yeni şekillere başvuruyorlar, hissî bir üslûp
yaratıyorlar, şahsî benzetmeler yapıyorlar. Servet-i Fünûn nesli
şekil ve üslûp sahasında bir inkılap yapıyor: Avrupai nazım
şekillerini kullanıyor.” “ve daha mühimi ilk defa bu nesil, şiiri
teferruatı ile terkip edilmiş bir bütün yapıyor. Şiirle resim ve
musikî arasında sıkı bir münasebet kuruyor.” “1908’den sonra
bilhassa dil üzerinde duruluyor. Tanzimat devrinde Şinasi’nin
başladığı sadelik çığırı çeşitli sebeplerle ihmal olunmuştu. İkinci
Meşrutiyet devrinde M. Akif, Z. Gökâlp, Y. Kemal muhtelif
yollardan konuşma dilini ve Türkçeyi buluyorlar. Edebiyatın ilk
maddesinde yapılan bu değişme yeni Türk şiirinin en mühim
inkılâplarından biridir. Bu inkılâplar, yeni Türk şiiri, Divan,
Tanzimat ve Servet-i Fünûn çığırından tamamıyla ayrılarak,

31

şiiri ve konuşma diliyle beslenen yeni bir anane kuruyor ki bugün
devam eden bu ananedir.

“Birinci Harp yılları hece vezni mümessillerinin neslini
hazırlayan devir olmak bakımından Cumhuriyet sonrası şiirimizle
yakından ilgilidir. “Millî Mücadele yılları, Hececilerden sonra
gelen ve modern şiiri getiren nesle tesir eden mutevassıt ve oldukça
kalabalık bir neslin şiir sahasında göründüğü, kendini tanıttığı
zamandır, bunlar arasında Yedi Meşaleciler neslinin parlak
hareketleri göze çarpar. Cumhuriyet şiiri ile bir yakınlık belirten
ve onu hazırlayıcı rol oynayan bu dönem şiirinin genel görünüşü
şöyledir: Vezin olarak hece aruzun yerini almış gibidir. İfadede
sadelik, külfetsizlik hakimdir. Dil, konuşma diline daha doğrusu
İstanbul ağzına uygun bir gelişme içerisindedir. Sosyal konular
daha geniş yer tutmaya başlamıştır. Anadolu insanı, denebilir ki,
ilk defa konu olmaya başlamış, o döneme kadar şiirimize hakim
olan büyük şehir insanının duyarlılığı Anadolu tahassüsü ile yer
değişmiş, mütevazı Türk köyü ve köylüsü, memleket manzaraları
şiirimizde önem kazanır olmuştur.

Edebiyatımıza Anadolu’nun girmesi, konuşma dilinin yazı
dili haline gelmesini hedef tutan Milli Edebiyatla birlikte ve
yine halk edebiyatına yönelme bu döneme rastlar. Bu anlayış,
devrinde Milli Edebiyat hareketine fiilen katılmayan diğer şairleri
de etkilemiştir. Yahya Kemal, “Milli Edebiyat tabirinden anlayış
itibariyle Avrupai fakat söyleyiş ve muhteva bakımlarından milli
özelliklerle dolu bir edebiyat...” anlıyordu. Gerçi Servetifünun ve
Fecriati edebiyatları da “yaşattıkları hayal dünyasının yeniliğine,
konuşma dilinin bir çok özelliklerine sahip olmalarına” yani
bu dönem şairlerinden bazılarının gerek konu ve gerekse dil
bakımından halka yönelme gibi bir gayretten mahrum olmalarına
rağmen umumiyetle sentaks bakımından yerli değil Fransızcanın
tesirinde idiler. Bilhassa “Fikret’in daha önce manzum hikâyelerle
kısmen şiir sentaksını nesir sentaksına yaklaştırmasına...”, “M.
Akif aruzla, M. Emin hece ile bu nesir üslubunu kendi eserlerine
tatbik” etmelerine rağmen bu husus tamamen genelleşememiştir.

32

Gökâlp ve arkadaşlarının sürdürdükleri harekete doğrudan
doğruya iltihak veya intibak etmiş olan şairler şunlardır: M. Emin
Yurdakul, Celal Sahir, Ali Canip, Hamdullah Suphi, Enis Behiç,
Ali Mümtaz, Faruk Nafiz, Halid Fahri, Şukûfe Nihal, Necmeddin
Halil, Orhan Seyfi, Halide Nusret, Yusuf Ziya, Ömer Bedreddin,
Kemaleddin Kâmi vs. dir.

Daha önceki en önemli temsilcisini Namık Kemal’de, bulmuş
olan hamasi, vatani konular bu şairlerin elinde yeni bir iç zenginlik
ve vuzuh kazanmıştır. Ayrıca daha önceki örneklerini Fikret ve
Akif ’te bulduğumuz sosyal konular da, bu dönem şiirinin başlıca
temalarındandır. Milli Edebiyat sanatçılarında, kendilerinden
önceki şairlerde açıkça rastlanmayan bir genel özellik, bunların
Anadolu’ya; onun tabiatına, coğrafyasına ve insanına dönmüş
olmalarıdır. Ancak, bir gelenek olarak yaşayan halk edebiyatında,
tefekkürüne ve hissiyatına dair bazı tespitlere rastladığımız
Anadolu Türkü’nün, şuurlu bir şekilde entelektüelin nezdinde
bir farklı manada itibar görerek şiirleşmesini, Milli Edebiyatımız
başarmıştır.

Dilin hayret verici bir hızla sadeleşmesi, Türkçeleşmesi yine
bu döneme rastlar. Gerçi dilin sadeleşmesi konusu Tanzimat’a
kadar uzanır ve bazı sanatçılarımızda bir sadeleşme gayreti
görülürse de bu durum bir genellik belirtmez ve hatta Arapça
ve Farsça asıllı kelimelerden türetilen yeni kelime ve onlardan
meydana getirilen terkiplerle dilimiz ve onunla kurulan şiirler
zaman zaman çok ağdalı bir hüviyet gösterir. Dilin Milli Edebiyat
devrinde hızla sadeleşmesinde, gerek içinde yaşanılan sosyal ve
siyasal durumun ve gerekse büyük bir yayılma imkanı bulmuş
olan milliyetçi Türkçü akımın önemli rolleri olmuştur.

Balkan Savaşı ile gayrimüslim milletlerin kesinlikle bizden
kopmaları ve yine o dönemlerde gayritürk unsurların da kesif bir
milliyetçilik davası peşinde koşmaları ve Birinci Cihan Savaşı ile
imparatorluktan ayrılmaları, Türkçü akımın, Türkiye’de büyük
muhit bulmasını sağlamıştır.

Milli Edebiyat şairlerinde görülen bir diğer özellik, Türk’e
ve Türklüğe yönelmelerinin bir tabii seyri olarak, Türk tarihine,

33

folklor ve Türk’ün İslam öncesi hayatına yönelmeleri, Türk
mitolojisine de ilgi göstermeleridir. Türkçülük gayreti içinde
bulunan şairlerle bu harekete fiilen katılmayan fakat gerek bu
akımın gayreti ve gerekse içinde bulunduğumuz sosyal ve siyasal
şartlar icabı Türk dilinin sadeleşmesinde sanatkâr olarak diğer
şairlerin de ortak gayretleri Cumhuriyet Dönemi Edebiyatı’nın
ortamını hazırlamıştır.

Aşağı yukarı bütün Milli Edebiyat Devri şairleri tarafından
ilgi gören konuşma dili ve halk şiirine yönelme hareketi 1935-1940
yıllarına kadar devam edecek bir edebiyat ananesi kurmuştur.

Yukarıda bahsedilen dergi ve derneklerin etrafında toplanan
sanatçıların böyle bir ananenin kurulması konusunda gösterdikleri
ortak gayret, Türk edebiyatına 1940’lara kadar devam edecek bir
yön verirken 1940’lardan sonra gelişen şiirimiz üzerinde asıl tesiri
görülen sanatçıların, bu nesil ile daha sonraki nesiller arasında
bir köprü vazifesi görmüş bulunan diğer bir kaç şair olduğunu
belirtmek lazımdır ki, bir bakıma Cumhuriyet Edebiyatı’nı asıl
temsil etme ve kurma görevi bunlara aittir.

Milli Edebiyat sanatçıları kendilerinden önceki nesillerden
farklı bir anlayışla eserler verirken, bunlardan nev’i şahsına
münhasır bir şiir kuran bir kaç önemli sanatçı hariç, genellikle kendi
edebiyat anlayışlarına uygun büyük kabiliyet gösterememişlerdir.
Yani bu nesil sanatçıları, bir kaç istisna dışında hep orta derecede
şairlerdir. Şekil bakımından kendilerine bağlı, fakat öz itibariyle
daha çok orijinal olan Ahmet Hamdi Tanpınar, Ahmet Kutsi
Tecer, Necip Fazıl Kısakürek, Ahmet Muhip Dranas ve ayrıca
Nazım Hikmet gibi şairler Cumhuriyet Devri sanatını temsil
etme ve daha sonraki kuşakları etkileme görevini başarmışlardır.

Milli Edebiyat sanatçıları ve onlara bağlı yukarıda zikredilen
dernek ve dergiler etrafında toplanan gençleri milli şekil ve veznin
mutlak hâkimiyetini sağlamak ve milli tarihimize yönelmek, halk
realitesine, folklorumuza eğilmek, şiirimize Anadolu’yu, onun
insan, tabiat ve coğrafyasını sokmak, konuşma dilinin edebiyatını
kurmak gibi büyük görevler yüklenmişler ve bunları kabiliyetleri
ölçüsünde terennüm etmişlerdir.

34

Şu hususu önemle belirtmek lazımdır ki, bu sanatçılar, bu
konuları hep milliyetçi bir romantizm içerisinde terennüm
etmişler, bu romantizm sebebiyle Anadolu realitesini, gerçeğe
uygun bir şekilde olmaktan daha çok, görmek istedikleri bir
hüviyet ve eda içerisinde söylemişlerdir. Bu duyguda, ardı
ardına yapılan inkılâpların tesir ve vecdini görmek mümkündür.
Onlarca Anadolu “gümüş ırmakların, yemyeşil ovaların,
bereketli ekinlerin, şairane çobanların, çalışkan, neşeli insanların
yurdudur. Milli Edebiyat’ın bu ikinci neslinde, yani Cumhuriyet’i
ve yapılan devrimleri gençliklerinde gören bu şairlerde, mesela
kendilerinden önceki şairlerden Fikret, Akif, Yahya Kemal
gibi sanatçılarda görülen, fakir ve hasta insanlar, yıkık, harabe
semtler, yanmış ekinler konu olarak yer almamıştır. Yani bunlarda
sosyal bir gerçekçilik yok, onun yerine romantik bir millet,
Anadolu tutkusu vardır. Bunda rol oynayan psikoloji, harpler,
seferberlikler, işgaller, siyasi baskılar devrinin kapanmış, yeni
bir devlet kurulmuş, ardı ardına devrimler yapılmış ve milletin
dertlerini çözümlemeye yönelmiş bir ortam görmeleriyle ilgilidir.

(Cumhuriyet’ten Sonra Türk Şiiri, s.39-45, Ankara, 2010)

3. BÖLÜM

TANZİMAT VE SONRASI
TÜRK ŞİİRİ

ŞİNASİ

(İstanbul, 1826–1871) Asıl adı İbrahim’dir. İstanbul ve Paris’te
maliye ve matematik öğrenimi gördü. Maarif meclisi üyeliği
yaptı. Tanzimat edebiyatının kurucu yazar ve şairlerindendir.
Edebiyatımızda ilk telif tiyatro eseri olan Şair Evlenmesi’ni yazdı.
1826’da Tasvir-i Efkâr gazetesini çıkardı. Batı edebiyatından
çeviriler yaptı. Edebiyatımızın ve fikir hayatımızın batılılaşması
konusunda öncü isimlerdendir. Telif ve tercüme şiirleri Tercüme-i
Manzume ve Müntehabat-ı Eşar kitaplarında toplandı.

MÜNÂCÂT

1.
Hak tealâ azamet âleminin pâdişehi
Lâ-mekândır olamaz devletinin taht-gehi

2.
Hâsdır zât-ı ilâhîsine mülk-i ezelî
Bî-hudûd anda olan kevkebe-i lem-yezeli

3.
Eser-i hikmetidir yerle göğün bünyâdı
Dolu boş cümle yed-i kudretinin îcâdı

36

4.
İzzet ü sânını takdîs kılar cümle melek
Eğilir secde eder pîş-i celâlinde felek

5.
Emri vech üzre yer eyler gece gündüz hareket
Değişir tazelenir mevsim-i feyz ü bereket

6.
Pertev-i rahmetinin lem’asıdır ayla güneş
Tâb-ı hışmından alır alsa cehennem âteş

7.
Şerer-i heybet-i ulviyyesidir yıldızlar
Anların şulesi gök kubbesini yaldızlar

8.
Kimi sabit kimi seyyar be-takdîr-i
Kadîr Tanrı’nın varlığına her biri bürhân-ı münîr

9.
Varlığın bilme ne hacet küre-i âlem ile
Yeter isbâtına halk ettiği bir zerre bile

10.
Göremez zâtını mahlûkunun âdî nazarı
Hisseder nurunu amma ki basiret basarı

11.
Vahdet-i zâtına aklımca şehâdet lâzım
Cân u gönlümle münâcât ü ibâdet lâzım

12.
Neş’e-i şevk ile âyâtına tapmak dilerim
Anla var Hâlik’ima gayri ne yapmak dilerim

37

13.
Ey Şinâsî içimi havf-ı ilâhî dağlar
Suretim gerçi güler kalb gözüm kan ağlar

14.
Eder isyanıma gönlümde nedamet galebe
Neyleyim yüz bulamam ye’s ile afvım talebe

15.
Ne dedim tövbeler olsun bu da fi’l-i serdir
Benim özrüm günehimden iki kat bed-terdir
16.
Nûr-i rahmet neye güldürmeye rû-yı siyehim
Tanrı’nın mağfiretinden de büyük mü günehim

17.
Bî-nihâye keremi âleme şâmil mi değil
Yoksa âlemde kulu âleme dâhil mi değil

18.
Kulunun za’fına nisbet çoğ ise noksanı
Ya anın kahrına galip mi değil ihsanı

19.
Sehvine oldu sebeb acz-i tabiî kulunun
Hem odur âlem-i ma’nîde şefîi kulunun

20.
Beni afv eylemeğe fazl-ı ilâhîsi yeter
Sanma hâşâ kerem-i nâ-mütenâhîsi biter

38

Günümüz Türkçesiyle:

1.Allah, ululuk âleminin padişahıdır. O’nun devletinin taht yeri yoktur.
Çünkü Allah “mekândan münezzeh”tir, belli bir yeri yoktur.

2.Ezelden beri varlığını sürdüren bu evren onun ilâhî zatına özgüdür.
Bu âlemin sonsuz yıldızları da sınırsızdır.

3.Yer yüzü ile gök yüzünün oluşumu, O’nun yaratıcı gücünün eseridir.
Hayat belirtisi olan veya olmayan bütün âlemlerin yaratılması O’nun kudreti
iledir.

4.(Ey ulu Tanrı) Senin yüceliğini ve ululuğunu bütün melekler takdis
eder, âlem senin büyüklüğün önünde eğilir, secde eder.

5.Dünya O’nun emri doğrultusunda hareket eder, gece üe gündüzün
oluşması, bolluk ve bereket mevsimlerinin değişmesi ve yeniden canlanması
yine O’nun emri iledir.

6.Ay ile güneş rahmet ışığının parıltısıdır. Cehennem ateş alırsa O’nun
hışmının ateşinden alır.

7.Yıldızlar, O’nun görkemli heybetinin kıvılcımıdır, bu yıldızların ışığı
gökyüzünü yaldızlar.

8.Tanrı’nın takdiri ile kimi hareketli kimi hareketsiz bu varlıkların her
biri O’nun varlığına açık bir delildir.

9.O’nun varlığını bilmek için âleme bakmaya ne gerek var, yarattığı bir
zerre bile O’nun varlığını ispata yeter.

10.O’nun zatın yarattıklarının sıradan bakışı göremez, ancak gönül
gözü açık olanlar nurunu algılayabilir.

11.Zatının birliğine akla uygun, aklın kavrayabileceği deliller gerek;
böylece yürekten ve gönülden yakarmak ve ibadet etmek gerek.

12.Gönül dolusu şevk coşkusu ile ayetlerine tapmak dilerim. Tanrıma ne
yapmak, nasıl yakarmak istediğimi artık anla.

13.Ey Şinasi, içimi Allah korkusu dağlar, her ne kadar dışım gülerse de
gönül gözüm kan ağlar.

14.İsyanıma gönlümde pişmanlık ağır basar; ne yapayım, üzüntü ile
bağışlanmamı istemeye yüz bulamam.

15.Ne dedim, tövbeler olsun, bu da bir kötü iştir. Benim özrüm
günahımdan iki kat daha beterdir.

16.Tanrı’nın rahmetinin nuru kara yüzümü niçin güldürmesin, benim
günahım Tanrı’nın bağışlama gücünden büyük müdür?

17.Onun sonsuz cömertliği âlemi kaplamıyor mu, yoksa yaratmış
olduğu kul bu âleme dâhil değil mi?

39

18.Kullarının zaaflarına oranla kusurları da çoktur, ancak O’nun
bağışlama ve yardım gücü kahrına üstün değil mi?

19.Kulunun yaratılıştan gelme güçsüzlüğü birtakım hatalara yol açtı,
gene de mânâ âleminde kullarının şefaatçisi, O olacaktır.

20.Beni bağışlamaya O’nun ilâhî fazileti yeter, çünkü sonsuz keremi,
hâşâ, biter sanma.

NAZİRE

1.
Vaktaki felek şekl-i hilâlin kamer eyler
Gün geçtiğini ömr-i beşerden haber eyler

2.
Bir revnak-ı kâzip midir ikbâl-i cihan kim
Seyyâle-i berkıyye mi-âli güzer eyler

3.
Bed-baht ana derler ki elinde cühelanın
Kahr olmak içün kesb-i kemâl-i hüner eyler

4.
Hak yol aramak vacibedir akl-ı selime
Tevfikini isterse Hüdâ râh-ber eyler

5.
Mahrum ise tevfîkin eğer fâidesinden
Ya aczini gördükçe mi âkil zarar eyler

6.
Her vakıa bir ders-i hikemdir nazarında
Her derd ü belâdan dahi ahz-i iber eyler

7.
Mahiyyeti isbât eden âsâr-ı ameldir
Mikdârına nisbetle kişi hayr ü şer eyler

40

Günümüz Türkçesiyle:

1.Ne zaman ki felek (gök), ayın hilâl şeklini dolunay haline getirir,
böylece insanlann ömründen günler eksilmiş olduğunu haber verir.

2.Bu dünyada yüksek mevkilere ulaşma ve talihin parlaması, acaba göz
aldatıcı bir parlaklık mıdır ki böyle şimşek hızıyla geçip gidiyor.

3. Asıl o kimseye talihsiz demek lâzımdır ki, cahillerin elinde kahrolmak
için olgunlaşır ve hüner sahibi olur.

4.Doğru yolu aramak, sağlam olan bir aklın zaten vazifesidir. Allah,
bu arama sırasında, isterse kendi yardımını kullarına rehber olarak da
gönderebilir.

5.Cenâb-ı Hakk’ın yardımının kendisine sağlayacağı faydadan mahrum
kalan akıllı bir insan, başarısızlığa uğramanın vereceği pişmanlık duygusu ile
işe yeniden ve daha ciddi suretle sarılarak başarıya ulaşmasına sebep olabilir.

6.Her türlü olay, akıllı kimselerin nazarında bir tür hikmet dersidir;
çünkü o, her türlü dertlerden ve belâlardan kendine göre ibret çıkarmasını bilir.

7.İnsanın ne olduğunu ortaya koyan, yaptığı işlerdir. Herkes, kendi
derecesine göre, iyilik ve fenalık yapar.

ZİYA PAŞA

(İstanbul, 1829–1880) Asıl adı Abdülhamid Ziyaüddin’dir.
Edebiyat İlimleri mektebini bitirdi. Gümrük kâtipliği, saray
kâtipliği, valilik gibi çeşitli görevler yaptı. Fransa ve Londra’da
bulundu. Şöhretini Terci-i ve Terkib-i Bend’leriyle kazandı.
Hürriyet gazetesinde yazdığı vatan, hürriyet, hak, adalet konulu
yazılarıyla Osmanlı edebiyat ve düşünce hayatını etkilemiş
isimlerdendir. Bu yüzden Tanzimat edebiyatı denilince Şinasi
ve Namık Kemal’le birlikte adı anılan üçüncü isimdir. Eşar-ı
Ziya, Zafernâme, Rüyâ, Harâbat, Endülüs Tarihi eserlerinden
bazılarıdır.

41

GAZEL

1.
Diyâr-ı küfrü gezdim beldeler kâşaneler gördüm
Dolaştım mülk-i İslâmı bütün viraneler gördüm

2.
Bulundum ben dahi dârüşşifâ-yı Bâb-ı âlî’de
Felâtun’u beğenmez anda çok dîvâneler gördüm

3.
Huzûr-ı kûşe-i meyhaneyi ben görmedim gitti
Ne meclisler ne sahbâlar ne işret-hâneler gördüm

4.
Cihan nâmındaki bir maktel-i âma yolum düştü
Hükümet derler anda bir nice sâl-hâneler gördüm

5.
Ziyâ, değmez humân keyfine meyhâne-i dehrin
Bu işret-gehte ben çok durmadım amma neler gördüm

Günümüz Türkçesiyle:

1.Kâfirler ülkesini gezip dolaştım, orada mâmur şehirler ve saraylar
gördüm. İslâm diyarını da gezip dolaştım, fakat baştanbaşa harap bir dünya
gördüm.

2.Bir zamanlar ben de Babıâli denilen şifa evinde bulundum ve orada
Eflatun’u beğenmeyen, kendisini ondan üstün gören birçok deli gördüm.

3.Çeşitli meclislerde ve meyhanelerde bulundum, nice içkiler içtim, fakat
hiçbir zaman meyhane köşesinde huzur bulamadım.

4.Günün birinde adına dünya denilen ve insanların topluca katledildiği
bir yere yolum düştü: orada da hükümet denilen nice mezbahalar gördüm.

5.Ziya, bu dünya meyhanesinin vermiş olduğu keyif, daha sonra verdiği
sersemliği çekmeğe değmez; bu dünya meyhanesinde ben çok kalmadım, fakat
neler neler gördüm!

42

TERKİB-İ BEND’DEN

1.
İkbâl için ahbabı siâyet yeni çıktı
Bilmez idik evvel bu dirayet yeni çıktı

2.
Sirkat çoğalıp lafz-ı sadâkat modalandı
Nâmûs tamam oldu hamiyyet yeni çıktı

3.
Düşmanlara ahbabını zemm oldu zerafet
Dildârdan agyâra şikâyet yeni çıktı

4.
Sâdıktan tahkir ile red kaide oldu
Hırsızlara ikram ü inayet yeni çıktı

5.
Hak söyleyen evvel dahi menfur idi gerçi
Hâinlere amma ki riâyet yeni çıktı

6.
Evrak ile ilân olunur cümle nizâmât
Elfâz ile terfîh-i ra’iyyet yeni çıktı

7.
Âciz olanın ketm olunur hakk-ı sarihi
Mahmileri her yerde himâyet yeni çıktı

8.
İsnâd-ı ta’assub olunur merd-i gayura
Dinsizlere tevcih-i reviyyet yeni çıktı

43

9.
İslâm imiş devlete pâ-bend-i terakki
Evvel yoğ idi işbu rivayet yeni çıktı

10.
Milliyyeti nisyan ederek her işimizde
Efkâr-ı Firenge tebaiyyet yeni çıktı

11.
Eyvah bu bâzîçede bizler yine yandık
Zira ki ziyan ortada bilmem ne kazandık

Günümüz Türkçesiyle:
1.Yükselmek, iyi bir mevkie gelmek için dostlarını çekiştirmek yeni çıktı,

önceleri bu becerikliliği bilmezdik, bu da yeni çıktı.
2.Hırsızlık çoğalıp sadakat sözü moda haline geldi, namusu bitirdik,

hamiyyet yeni çıktı.
3.Düşmanlara dostları yermek bir incelik oldu; başkalarına gönül

dostlarından şikâyet yeni çıktı.
4.Sadık kişileri aşağılama, reddetme benimsenir oldu; hırsızlara ikram

ve yardım yeni çıktı.
5.Her ne kadar doğruyu söyleyenler de önceleri nefretle karşılanmışsa da

ancak hainlere uyma yeni çıktı.
6.Bütün düzenlemeler bazı kâğıtlar ile ilân olunur, söz ile halkın refaha

eriştirilmesi ise yeni çıktı.
7.Güçsüz olanın en belirgin hakkı saklı tutulur, himaye görenleri her

yerde korumak yeni çıktı.
8.Gayretli kişiler taassupla suçlanırken dinsizlere özgü derin düşünce

yeni çıktı
9.Devletin yükselmesine engel olan İslâmiyet imiş, önceleri yoktu, bu

rivayet yeni çıktı.
10.Her işimizde millî benliğimizi unutarak Batı düşüncesine körü

körüne bağlılık yeni çıktı.
11.Eyvah, bu oyunda bizler yine yandık, çünkü zarar ortada bu konuda

bilmem biz ne kazandık?

44

ŞARKI

Niçin nalendesin böyle
Gönül derdin nedir söyle
Seni ben istemem böyle
Gönül derdin nedir söyle

Kimin aşkıyla nâlânsın
Kimin hicriyle sûzânsın
Neden böyle perişansın
Gönül derdin nedir söyle

Nedir bu sendeki hayret
Buna var bir sebeb elbet
Merak oldu bana gayret
Gönül derdin nedir söyle

Havalandın bu günlerde
Ne yel esti aceb serde
Deva olmaz mı bu derde
Gönül derdin nedir söyle

Çekildin seyr-i gülşenden
Kaçarsın şimdi de benden
Usandım gayrı ben senden
Gönül derdin nedir söyle

45

NAMIK KEMAL

(Tekirdağ, 1840–1888) İlk eğitimini oldukça kültürlü olan
anne ve babasından aldı. Okul eğitimini ise babasının memuriyet
hayatı dolayısıyla farklı şehirlerde sürdürdü. Tercüme odasında
görev yaptı. Siyasi tutumu nedeniyle yöneticilerle ters düştü.
Magosa’ya sürgüne gönderildi. Dönüşünde Şura’yı Devlet
üyeliği yaptı. Kanun-u Esasi komisyonunda görev aldı. Hem
edebiyatımızın yenileşmesinde hem de Tanzimat dönemi
fikir ve siyaset hayatında etkili olan isimlerdendir. Şiirleri
kitaplaşmamıştır. Ancak Vatan Yahut Silistre, Celaleddin
Harzemşah gibi tiyatroları; İntibah ve Cezmi romanları klasik
eserlerimiz arasına girmiştir.

GAZEL

1.
Yok iştikâ-yı cevr-i felekten nisabımız
Ser-Ievhasında hamd ile başlar kitabımız

2.
Bizden kelâm-ı tünd işitir tünd söyleyen
Düşmez suâl-i hasma mugayir cevâbımız

3.
Îcâb-ı hâle vâkıf olan ehl-i dikkatiz
Yok kimseden zamanede hiç içtinâbımız

4.
Sıdk u sebat mesleğimizdir ki eylemez
Bin tîğe karşı gelse tahallüf zehabımız

5.
Açmış birer dehân-ı safâ her habâbdan
İkbâl-i dehre handeler eyler serabımız

46

6.
Şâh-ı gedâ-nihâdız olur taht-gâh-ı feyz
Mâ’mûre-i muhabbete kalb-i harabımız

7.
Çarh eylesin cefâsını isterse bî-idâd
Rûz-ı Cezada yok mu bizim bir hesabımız

8.
Nâmık celâl ü câhı tenezzülle istemez
Baş eğmez âsûmâne ulûvv-i cenabımız

Günümüz Türkçesiyle:

1.Feleğin eziyet ve sıkıntılarından şikâyet edecek herhangi bir sermayemiz
yok; çünkü bizim kitabımızın başlığında hamd ve şükür yazılıdır.

2.Bize sert bir şekilde söz söyleyen aynı karşılığı alır; düşmanımızın
sorusuna vereceğimiz cevap hiç bir şekilde aykırı düşmez.

3.Biz durumun gerektirdiği şeyleri bilecek kadar dikkatliyiz;
zamanımızda da hiç kimseden korkmayacak kadar cesuruz.

4.Doğruluk ve inandığımız şeyde direnme bizim mesleğimizin esasıdır;
bağlandığımız düşünce, bin kılıçla karşı karşıya gelse bile yine yolundan
dönmez.

5.Her kabarcığı bir neşe ağzı gibi açılmış şarabımız dünyanın getireceği
ikbale güler.

6.Biz dilenci yaratılıştı öyle şahlarız ki, yıkık kalplerimiz sevgi
mamuresinin bolluk tahtı olur.

7.Felek eziyet ve sıkıntısını istediği kadar yapsın; elbette kıyamet gününde
bunun da bir hesabı görülecektir.

8.Namık, büyüklük ve mevkii alçalarak istenmez; çünkü bizim yüce
yaradılışımız gökyüzüne bile baş eğmez.

47

VATAN ŞARKISI

1.
Âmâlimiz efkârımız ikbâl-i vatandır
Serhaddimize kal’a bizim hâk-i bedendir
Osmanlılarız ziynetimiz kanlı kefendir
Gavgada şehâdetle bütün kâm alırız biz
Osmanlılarız can veririz nam alırız biz

2.
Kan ile kılıçtır görünen bayrağımızda
Can korkusu gezmez ovamızda dağımızda
Her gûşede bir şîr yatar toprağımızda
Gavgada şehâdetle bütün kâm alırız biz
Osmanlılarız can veririz nâm alırız biz

3.
Osmanlı adı her duyana lerze-resândır
Ecdadımızın heybeti ma’rûf-ı cihandır
Fıtrat değişir sanma bu kan yine o kandır
Gavgada şehâdetle bütün kâm alırız biz
Osmanlılarız can veririz nâm alırız biz

4.
Top patlasın âteşleri etrafa saçılsın
Cennet kapusu can veren ihvana açılsın
Dünyâda ne bulduk ki ölümden de kaçılsın
Gavgada şehâdetle bütün kâm alırız biz
Osmanlılarız can veririz nâm alırız biz

Günümüz Türkçesiyle:

1.Dileklerimiz, düşüncelerimiz hep vatanın yükselmesi içindir Sınır
boyumuza kale, bizim bedenimizin toprağıdır. Osmanlılarız, süsümüz kanlı
kefendir Biz kavgada şehitlikle bütün zevk alırız Biz Osmanlılarız, can
veririz nam alırız.

48

2.Bayrağımızda görünen kan ile kılıçtır. Ovamızda, dağımızda can
korkusu gezmez. Toprağımızın her köşesinde bir aslan yatar. Biz kavgada
şehitlikle bütün zevk alırız. Biz Osmanlılarız, can veririz nam alırız.

3.Osmanlı adı, her duyana korku verir Atalarımızın büyüklüğü dünyaca
bilinmektedir. Yaratılış değişir sanma, bu kan yine o kandır. Biz kavgada
şehitlikle bütün zevk alırız. Biz Osmanlılarız, can veririz nam alırız.

4.Top patlasın ateşleri çevreye saçılsın Cennet kapısı can veren dostlara
açılsın Dünyada ne bulduk ki ölümden kaçılsın Biz kavgada şehitlikle bütün
zevk alırız Biz Osmanlılarız, can veririz nam alırız.

VATAN TÜRKÜSÜ

1.
İşte adû karşıda hâzır silâh
Arş yiğitler vatan imdadına
Arş ileri arş bizimdir felah
Arş yiğitler vatan imdadına

2.
Cümlemizin vâlidemizdir vatan
Herkesi lutfuyla odur besleyen
Bastı adû göğsüne biz sağ iken
Arş yiğitler vatan imdadına

3.
Şân-ı vatan hıfz-ı bilâd u ibâd
Etmededir süngünüze istinâd
Milleti eyler misiniz nâ-murâd
Arş yiğitler vatan imdadına

49

4.
Rehberimiz gayret-i merdânedir
Her taşımız bir nice bin cânedir
Câne değil meyi bugün şânedir
Arş yiğitler vatan imdadına

5.
Yâre nişandır tenine erlerin
Mevt ise son rütbesidir askerin
Altı da bir üstü de birdir yerin
Arş yiğitler vatan imdadına

Günümüz Türkçesiyle:

1.İşte düşman hazır silâh karşıda! Vatanın yardımına yürüyün yiğitler.
Yürü ileri, yürü kurtuluş bizimdir. Vatanın yardımına yürüyün yiğitler.

2.Vatan hepimizin anasıdır. Herkesi lutfuyla besleyen odur. Düşman
biz sağ iken onun göğsüne bastı. Vatanın yardımına yürüyün yiğitler

3.Vatanın şanı, inananların ve ülkenin korunması sizin süngünüze
dayanmaktadır. Milleti muradına ermemiş mi görmek istersiniz? (Öyleyse)
Vatanın yardımına yürüyün yiğitler.

4. Rehberimiz yiğitliğin gayretidir. Her taşımız binlerce canadır. Cana
değil tutkumuz bu gün şanadır. Vatanın yardımına yürüyün yiğitler.

5.Erlerin tenine yara bir nişandır. Ölüm askerin son rütbesidir. Yerin
altı da bir üstü de birdir. Vatanın yardımına yürüyün yiğitler.

50

RECAÎZÂDE MAHMUD EKREM

(İstanbul, 1847-1914) Mekteb-i İrfan’ı bitirdi. Hariciye
kaleminde kâtiplik, Mülkiye mektebinde öğretmenlik yaptı.
Devrin önemli gazetelerinde şiir ve yazıları yayımlandı. Eski şiir
geleneğine karşı olan tutumuyla tanınır. Yeni şiir dünyamızın
oluşmasında önemli katkıları olmuştur. Şiir, roman, tiyatro
türlerinde eserler vermiştir. Şiirleri Nağme-i Seher, Yadigâr-ı
Şebâb, Zemzeme kitaplarında toplandı.

ŞEVKİ YOK

1.
Gül hazin… sünbül perîşân…Bağzârın şevki yok
Dertnâk olmuş hezâr-ı nağmekârın şevki yok
Başka bir hâletle çağlar cûybârın şevki yok
Âh edip inler nesîm-i bî-karârın şevki yok
Geldi amma n’eyleyim sensiz bahârın şevki yok…

2.
Farkı yoktur giryeden rûy-ı çemende jalenin.
Hûn-ı hasretle dolar câm-ı safâsı lâlenin.
Meh bile gayretle âğûşunda ağlar hâlenin!
Gönlüme te’sîri olmaz âteş-i seyyâlenin.
Geldi amma n’eyleyim sensiz bahârın şevki yok!

3.
Ruha verdikçe peyâm-ı hasretin her bir sehâb..
Cana geldikçe temâşâ-yı ufuktan pîç ü tâb..
İhtizaz eyler çemen.. izhâr eder bin ıztırâb:
Hem tabiat münfâil hicrinle.. hem gönlüm harâb..
Geldi amma n’eyleyim, sensiz bahârın şevki yok!

51

Günümüz Türkçesiyle:
1.Gül hazin sümbül perişan, gül bahçesinin neşesi kalmadı. Dertli öten

bülbülün de coşkusu kalmadı. Alışılmışın dışında bir başka tarzda akan
ırmağın da coşkusu kalmadı. Ah edip inler, kararsız rüzgârın da neşesi yok.
Bahar geldi. Neyleyim, sensiz baharın neşesi yok.

2. Bahçedeki çiçeklerin üzerindeki çiğ taneciğinin gözyaşından farkı yok.
Lâlenin safalı kadehi hasret kanıyla dolar. Ay, çevresindeki halenin ortasında
gayretle ağlar, akıcı ateşin gönlüme tesiri olmaz, geldi amma neyleyim sensiz
baharın neşesi yok.

3. Hasret haberini her bir bulut ruha ulaştırdıkça, ufku seyrederken
gönüle bir burukluk geldikçe, gül bahçesi titrer ve bin acı sergiler, hem tabiat
senin yokluğunla kırık, hem de gönlüm yıkık, Geldi amma neyleyim sensiz
baharın neşesi yok.

ŞARKI

1.
Bir nigâh et ne olur hâlime ey gonce-dehen..
Göz göz oldu yüreğim gözlerinin derdinden!
Neye gördüm, neye baktım, neye sevdim seni ben?..
Göz göz oldu yüreğim gözlerinin derdinden!

2.
Geçti cangâhıma evvel bakışında nazarın..
Şem’-i sevdasını parlattı dil-i muhtazarın.
Maceradan güzelim yok mu senin hiç haberin?
Göz göz oldu yüreğim gözlerinin derdinden!

3.
Bezm-i işrette ruhun gül ve lebin mül mü olur!
Dehenin gonce iken şevk ile bülbül mü olur!..
Ah! O çeşmâne süzüldükçe tahammül mü olur?
Göz göze oldu yüreğim gözlerinin derdinden!

52

Günümüz Türkçesiyle:

1. Ey sevgili, halime bir bak, ne olur. Yüreğim gözlerinin derdinden göz
göz oldu. Niye gördüm. Niye baktım niye sevdim seni ben? Yüreğim gözlerinin
derdinden göz göz oldu.

2. İlk görüşümde bakışın can evime geçti; bitkin gönlün sevda ışığını
parlattı, bu maceradan güzelim senin haberin yok mu? Yüreğim gözlerinin
derdinden göz göz oldu.

3.İçki meclisinde yanağın gül, dudağın şarap mı olur? Ağzın gonca
gibi kapalı iken coşku ile bülbül mü olur? Ah, o baygın gözler süzüldükçe
tahammül mü olur? Yüreğim gözlerinin derdinden göz göz oldu.

ABDÜLHAK HÂMİT TARHAN

(İstanbul, 1852-1937) Köklü bir ailenin çocuğudur. Bu
yüzden çok iyi bir eğitim gördü. Özel hocalardan dersler aldı.
Eğitiminin bir kısmını Paris’te tamamladı. Maliye ve sadaret
kaleminde çalıştı. Paris’te, Lahey’de elçilik yaptı. Tanzimat
edebiyatının yenileştirici şairlerindendir. Recaizâde Ekrem’le
birlikte şiirimizde çok önemli bir değişimin başlatıcısı oldu.
Felsefi duygu ve düşünceler onunla şiirimize girdi. Adı daha çok
Makber şiiriyle tanınırsa da Macera-yı Aşk, Sahra, Tarık Yahud
Endülüs’ün Fethi, Yabancı Dostlar gibi çok sayıda eseri vardır.

MAKBER’DEN

1.
Eyvah ne yer ne yâr kaldı
Gönlüm dolu âh u zâr kaldı

2.
Şimdi buradaydı gitti elden
Gitti ebede gelip ezelden

53

3.
Ben gittim, o hâksâr kaldı.
Bir gûşede târmâr kaldı

4.
Bakî o enîs-i dilden eyvah
Beyrut’ta bir mezar kaldı

5.
Nerde arayım o dil-rübâyı
Kimden sorayım o bî-nevâyı

6.
Bildir bana nerde, nerde Yarab
Kim attı beni bu derde Yarab

7.
Derler ki: “Unut o âşnâyı
Gitti tutarak reh-i bekayı...

8.
Sığsın mı hayâle bu hakikat
Görsün mü gözüm bu macerayı

9.
Süratle nasıl değişti hâlim
Almaz bunu havsalam, hayâlim

10.
Bir şey görürüm, mezara benzer
Baktıkça alır, o yâra benzer

11.
Şeklerle güzâr eder leyâlim
Artar yine mâtemim melâlim

54

12.
Bir sadme-i inkılâbdır bu
Bilmem ki yakın mıdır zevalim

13.
Çık Fâtıma lahddan kıyam et
Yâdımdaki hâline devam et

14.
Ketmetme bu razı söyle bir söz
Ben isterim âh, öyle bir söz

15.
Güller gibi meyl-i ibtisâm et
Dağ-ı dile çâre bul, meram et

16.
Bir tatlı bakışla, bir gülüşle
Eyyâm-ı hayâtımı tamâm et

Günümüz Türkçesiyle:

1.Eyvah, ne yer ne yâr kaldı; gönlüm acı ve iniltiler içinde kaldı.
2.Şimdi buradaydı gitti elden; ezelden gelip, ebede gitti.
3.Ben gittim; o kara toprak içinde kaldı. Bir köşede darmadağınık bir

hâlde kaldı.
4.Eyvah, o gönül yoldaşından geriye, Beyrut’ta bir mezar kaldı.
5.O gönül alıcıyı nerelerde arayayım, o nasipsizi kimlerden sorayım?
6.Yarâb bildir bana, o nerededir? Beni bu derde kim attı Yarab?
7.Derler ki “o eski tanıdığı unut artık; o sonsuzluk yolunu tutup gitti!”
8.İnsan hayali, bu gerçeği nasıl kabul eder, göz bu maceraya nasıl

dayanır?
9.Hâlim çabucak nasıl da değişti. Bu değişikliği havsalam, hayâlim

bir türlü almıyor.

55

10.Mezara benzer bir şey görürüm, biraz daha baktıkça mezarı sevgili
zannederim.

11. Gecelerim şüpheler içinde geçer. Matemim artar, elemlerim çoğalır.
12.Bu insanı altüst eden bir darbedir ki, acaba sonum yalan mıdır diye

düşünürüm.
13.Çık Fatıma kabrinden, doğrul. Hatıramdaki hâline devam et.
14.Bu sırrı saklama, bir söz söyle; âh ben öyle bir söz isterim.
15.Güller gibi gülümse, gönül yaraşma bir çare bulmaya çalış.
16.Bir tatlı bakışla, bir gülüşle ömrümün geri kalan günlerini tamamla.

TEKBÎR

1.
Dinim bu dindir, Allah birdir, hakdır peygamber
Millet, diyanet, devlet, hilâfet dâim beraber.
Allahü ekber! Allahü ekber!

2.
Zâtı bir, ancak bin birdir ismi, hep bildik ezber;
Dindaşımızdır kuşlar, melekler, tûbâ, sanavber.
Allahü ekber! Allahü ekber!

3.
Lutfuyle olsun hâl-i hazarda yahut seferber,
Asker muzaffer, hakanı mesrur, â’dâsı müdber,
“Allahü ekber” derken o asker, hem bahr u hem ber,

4.
Hem leyk-i muzlim, hem mihr-i enver, hem mehd-ü makber
Tekrar edip der: “Allahü ekber! Allahü ekber!

56

Günümüz Türkçesiyle:

1.Dinim bu dindir, Allah birdir, peygamber haktır. Millet, din, devlet,
hilâfet hep beraberdir. Allah en büyüktür! Allah en büyüktür!

2.Kendisi tektir, ancak binbir ismi vardır, hep ezber biliriz; kuşlar,
melekler, tûbâ ve çam ağaçları bizim dindaşlarımızdır. Allah en büyüktür!
Allah en büyüktür!

3.Hazarda veya seferde onun lutfuyla asker muzaffer, hükümdarı
sevinçli, düşmanı bozgun olsun, o asker Allahü ekber derken denizler ve
karalar da der.

 4.Hem karanlık gece, hem parlak güneş, hem beşik, hem mezar tekrar
edip “Allah, en büyüktür, Allah, en büyüktür.” Der.

BİR SİTARE ALTINDA

1.
Ey râh-ber-i fikr ü hayalim olan ahter,
Ey jâle-i aşk eşk-i teri, ey gam-ı dilber!
Vechindeki safvette o sevdalı kızıllık,
Andırdı hazangâhda bir meşcere-i ter
Ey âh-ı teessür yakışan hüsnüne tefsir
Ey derd-i tahassür görünen verd-i semenber!

2.
Bir reng-i teessürde seni göz görüyorken,
Bir reng-i tahassür bürünür dehre serâser!
Gör zaafımı, ömrümden olurken müteşekki,
Gönlüm yine ömrümle mukim olmağı ister!

3.
Ey zâtı olan zât-ı hakîkîsi cihanın
Ey zâtına benzer ne müessir, ne müesser!
Âsârı hayâliyye-i sevda mı bu halet,
Fikrim mi bu zulmetgeh-i âlemdeki şebper?
Yok, fikrime bir râh, güzergâh iken âlem
Bir sûret-i hatt-ı hareket görmedim âher!

57

4.
Ey şâm-ı garîb, eş şeb-i yeldâ-yı tahassür!
Gönlüm de senin zulmet-i vechin gibi muğber!
Eyvah! Karanlık geceler me’men-i ümmid,
Yokluk gibi varlık dahi târîkde yekser!

Günümüz Türkçesiyle:

1.Ey düşünceme ve hayalime kılavuz olan yıldız, Ey aşkın şebnemi olan
taze göz yaşı, ey sevgilinin hüznü! Yüzündeki safiyetin o sevdalı kızıllığı, bir
sonbaharda, taze bir ağaçlığı andırıyor. Ey güzelliğinin yorumu için üzüntülü
anının yakıştığı! Ey hasret derdi ile görünen yasemin göğüslü gül!

2.Göz seni, bir hüzün rengiyle görüyorken, dünyayı baştanbaşa bir
hasret rengi sarar. Ben hayatımdan şikâyetçi iken, gönlüm yine hayatımla
devam etmek ister, zaafıma bak!

3.Ey varlığı, dünyanın gerçek varlığı olan, ey varlığına, tesir edenin de,
edilenin de benzemediği Bu hâl, aşkın hayalî eserleri mi? Yoksa dünyanın bu
karanlık yerinde uçuşan fikrim mi? Dünyayı dolaşırken düşünceme bir yol
bulamadım, başka bir davranış tarzı görmedim.

4.Ey garip akşam, ey hasretin uzun gecesi, gönlüm de senin yüzünün
karanlığı gibi kırgın! Eyvah. Ümit sığınağı, karanlık gecelermiş, yokluk gibi
varlık da, karanlıkta aynı şey!

MUALLİM NACİ

(İstanbul, 1850–1893) Asıl adı Ömer’dir. Babasının ölümü
üzerine dayısının yanına Varna’ya gitti. Eğitimini orada
tamamladı. İstanbul’a dönünce gazetecilik yaptı. Edebiyat
öğretmenliği görevinde bulundu. Tanzimat dönemi ikinci kuşak
temsilcilerindendir. İlk kuşağın aksine gelenekten tamamen
uzaklaşmadan eserler verdi. Şairliği ile ön plandadır. Edebi tenkit
yazılarında da çok başarılıdır. Dil ve tiyatro ile de ilgilenmiştir.
Ateşpâre, Şerare, Sümbüle yayımlanmış şiir kitaplarıdır.

58

	 GAZEL

1.
İhtirâz-ı ta’neden kalmaktadır âhım nihân
Bir hakîkat kalmasın âlemde Allah’ım nihân

2.
Arz eder sîmâ-yı resmim gönlümün maksûdunu
Kalsa da zîr-i leb-i hâmemde dil-hânım nihân

3.
Aşka şöhret hüsne mestûrî olur revnak-fezâ
Sen ol ey mihrim hüveydâ sen kal ey mâhım nihân

4.
Yok teceddüd-hâne-i hestîde bir mislim henüz
Var ise kalmış adem küncinde eşbâhım nihân

5.
Bî-hod eylerdi temâşâ-yı cemâlin âlemi
Dîdelerden olmasan ey cân-âgâhım nihân

Günümüz Türkçesiyle:

1.Yerilme ve çekiştirilme korkusundan çektiğim âh ve iniltiler gizli
kalmaktadır; Allah’ım, âlemde bir hakikat bile gizli kalmasın!

2.Gönlümün arzusu kalemimin ucunda gizli kalsa da yüzümün
görünüşü gönlümün arzusunu ortaya koyar.

3.Aşkı şöhret, güzelliği de gizlilik cazip hâle getirir; ey sevgilim (güneş)
sen ortaya çıkıp kendini göster, ey ay’ım sen gizli kal!

4.Yeryüzünde henüz bana benzeyen hiç kimse yok; eğer varsa bile o da
yokluk köşesinde gizli kalmış, henüz varlık âlemine gelmemiş!

5.Ey can dostum, eğer gözlerden uzak olmasan güzelliğini seyretmek
bütün dünyayı kendinden geçirmeye kâfi gelirdi.

59

ŞARKI

1.
Uğradım ketmânı güç bir hâle ben
Âh esir oldum o zülf ü hâle ben
Rûz u şeb etsem aceb mi nâle ben
Hasret-i kaddinle döndüm nâye ben

2.
Oldu hecrinle yeter kârım figân
Bendegâna iltifat eyler şahân
Bir nigâh et bâri ey nâ-mihribân
Hasret-i kaddinle döndüm nâye ben

3.
Cân u dil münkâddır fermanına
Lâyıkım ez-her-cihet ihsanına
Kıl terahhum âşık-ı nâlânına
Hasret-i kaddinle döndüm nâye ben

4.
Gamze-i bî-re’fetin pek dil-şiken
Hoş-nigâhım bâri insaf eyle sen
Bak ne hâle geldi hicranınla ten
Hasret-i kaddinle döndüm nâye ben

5.
Firkat-i ebrun ile ey meh-cemâl
Nâcî-i nâlende olmuştur hilâl
Âh derdinden halâs olmak muhal
Hasret-i kaddinle döndüm nâye ben

60

Günümüz Türkçesiyle:

1.Gizlenip saklanması güç bir hâle düştüm; âh sevgilim saçına ve benine
esir oldum! Acaba gece-gündüz inleyip dursam mı? Çünkü selviye benzeyen
boyunun hasretiyle inlemekten kamışa döndüm!

2.Senin ayrılığınla işim gücüm hep feryat ve inleme oldu, ama artık
yeter! Çünkü padişahlar kullarına iltifatta bulunurlar! Ey insafsız, hiç
olmazsa bari benden yana bir bakıver! Boyunun hasretiyle inlemekten kamışa
döndüm!.

3.Can ve gönül her zaman fermanına boyun eğmeye hazırdır. Ben her
yönden senin lütuf ve ihsanına lâyık biriyim. Hiç değilse senin uğrunda
inleyip duran âşığına biraz olsun merhamet et! Çünkü boyunun hasretiyle
inlemekten kamışa döndüm!

4.Yukarıya bakmaya alışık olmayan bakışların pek gönül alıcı. Tatlı
bakışlım, bari sen insaf et! Bak ayrılığınla vücudum ne hâle geldi; boyunun
hasretiyle inlemekten kamışa döndüm!

 5.Ey ay yüzlüm, kaşlarının ayrılığı ile inleyip duran Naci inlemekten
bir hilâle dönmüştür! Âh senin derdinden kurtulmak mümkün mü? Boyunun
hasretiyle inlemekten kamışa döndüm!

CENAP ŞAHABEDDİN

(Manastır, 1870-İstanbul,1934) Askerî Tıbbiyeyi bitirerek
doktor çıktı. İhtisasını Paris’te yaptı. Çeşitli yerlerde hekimlik,
Edebiyat Fakültesinde müderrislik yaptı. Servet-i Fünûn
edebiyatının önde gelen üç temsilcisinden biridir. Başta şiir
olmak üzere tenkit ve makaleler, vecizeler, biyoğrafya ile seyahat
ve tiyatro eserleri yazdı. Fransız şairlerinden ve edebî akımlardan
etkilendi. Bu yüzden şiirimizde parnasizm ve sembolizm akımının
temsilcilerinden sayılır. Tiryaki Sözleri, Evrâk-ı Eyyâm, Nesr-i
Harb, Nesr-i Sulh önemli eserleridir.

61

MÜNÂCÂT

1.
Arıyor secdelerde dîdelerim
Her gece pür-sitâre küngürede,
Düşüp üstünde ağlamak dilerim
Söyle ey Tanrı! Dizlerin nerede?

2.
Ta’n ü tecrîm eder mi dâd-ı Hudâ
Küre üstünde, kirlilikle bizi?
Küreyi kim çamurdan etti binâ?
Kim çamurdan yarattı kalbimizi?

3.
Ufk-ı eb’âdı geçmiyor sesimiz,
İnleriz gerçi altı bin senedir:
Gök sağır, yer sağır, hevâ dilsiz...
Mücrim-i âciziz biz, ey Kadir.

4.
Doludur afv ile sebû-yı semâ
Cürm ile pür-lekeyse rûy-ı zemin;
Aç sebû-yı semâya bir mecra
Beşeriyyet bütün temizlensin!

5.
Afv ile setr için günâhımızı,
Arz-ı me’yûsa at elini,
Dinledin altı bin yıl âhımızı
Yeter ey Hâlık’ım, uzat elini.

62

Günümüz Türkçesiyle:

1. Her gece yıldız dolu kubbede, gözlerim düşüp üstüne ağlamak
istediğim dizlerini arıyor. Söyle ey Tanrı! Dizlerin nerede?

2. Tanrı’nın adaleti küre üstünde, kirlilikle bizi ayıplayıp cezalandırır
mı? Küreyi kim çamurdan yarattı? Kim çamurdan yarattı kalbimizi?

3. Sesimiz, görünenin ufkunu geçmiyor, gerçi altı bin senedir inliyoruz.
Gök sağır, yer sağır, hava dilsiz... Aciz günahkârız biz ey Tanrı.

4. Yeryüzü suç ile lekeliyse de gök testisi bağışlama ile doludur. Gök
testisine bir akacak yol aç. İnsanlık tamamen temizlensin!

5. Günahlarımızı bağışlama ile örtmek için Tanrım, ümitsiz dünyaya
elini at. Altı bin yıldır yıl âhımızı dinledin. Yeter ey Allah’ım, elini uzat.

TEVHÎD
1.
Varsın sen ilâhı, yine varsın, yine varsın
Aklımda, hayâlimde ve hissimde yaşarsınl

2.
Her yer dolu zâtınla, sıfatınla ilâhî
Zâtın da, sıfatın da senin nâ-mütenâhî...

3.
Kalbinde birer katredir eb’âd ile evkât;
Titrer nabazânınla şerâyin-i mesâfât.

4.
Kuvvet bir elinde ve anâsır bir elinde;
Mi’mârı elindir ebedin de, ezelin de..

5.
Şi’rın dü-cihandır, kelimâtın bütün ecrâm;
Her jâle-i sun’un bana bir kulzüm-ı ilham!

6.
Ruhumda, dimağımda ve kalbimde yaşarsın;
Varsın sen ilâhî, yine varsın, yine varsın.

63

Günümüz Türkçesiyle:

1.Ey Rabbim, sen varsan, yine sen varsın, Aklımda, hayalimde ve
duygularımda yaşarsın!

2.Her yer varlığınla ve sıfatınla dolu, senin varlığın da sıfatların da
sonsuz...

3.Boyutlar ve zamanlar senin kalbinde birer damladır; Mesafelerin
damarları, nabzının atmasıyla titrer.

4.Bir elinde güç, bir elinde unsurlar; ebedin de ezelin de mimarı senin
elindir!

5.Senin şiirin iki cihandır, kelimelerin bütün varlıklar; senin sanatının
her şebnemi bana birer ilham denizidir.

6.Ruhumda, beynimde ve kalbimde yaşarsın; ey Rabbim, sen varsın,
yine sen varsın, yine sen varsın.

GÖZLERİN İÇİN

1.
İşte hep gözlerin için mesrur
Yaşadım ben hayâta kanmayarak,
Yaşadım sevgiden usanmayarak
Çünkü: Sevmekte rûh zevk-i sürür;

2.
Daha mestânedir, fakat bunu ben
Sana çok defalar da arz ettim
Belki hırçınca i’tirâz ettim
Dinledin, dinledin ve sonra da sen;

3.
İhmirârî-i hiss-i rikkatle:
Seni sevmek, bu mümkün olsa idi
Mutlaka ben sever idim şimdi

4.
Diye sevmekten ihtiraz ettin,
Tiz bir sesle ihtiraz ettin
Bu tereddütle sanki nâz ettin

64

Günümüz Türkçesiyle:

1.İşte hep gözlerin için sevinçliyim. Ben hayatı kanmayarak yaşadım.
Sevgiden usanmayarak yaşadım. Çünkü ruh sevincin zevkini sevmektedir.

2. (Bu) daha sarhoşçadır. Bunu ben sana defalarca arz ettim. Belki
hırçınca itiraz ettim. Sen ise dinledin, dinledin.

3.İnce bir duygu kızarmasıyla seni sevmek mümkün olsa idi şimdi
mutlaka ben severdim.

4. Fakat sen sevmekten sakındın. Yüksek bir sesle sakındın. Bu tereddütle
sanki nazlandın.

TEVFİK FİKRET

(İstanbul, 1867-1915) Asıl adı Mehmet Tevfik’tir. Galatasaray
Sultanisini bitirdi. Çeşitli devlet kurumlarında memurluk, Robert
Kolej’de öğretmenlik yaptı. Genç yaşlarında başladığı şiirden
hiç kopmadı. Fikir ve sanat anlayışı ve eserleri itibariyle etkileri
günümüze kadar gelen şairlerdendir. Geleneksel tarzda yazdığı
şiirlerle edebiyat dünyasına giren Fikret, Batı edebiyatıyla yakın
ilgisi sonucu bu tarz bir şiire yöneldi ve böylece Servet-i Fünûn
dönemine şiirleriyle damgasını vurdu. Şiirleri Rübab-ı Şîkeste
kitabında toplandı. Çocuk ve gençlik eğitimine de çok önem veren
şairin bu tarz şiirleri Şermin ve Haluk’un Defteri kitaplarında yer
aldı.

SABAH OLURSA’dan

1.
Bu memlekette de bir gün sabah olursa, Halûk,
Eğer bu memleketin sislenen şu nâsiye-i
Mukadderatı kavî bir elin kavî, muhyî
Bir ihtizâz-ı temasıyla silkinip şu donuk,
Şu paslı çehre-i millet biraz gülerse... — O gün
Ben ölmemiş bile olsam, hayâta pek ölgün
Bir irtibatım olur şüphesiz; — O gün benden

65

Ümidi kes, beni kötürüm ve boş muhitimde
Merâretimle unut; çünkü leng ü pejmürde
Nazarlarım seni maziye çekmek ister; sen
Bütün hüviyyet ü uzviyyetinle âtisin:
Terennüm eyliyor el’ân kulaklarımda sesin!

2.
Evet, sabah olacaktır, sabah olur, geceler
Tulû’-ı haşre kadar sürmez; akıbet bu semâ,
Bu mâi gök size bir gün acır; melûl olma.
Hayâta neş’e güneştir, melal içinde beşer
Çürür bizim gibi... Siz, ey fezâ-yı ferdanın
Küçük güneşleri, artık birer birer uyanın!
Ufukların ebedî iştiyakı var nura.

Günümüz Türkçesiyle:

1.Bu memlekette de bir gün sabah olursa, Haluk, eğer bu memleketin
sislenen şu alın yazısı kuvvetli bir elin, kuvvetli, hayat verici titreyen bir
dokunuşuyla silkinip milletin şu donuk, şu paslı yüzü biraz gülerse. Ben
ölmemiş bile olsam, hayata pek ölgün bir irtibatım olur şüphesiz. O gün
benden ümidi kes, beni kötürüm ve boş çevremde acılığımla unut; çünkü
aksak ve perişan bakışlarım seni maziye çekmek ister. Sen bütün hüviyet ve
canlılığınla istikbalsin. Terennüm ediyor hâlâ kulaklarımda sesin!

2.Evet, sabah olacaktır, sabah olur. Geceler kıyametin doğuşuna
kadar sürmez; sonunda bu semâ, bu mavi gök size bir gün acır; kederlenme.
Hayata neş’e güneştir, ıstırap içinde beşer, çürür bizim gibi... Siz, ey istikbal
ufuklarının küçük güneşleri, artık birer birer uyanın! Ufukların ebedî hasreti
var ışığa.

66

HALÛK’UN AMENTÜSÜ

1.
Kalbinde her dakika şu ulvî tahassürün
Minkar-ı ateşinini duy, dâima düşün:
Onlar niçin semâda, niçin ben çukurdayım?
Gülsün neden cihan bana, ben yalnız ağlayım?..
Yükselmek asumana ve gülmek, ne tatlı şey!..

2.
Bir gün şu hastalıklı vatan canlanırsa...
Ey müştâk-ı feyz ü nûr olan âtî-i milletin
Meçhul elektrikçisi, aktarı fikretin
Yüklen getir — ne varsa — biraz meskenet-fiken,
Bir parça ruhu, benliği, idrâki besleyen
Esmâr-ı bünye-hîzini; boş durmasın elin.

Gör dâima önünde esâtîr-i evvelin
Gökten dehâ-yi nârı çalan kahramanını...

Varsın bulunmasın bilecek nâm ü sânını!.

Günümüz Türkçesiyle:

1.Kalbinde her dakika şu pek yüce özleyişin ateşli gagasını hisset ve
dâima düşün. Onlar niçin gökte, ben niçin çukurdayım? Niçin cihan bana
böyle gülsün de, ben yalnız ağlayım?.. Yükselmek göklere ve gülmek, ne tatlı
şey!.

2.Ey nura ve feyze can atan milletin gelecekteki meçhul elektrikçisi.
Bir gün şu hastalıklı vatan canlanırsa bütün fikir alanlarının, - nesi varsa-
biraz miskinliği ezen, bir parça ruhu, benliği, anlayışı besleyen ve onları
canlandıran materyallerini; yüklen getir, boş durmasın elin. Gör dâima
önünde evvel zaman masallarının gökten “ateş” hârikasını yere indiren
kahramanını...Varsın adını, sanını bilecek bulunmasın.

67

İTHAF

Yuva şefkat yuvasıdır,
Ninelerdir onu yapan;
Fakat, yavrum, senin yuvan
Bir ma’rifet yuvasıdır;
Bunu ancak irfan yapar,
Bunun ayrı değeri var.

Sev yuvanı; orada sen
Kardeşlerinle koşarak,
Ötüşerek, oynaşarak,
Öğrenirsin -öğrenmeden
Nedir zahmet, nedir keder-
Fâideli bir çok şeyler.

Haydi yuvana, yavrucuk;
O ma’rifet yuvasıdır,
Ve fazilet yuvasıdır.
Orda fikrin uyacanacak;
Orda kanat açacaksın,
Yükseklere uçacaksın!

NİGAR HANIM

(İstanbul, 1867-1918) Kadıköy Fransız Mektebi’ndeki
öğreniminden sonra özel hocalardan edebiyat, Arapça, Farsça ve
musiki dersleri aldı. Abdülhak Hamit, Recaizade Mahmut Ekrem
etkisinde şiir ve düzyazılar yazdı, çeviriler yaptı. Döneminde
kadının sosyal hayattaki yerinin değişmesi gerektiği görüşüne
öncülük etti. Şiirleri Efsus 1, Efsus 2 , Nîrân, Aks-i Sada, Safahat-ı
Kalb kitaplarında toplandı.

68

İNTİZÂR-I MÜEBBED

1.
Beklerim dâima fakat bilmem,
Neyi bekler bu kalb-i münkesirim,
Beklerim, beklerim evet her dem
Kime bilmem ki böyle muntazırım?

2.
Kalıyor nemli gözlerim yolda
O bilinmez sabaha muntazıran,
Durduğum yerde, gezdiğim yolda
Onu bekler dü-dîde münhasıran.

3.
Subh olur başlar intizâr-ı derûn
Koşarım takvime çevirmek için.
Gün geçer beklerim yine mahzun
Müteellim ve münkesir, küskün.

4.
Gece vahdet-gehimde ben bî-şek
Beklerim o bilinmeyen şey’i
Beklerim, şühpe yok ki bekleyerek
Beklerim ben o mü’temen şey’i

5.
Bizlerin ey yegâne ümmidi
Ey sükûn-ı adem, hayâl-i siyah
Gel sevindir şu kalb-i nevmîdi
Destgır ol, gel artık eyle tebah

6.
Tâ ki artık bu iktirâb-ı zalâm
Tâ ki artık bu intizâr-ı medîd
Tâ ki artık nevâle-i eyyam,
Ey tesellî-i hâtır-ı nevmîd.

69

Günümüz Türkçesiyle:

1.Her zaman beklerim, fakat bu kırık kalbim neyi bekler bilmiyorum.
Evet her an beklerim, beklerim, fakat kimi beklediğimi bilmem.

2. Nemli gözlerim, o bilinmez sabahı bekleyerek yollarda kalıyor. İki
gözüm durduğu yerde ve gezdiğim yolda sırf onu bekliyor.

3. Sabah olur, içimden bir bekleyiş başlar. Yaprağını çevirmek için
takvime koşarım. Gün geçer, yine mahzun, elemli, kırgın ve küskün beklerim.

4. Gece, yalnızlığımda kuşku duymadan, o bilinmeyen şeyi beklerim.
Beklerim, o emin olduğum şeyin geleceğini bilmiyerek beklerim.

5. Ey bizlerin yegâne ümidi, yokluk sükûneti, ey siyah hayâl, gel şu
ümitsiz kalbi sevindir, elinden tut, ona son ver.

6. Tâ ki artık bu karanlığın yaklaşması, tâ ki artık bu uzun bekleyiş, tâ
ki artık günlerin nasibi.... Ey ümitsiz gönlümün tesellisi.

SÜLEYMAN NAZİF

(Diyarbakır, 1869-İstanbul,1927) Özel eğitim görerek
yetişti. Arapça ve Farsça’nın yanı sıra Fransızca öğrendi.
Çeşitli memurluklarda çalıştıktan sonra “Vilayet” gazetesinde
başyazarlık yaptı. II. Abdülhamit devrinde Paris’e kaçtı. Yurda
döndükten sonra vilayet mektupçusu olarak Bursa’ya sürgüne
gönderildi. II. Meşrutiyet’in ilanıyla İstanbul’a döndü. Basra,
Musul, Kastamonu, Trabzon ve Bağdat valiliklerinde çalıştı. İlk
dönem şiirlerinde toplumsal içerikli ve özgürlükçü bir düşünceyi
savundu ve Servet-i Fünûnculara katıldı. Şiirleri Gizli Figanlar,
Firak-ı Irak, Batarya ile Ateş, Malta Geceleri kitaplarında
toplandı.

70

DÂ’US-SILA

1.
Bu şeb de cûşiş-i yâdınla ağladım, durdum...
Gel ey kerîme-i târih olan güzel yurdum.

2.
Ufukların nazarımdan nihân olup gideli,
Bu hâk-dân-ı fenanın karardı her şekli.

3.
Gözümde kalmadı yer, gök; batar, çıkar, giderim...
Zemine münkesirim, asumana muğberrim

4.
Gelir bu cevv-i kebûdun serâirinde güler
Çocukluğumdaki ru’yâya benzeyen gözler.

5.
Zevahirin beni ta’zib eden güzelliğine,
Taaccüb etme, melalim durursa bigâne.

6.
Dumanlı dağların ağlar, gözümde tüttükçe,
Olur mehâsin-i gurbet de başka işkence.

7.
Bizim diyâr-ı tahassürden etmemiş mi güzer?..
Aceb neden yine lâ-kayd eser nesîm-i seher?..

8.
Verirdi belki tesellâ bu ömr-i me’yûsa,
Çiçeklerinden uçan ıtra âşinâ olsa.

9.
Demek bu mahbes-i âmâl içinde ben ebedî
Yabancıyım... bana her şey yabancıdır şimdi:

71

10.
Ne rüzgârında şemîm-î cibâlimizdir esen,
Ne dalgalarda haber var bizim sevâhilden.

11.
Garibiyim bu yerin şevki yok, harareti yok;
Doğan, batan güneşin günlerimle nisbeti yok.

12.
Olunca yâdıma hasret-fiken fezâ-yı vatan,
Semâ-yı şarkı suâl eylerim bulutlardan.

Günümüz Türkçesiyle:

1.Bu gece de hatıraların coştu, ağladım durdum. Gel ey tarihin kızı olan
güzel yurdum.

2.Ufukların gözlerimden gizlenip gideli. Bu ölümlü dünyanın karardı
her şekli.

3.Gözümde kalmadı yer gök; batar, çıkar, giderim. Yere kırgınım,
gökyüzüne dargınım.

4.Gelir bu mavi göğün esrarında güler. Çocukluğumdaki rüyaya
benzeyen gözler.

5. Melalim bigâne durursa dış görünüşün bana azap veren güzelliğine
şaşırma.

6.Dumanlı dağların ağlar, gözümde tüttükçe. Gurbetin güzellikleri de
olur başka işkence.

7.Bizim hasret diyarından geçmemiş mi?.. Acaba seher yeli yine neden
lakayt eser?..

8. Çiçeklerinden uçan kokuya âşinâ olsa, verirdi belki teselli bu meyus
ömre.

9.Demek bu emeller hapishanesinde ben ebedî yabancıyım... Bana her
şey yabancıdır şimdi.

10.Ne rüzgârında dağlarımızın kokusudur esen. Ne dalgalarda haber
var bizim sahillerden.

11.Garibiyim bu yerin şevki yok, harareti yok; doğan batan güneşin
günlerimle ilgisi yok.

12.Vatan gökleri yâdımın hasretini atınca, şarkın semasını sorarım
bulutlardan.

72

TERENNÜM

1.
Ağyar ile sen geşt ü güzâr eyle çemende,
Ben ağlayayım hasret ile künc-i mihende.
Ey her gülüşü âleme bir gülşen-i hande,
Bir gün gelecek ağlayacaksın bana sen de.

2.
Doğdum doğalı susmadı bir lahza eninim.
Göz yaşlarıma peyrev olan ömr-i hazinim
Ağlar gibi, çağlar gibi geçmekte. Eminim:
Bir gün gelecek ağlayacaksın bana sen de.

Günümüz Türkçesiyle:

1.Yabancılarla sen gezip dolaş çimende. Ben ağlayayım hasretle mihnet
köşesinde. Ey her gülüşü âleme tebessümden bir bahçe saçan sevgili, bir gün
gelecek ağlayacaksın bana sen de.

2.Doğdum doğalı inlemem bir an dinmedi. Gözyaşlarının ardından
giden hazin ömrüm ağlar gibi, çağlar gibi geçmekte, eminim, bir gün gelecek
ağlayacaksın bana sen de.

MALTA’DA SON TERENNÜM

1.
Kaçarken havi ile her çâre benden,
Ne isterler bu gün biçâre benden?..
Selâm olsun sabâ, gülzâra benden,
Götür bir âh-ı gamgîn yâre benden;

2.
De ki: - “Derd-i vatanla bî-harârım;
Ümîd ettikçe artar ıstırabım.”
Bu yerlerde kazılmışsa mezarım,
Götür bin âh-ı gamgîn yâre benden-

73

Günümüz Türkçesiyle:

1. Kaçarken korkuyla her çare benden, ne isterler bugün bîçare benden?
Selâm olsun sabâ rüzgârı, gül bahçesine benden, götür bir gamlı ah yâre
benden;

2.De ki “-Vatan derdiyle kararsızım; ümit ettikçe artar ızdırabım. Bu
yerlerde kazılmışsa mezarım. Götür bir gamlı ah yâre benden.

HÜSEYİN SİRET ÖZSEVER

(İstanbul, 1872-1959) Asıl adı Hamdullah’tır. Mülkiye
Mektebi ve Frerler Mektebi’nde okudu. Şiire Mülkiyede öğrenci
olduğu yıllarda başladı. İlk şiirleri 1894’ten sonra Mektep
dergisinde yayımlandı. Şiirlerinin çoğunda aşk, kadın, tabiat ve
özlem gibi bireysel temaları işledi. Türk edebiyatında daha çok
bir ‘özlem ve gurbet’ şairi olarak tanınır. Edebiyat-ı Cedide’nin
şiir anlayışını benimsedi. Bağbozumu, Kıvılcımlı Kül, Kargalar,
İki Kaside kitaplarında toplandı.

BOĞAZİÇİ NOTLARI

Akşamın rengi soldu gün gideli,
Batı maziye açtı bir dehliz;
Yaşlı bir levha şimdi mavi deniz
Abanoz gölgelerle çerçeveli.

Özlerdim pek şu köhne sayfiyeyi;
Orda oğluyla münzevi Ekrem;
Komşu gitmiş Sezai, bir görsem,
Onların hali belki benden iyi.

Bir gün elbet bu ayrılık bitecek.
Mevsimin son zamanı yaklaşıyor
Kargalar ufka bir çelenk taşıyor,
Bu bahar son baharım olsa gerek.

74

TERENNÜM

Gördüm, seni sevdim güzelim gonce-yi tersin;
Sevmek mi güzel, yoksa sevilmek mi ne dersin?
Ben ağlıyorum... sen de mi bitab-ı kedersin?
Sevmek mi güzel, yoksa sevilmek mi ne dersin?

Fark eyledim aşkınla bugün nur ü zalamı;
Sensin geceler manzaramın mah-ı tamamı.
Lutf et! Bana anlat bu muamma-yı garamı;
Sevmek mi güzel, yoksa sevilmek mi ne dersin?

HÜSEYİN SUAT YALÇIN

(1867-1942) Mekteb-i Tıbbiye’den mezun olduktan sonra,
Midilli ve İstanbul’da doktorluk yaptı. Kurtuluş Savaşı yıllarında
Ankara’ya gitti. Doktor olarak Anadolu’nun değişik yerlerinde
görev yaptı. 1921’de Yunus Nadi ile birlikte Kalem dergisini
çıkardı. Başlangıçta Divan şiiri tarzında gazeller yazdı. Daha
sonra Mektep, Malûmât, Mütalâa gibi yenilikçi şairlerin yer
aldığı dergilerde yer aldı. 1896 yılında Servet-i Fünûn dergisine
geçerek Edebiyat-ı Cedîde topluluğuna katılır. Genellikle aşk,
tabiat ve ölüm gibi bireysel temaları işlemiştir. Şiirleri, Lâne-i
Melâl kitaplarında toplandı.

BÜLBÜLÜM

Uyandı bülbülüm dumanlı dağda
Derinden derine figanı gelir
Vefasız geceye çimenli bağda
Boşanan derdinin destanı gelir

Sazını yuvadan aldı eline
Dokundu hissinin ince teline
Kapıldı ruhunun coşan seline
Dinle ruhum aşkın ezanı gelir

75

Dinliyor gecenin perî-i zarı
İnliyor sesinle gönül pınarı
Yuvanda bulursun yine bir yârı
Ağlama bülbülüm zamanı gelir

Ay doğdu tepeden yayıldı koya
İşliyor sulara ziyâlı oya
Öt bülbülcüğüm öt sen doya doya
Bu bağın da bir gün hazânı gelir

Çiçekli bir dalda eş ararken sen
Ne rengîn emeller besteler nağmen
Hayâl ü hissime yeşilliklerden
Sümbüllü dağların elvanı gelir

Dinle bülbülüm bak uzakta ishak
Çekiyor sesinle elemli bir hak
Onun da bu leyl-i figanda mutlak
Yâdına vefasız cânânı gelir

Uykuya dalmışken uzakta deniz
Aydın bağlarında siz öterdiniz
Uzaktan uzağa şimdi hüzn-engîz
O bağın figaan-ı âmânı gelir

Öt bülbülcüğüm öt ağlayım biraz
Yaşlı gözlerimle edeyim niyaz
Hazâna çevrilen bağların bu yaz
Gözümün önüne hicranı gelir

76

ALİ EKREM BOLAYIR

(İstanbul, 1867–1937) Asıl adı Aydın Nadir’dir. Namık
Kemâl’in oğludur. Babasının mutasarrıf olarak bulunduğu Rodos
ve Sakız adalarında özel dersler gördü. İstanbul’a gelince Mabeyn
kâtibi oldu. Kudüs mutasarrıflığı, Beyrut ve Cezayir valiliği
yaptı. Dârülfünûn’da, Maltepe Askerî Lisesi ile Galatasaray
Lisesinde edebiyat dersleri verdi. Servet-i Fünûn devrinin önemli
şairlerindendir. Servet-i Fünun’da çıkan “Vasiyet” isimli şiiri
ile tanındı. Çanakkale ve İstiklâl Savaşı yıllarında kahramanlık
şiirleri yazdı. Hece veznini denedi. Bu tarz şiirlerinde dili oldukça
yalındır. Edebiyat tarihi, tiyatro ve çocuk edebiyatı ile ilgili eserleri
de vardır. Bunlardan bazıları şunlardır: Kasîde-i Askeriyye
Kırmızı Fesler, Çocuk Şiirleri, Ordunun Defteri.

GECE KANDİLİ

1.
San’atın feyz-i iltifâtiyle
Ne kadar hâiz-i kemâl oluyor!
Bu küçük kandilin vücûdu bile
Cevher-i akla bir misâl oluyor:

2.
Giriyor türlü türlü eşkâle,
Kule, saat, bebek, küçük heykel...
Parlak ezhâra benzedikçe hele
Oluyor şekli başka türlü güzel;

3.
Gül, karanfil, kamelya.... revnaklar
Bin çiçek, hoş nigâr eder bîdar
Kandilin cünbüş-i letafetine.

4.
Odanın tev’em-i hayâli olur
Beşiğin mâhi-i zılâli olur
Gülerek çehre-i sahavetine!

77

Günümüz Türkçesiyle:

1.Sanatın iltifatının bereketiyle, her şey ne kadar büyük bir olgunluğa
erişiyor! Bu küçük kandilin varlığı bile insan aklının cevherine örnek oluyor.

2.Türlü türlü şekillere giriyor; kule, saat, bebek, küçük heykel... Hele
parlak çiçeklere benzedikçe, şekli başka türlü güzel oluyor.

3.Gül, karanfil, kamelya...parıltılar içinde bin çiçek, kandilin güzelliğin
cümbüşüyle, bakmasını bilenleri uyandırır.

4.Odanın hayaline benzer olur, beşiktekinin çocuk çehresine gülerek,
karanlığı yok eder.

KÜÇÜK ALİ’M

Sakarya’nın suyu berrak.
Aynasında Türk yüzü ak;
Durma, durma coşkun su ak:
Müjde götür Türk ilinden.
Cennetteki Ali’me sen.

Küçük Ali’m nerde kaldın?
Cennette bir eş mi aldın?
Sakarya’ya niçin daldın?
Görünürsün Sakarya’dan
Yüzün sarı göğsün al kan!

Sakarya’nın suyu kara.
Gece urmuş ak yollara...
Zeyneb kimden kimi sora?
Ey Sakarya bana bildir
Küçük Ali’m sende midir?

Köyde bir gün dedi bana:
Gitmek düştü nişanlına.
Gelemezsem... benden yana
Sakın dökme gözyaşını,
Sulanamaz şehîd kanı!

78

Küçük Ali’m, cennetinden
Zeyneb’ini görürsen sen;
Bir selâmcık iletsen, ben
Katlanırım hasretine...
Gördüm, gördüm seni yine!

Sakarya’nın suyu yeşil.
Cennet çayı bu su değil.
Hurilerin eli mendil
Sallar sanki Sakarya’ya.
Pek güzeldir pek Sakarya!

Sakarya’nın suyu kızıl.
Akar durur harıl harıl...
Sakarya pek yaman bu yıl:
Her dalgası bir kefendir.
Dudağından kan belirir!

Beyaz ırmak, siyah ırmak,
Yeşil, mavi, kızıl ol, ak!
Ağlayayım beni bırak:
Taşmaz suyun gözyaşımdan.
Bir haber yok yoldaşımdan!

Ey Sakarya, sularından
Küçük Ali’m zaman zaman
Bana gülüp diyor: Vatan!
Koca ırmak, gök aynası,
Ne güzelsin kuruyası!

79

GÜL ON PARA

Gül on para, gül on para
Kolunda bir güzel sepet,
İçinde gül beş on sıra.
Temiz, sevimli bir çocuk.
Diyor: —Malım değil soluk.
Gelin alın çabuk çabuk.
Gül on para... gül on para.

Maali kondu gönlüme
Şu levha-i letafetin,
Hayat sundu gönlüme
Çocuk güzel, eda güzel
Zemin güzel, semâ güzel,
Çiçek güzel, hava güzel,
Bu pek dokundu gönlüme.

—Hanımlarım, gül on para
Sepet boşaldı da gene
Deyip dururdu maskara:
—	 Gül on para, alın hele,
Dikersiniz de mendile
Kemer yaparsınız bele,
Gül on para, gül on para.

80

SANCAK

Şehidlerin kanıyla
Aldır vatan toprağı,
Onun için al olmuş
Osmanlının sancağı.

Kızıl bir dağ koynundan
Ay yıldızı alarak
Yere düşmüş bir bulut,
Olmuş bize al bayrak.

Al bayrakta gördüğün
Türkün hâlis özüdür;
Ay “Ertuğrul” kılıcı,
Yıldız “Osman” gözüdür!

Doğmuş Söğüt Dağında,
Hinde kadar yürümüş;
Hak yolunda döktüğü
Kanlar arzı bürümüş.

Senin idi bu âlem
Ulu sancak, hak sancak!
Üç yüz milyon müslüman
Yine senin olacak!

81

SAKARYA

Türk ilinin koca yavuz arslanı,
Bizim ordu, ulu dinin hak canı,
Yirmi bir gün boğdu koca düşmanı,
Sakarya’da tepeledik Yunan’ı,
Helâl olsun Hak yolunda Türk kanı!

Gazi Paşa, Peygamberin adaşı
Allah için emredince savaşı,
Koştu, geldi cenge her din yoldaşı,
Sakarya’da tepeledik Yunan’ı,
Helâl olsun din uğrunda Türk kanı!

Göz dikmişti Türk eline canavar,
Onda silâh varsa bizde iman var;
Türk süngüsü Hak nuruyla parıldar,
Sakarya’da tepeledik Yunan’ı,
Helâl olsun şanlı akan Türk kanı!

Öyle döktük düşman kanı ki suya,
Kızılırmak oldu gitti Sakarya!
Kendi geldi, kendi düştü pusuya,
Sakarya’da tepeledik Yunan’ı,
Helâl olsun arşa gülen Türk kanı!

Sakarya’da yıldızların gözleri
Aradıkça şehit düşen erleri,
Yükselecek göklere Türk askeri
Sakarya’da tepeledik Yunan’ı
Helâl olsun arşa gülen Türk kanı!

Helâl olsun, helâl olsun millete,
Türk kanını vakfetmiştir ümmete!
Sıcak sıcak akıp gitti cennete.
Sakarya’da tepeledik Yunan’ı
Helâl olsun Hak yolunda Türk kanı!

82

FAİK ALİ OZANSOY

(Diyarbakır, 1875–1950)Aynı devir şairlerinden Süleyman
Nazîf ’in kardeşidir. İstanbul’da Mekteb-i Mülkiye’ye girdi. Okulu
bitirdikten sonra birçok yerlerde kaymakamlık ve mutasarrıflık
görevlerinde bulundu. Mütareke yıllarında Diyarbakır Valiliği
yaptı. Mülkiye Mektebi’nde Fransızca ve Türkçe öğretmenliği
yaptı. Ferdi konulara yönelme ve kendi iç dünyasını dile getirme
yönünden tipik bir Servet-i Fünûn şairidir. Şiirleri Fani Teselliler,
Temasil ve Elhan-ı Vatan kitaplarında toplandı.

BİR SİTÂRE-İ RAKSA

1.
Ey gür lepiska saçları pek çok melikeler
İklîl-i ihtişamına mağbût olan kadın,
En müncemid yürekleri raksân-ı şevk eder
Hummâ-yı ihtisas ile tâbân nazarların...

2.
Cinnet verir avama, teselli havas için;
Her hâl-i pür letâifin, ey şi’r-i zî-hayat,
Mecmû-ı ihtisas u umûm-ı havas için
Bir neş’e, bir nüvâziş-i nûşîn, bir iltifat.

3.
Fikrim harem-serâ-yı sünûhâta yükselir
En sâde bir temevvüc-i raksınla dâima;
Her raksının murassa, uzun bir kasidedir
En bî-tekellüf, en küçük ihtisası ruhuma.

4.
Vaktaki başlar, âh bütün yâl ü bâlinin
Pervâz-ı musikisi olan raks-ı muhteşem,
Artık harîm-i razı cihan-ı mehâsinin
Ben başka neş’e, başka tecelliler istemem.

83

5.
Artık bu gurbetin bu muhît-ı elimini
Nisyan eder hayâl-i serâser müşemmesim;
Bir penbe el de yâdımın ufk-ı yetîmini

6.
Bin âlem-i serâb ile süsler, güzelletir;
Karşımda oynuyor sanırım, har ü mübtesim,
Mısrın bütün mehâsini, üryan ü müstetir.

Günümüz Türkçesiyle:

1. Ey gür lepiska saçlarının muhteşem tacını, pek çok kraliçenin
kıskandığı kadın. Senin duygu ateşiyle parlayan bakışların, en soğuk kalpleri
coşturarak oynatır.

2.Ey canlı şiir, senin güzelliklerinle dolu her hâlin, halka çılgınlık,
asillere teselli verir, bütün duygular ve her duyu için, bir neşe, bir tatlı okşayış,
bir iltifattır.

3.Düşüncem, senin en sâde raksının bir dalgalanmasıyla, ilhamın
mahrem ülkesine yükselir. Her raksının en kolay, en küçük tesiri, ruhuma
murassa, uzun bir kasidedir.

4.Âh o bütün boyunun, boşunun musiki ile uçması demek olan muhteşem
raksın başladığı zaman, güzellik dünyasının sırrına mahrem olan ben, artık
başka neşe, başka tecelliler istemem.

5.Baştanbaşa güneşli hayalim, artık bu gurbetin bu elemli çevresini
unutur.

6. Bir pembe el de hatıramın yetim ufkunu bin rüya âlemi ile süsler,
güzelleştirir. Karşımda, Mısır’ın bütün güzelliklerinin, ateşli ve gülümser,
çıplak ve örtülü oynadığını sanırım.

84

MARMARA’YA

Ah ey deniz, güzel deniz, ey nazlı Marmara!
Bilsen ne hasretim var o mahmur ufuklara,
Bilsen ne özledim seni?.. Hicrinle kaç sene
Bir münzevî hayatı geçirmekteyim yine.
Tütmektedir gözümde hayalin, derin derin
Daldım, yüzünde aksini gördüm ezellerin...
Ma’şûka seyr eder gibi daldım uzun uzun;
Gel dinle iştiyâkımı, sevdamı, derdimi...
Rabbim! Nedir o sendeki efsanevi füsûn?
Sen bir yığın sudan mı ibaretsin? Öyle mi?

Yok yok... Yegane Mübdi’in en saf ü nâzenin.
En şâirane, en güzel, en şûh gözleri
Ondan yaratmış olduğu bir madde var... Senin
Katmıştır işte rühuna tekmîl o cevheri.

Sevdalı bir kadın gibisin, hisle dopdolu;
Her hali, her kıyafeti cazib ve... korkulu.
Hülya zamanlarında ser-â-pâ bediasın.
Sen coştuğun zamanda da fevk-at-tabiasın.
Hep sevk u neşve cilvesi, yahut hışım, haşem
Olsaydı mâlikane-i hüsnünde bir köşem
Ben başka yolda şâir olurdum.. Ne boş hayâl!
Sevdalı bir kadın... Bunun izâhı güç, muhâl:
Bir raz ü rûh-ı nâ-mütenahi demektir o,
İnsan kıyafetinde ilahi demektir o.

Duydum sedânı kaç senelik bir mesâfeden!
Ey bin bir ibtihalime, hülyama âşinâ,
Asrın şu hasta rühunu temsîl eden bana
Dünyada şimdi tek bir emeldir gülümseyen:
Dil-ber deniz! Budur dileğim, sen de et duâ.
Bir gün gelir nihayeti elbet bu hasretin.
Olsun sonunda ecri bu hicrin, bu mihnetin
Âsûde bir kıyında da bir müddet inzivâ.

85

İSMAİL SAFA

(Mekke, 1867-Sivas, 1901) Darüşşafaka Lisesinde okudu.
Bir süre Evkaf Nezareti Masarifat Kaleminde, daha sonra
Telgrafhanenin Muhaberat Dairesinde ve Meclis kalemlerinde
çalıştı.

Servet-i Fünûn edebiyatı şairlerindendir. Malumat ve
Mekteb, Servet-i Fünûn dergilerinde şiirleri yayımlandı. Divan
edebiyatı geleneğine bağlı kaldı. Şiirlerinde en çok tabiat, aşk,
kâinat, fanilik ve ölüm konularını işledi. Huzma Safa, Mensiyat,
Hissiyat şiir kitaplarıdır.

SEVDİĞİME

1.
Beyân-ı hâl benimçün muhal sevdiğime
Acep eder mi delâlet bu hal sevdiğime

2.
Bütün mehâsini cem eylerim hayâlimde
Tasavvur etmek için bir misâl sevdiğime

3.
Küsâyiş-i seherîden ne zevk alır acaba
Ne his verir zulemât-ı leyâl sevdiğime?

4.
Sorar mı dilşüde-i bîkarârını, heyhat!
Cevap alır mıyım etsem suâl sevdiğime.

5.
Hayâl-i munisi meşhûd olur şevâhıkdan
Güzergeh mi bu vahşi cibâl sevdiğime

6.
Safâ bu turfa gazel bir sevimli şi’r oldu
Taalluk eyledi zîra meal sevdiğime

86

Günümüz Türkçesiyle:

1.Hâlimi anlatmak benim için hayal sevgilime. Acaba bu hâl ispat eder
mi aşkımı?

2. Sevgilimin bir benzerini tasavvur etmek için hayalimde bütün
güzellikleri toplarım.

3.Tanyerinin aydınlanmasından ne zevk alır acaba? Ne hissettirir
gecelerin karanlıkları sevgilime?

4.Sorar mı perişan âşıkını, heyhat! Cevap alır mıyım soru sorsam
sevgilime.

5.Munis hayali görünür dağların yüksek tepelerinden. Bu vahşi yerler
sevgilimin geçtiği yollar mıdır?

6.Ey Safa, bu yeni gazel bir sevimli şiir oldu; Çünkü mânâsı sevgilime
aittir.

CELAL SAHİR EROZAN

(İstanbul, 1883–1935) Vefa İdadisinde okudu. Hariciye
nezaretinde çalıştı. Bir süre öğretmenlik yaptı. Servet-i Fünûn’un
en genç şairlerindendir. Şiir yazmaya 14 yaşında başladı.
Edebiyatımızda da bir “kadın şairi” olarak tanınır. Tevfik Fikret
ve Cenap gibi şairlerin gölgesinde kalmış, fazla öne çıkamamıştır.
1908’den sonra Fecr-i Âtî topluluğuna katılmış, ardından
Millî Edebiyat anlayışını benimsemiş, ‘Yeni Lisan’ hareketini
desteklemiş, Türkçü düşünceyi savunan şiirler yazmıştır. Şiirleri
Beyaz Gölgeler, Buhran, Siyah Kitap gibi kitaplarda toplandı.

	

87

GECELERE

1.
— Sâhir, dedin, seninle geçen ömrümüz uzun
Bir giryedir, değil mi? Fakat öyle girye ki
Yalnız bizim değil; şu ufuklarda mübtekî
Hırçın deniz, bulutlara pes-mande-i kurûn

2.
En gizli bir hikâye-i giryende söyleyen
Baygın kamer, karanlığın ufkunda kaybolan
Enzâra bir mesire açan nûr-ı kehkeşân,
Solgun bir incilâ ile eflâke nazre-zen

3.
Seyyarelerle sabiteler, şeb, seher, şafak,
Her şey, bütün güzelliği rûh-ı tabîatin
Giryân değil mi? Sevgili şâir, semâya bak!..

4.
Baktım...
Ve işte şimdi de, ey muhteşem kadın!
Her uykusuz gecemde semâlarda girye-çîn
Olmaktayım. O giryede bilmem ki var mısın?...

Günümüz Türkçesiyle:

1.Sahir, dedin, seninle geçen ömrümüz uzun bir ağlamadır, değil mi?
Fakat öyle bir ağlama ki Yalnız bizim değil, şu ufuklarda ağlayan hırçın
deniz, bulutlara çağların arkada kalmış.

2. En gizli bir ağlayış hikâyesi söyleyen baygın ay, karanlığın ufkunda
kaybolan bakışlara bir gezinti yeri açan samanyolu ışığı, solgun bir parlaklıkla
feleklere göz at(ıyor.)

3.Gezegenlerle sabit yıldızlar, gece, sabah, şafak, her şey, tabiat ruhunun
bütün güzelliği Ağlamakta değil mi? Sevgili şair gökyüzüne bak!..

4.Baktım....Ve işte şimdi de, ey muhteşem kadın! Her uykusuz gecemde
göklerde ağlamaklı olmaktayım. O gözyaşında bilmem ki var mısın?.

88

KAFKAS TÜRKÜSÜ

Her köşende bin çiçekli bahçeler vardı;
Göklerinin güneşinden güller yağardı...
Dağlarının yeşil saçı niçin ağardı?

Gecelerin niçin hasret çeker hilâle?
Seni Türk’ün hicranı mı koydu bu hâle?

Güzel Kafkas! Yeter bu yas uykusu, uyan;
Benzin solmuş, düşmanların kanıyle boyan;
Bayrak gibi kırmızı ol, güneş gibi yan...

Sarıl Türk’ün getirdiği parlak hilâle!
Seni onun hicranı mı koydu bu hâle?

Al dudaklar mavi göğe duâ okusun;
Penbe eller yarın için şallar dokusun;
Her yiğit er kılıcına bir kelle koşun...

Tanrı artık bir nihayet versin bu hâle:
Seni çabuk kavuştursun nazlı hilâle...

M.FUAD KÖPRÜLÜ

(İstanbul, 1890-1966) İstanbul Hukuk Fakültesi’ne devam
etti. 1909 yılında bu fakülteyi bırakarak edebiyat, felsefe ve tarih
alanlarında özel olarak çalıştı. İstanbul okullarında öğretmenlik,
Milli Eğitim Bakanlığında Müsteşarlık, üniversitede öğretim
üyeliği, milletvekilliği ve bakanlık yaptı. Türkoloji sahasındaki
araştırmalarıyla çok önemli eserlere imza attı. Asıl önemi ilim
adamı oluşundan kaynaklanmakla birlikte şair kimliği de vardır.
Hece ölçüsüyle duygu yüklü şiirler yazmıştır.

89

AKINCI TÜRKÜLERİ

Tuna boylarında sıra selviler
Tan yeri estikçe sessiz ağlarmış;
Gül bahçelerinde baykuşlar öter;
Şu virânelikler eski bağlarmış.

Namazgâh bir otluk, kalmamış taşı;
Çeşmelerden akan, kanlı gözyaşı...
Orda bir güzel var, çatılmış kaşı;
Ak alnına kara çatkı bağlarmış...

Kırık minârelerden duyulmaz ezân...
Hep ocaklar sönmüş, devrilmiş kazan.
Bir inilti duydum, sandım bir ozan;
Sesime ses veren karlı dağlarmış.

Söğüt dallarında hasta serçeler
Eski akın destanını heceler.
Tuna ağlıyormuş bazı geceler;
Göğsünde kefensiz şehitler varmış.

Bozulan bağların üzümü acı;
Asi köle kesmiş eski haracı;
Yine yedi kral giymişler tacı,
Şahin yuvasını kargalar basmış.

Haydi eski ozan, al sazı ele,
Düşmanlar içine düşsün velvele;
De ki: Hor bakmayın bu durgun sele
O, yetmiş bir kavme akın çıkarmış...

90

ALTIN SAL

Issız, kimsesizdi kumsal...
Yalnız; koyu dalgalarda
İlerleyen bir altın sal....

Böyle aylı gecelerde
Onu her vakit görürüm.
Bazı, sislerden bir perde
O altın salı gizler de
Ben merakımdan ölürüm.
Derken, silinince sisler
Açılır beyaz denizler:

Issız, kimsesiz bir kumsal.
Yalnız; koyu dalgalarda
İlerleyen bir altın sal

Sırtlara eğilen çamlar;
Rüzgarlara süründükçe
Gizli bir sesle hışıldar.
İnerim kıyıya kadar,
Doğarken yıldızlı gece.
Dağlar böcek sesi dolu;
Bakarım denize doğru:

Issız, kimsesiz bir kumsal..
Yalnız: koyu dalgalarda
İlerleyen bir altın sal....

İnce, gümüş bir direği,
İpekten yelkenleri var.
Gece görmedim pek iyi;
Acaba kimin? Nereyi
Böyle kaç zamandır arar?
Var karanlıktan korkusu,
Belli, bir mehtâb yolcusu.

91

Issız, kimsesiz bir kumsal..
Yalnız: koyu dalgalarda
İlerleyen bir altın sal....

Mehtabın gümüş yolundan
Ayrılmaz sessizce yürür.
O durgun sulara dolan
-Bazı bir bulutla solan-
Ay ışığına gömülür.
Üstünde uçan, haşarı,
İri, zümrüt su kuşları....

Issız, kimsesiz bir kumsal....
Yalnız: koyu dalgalarda
İlerleyen bir altın sal....

Geçen akşam altın saldan
Coştu ilâhî sesleri.
Dinledim beyaz kumsaldan:
Sanki eski bir masaldan
Kalmış gençlik hevesleri...
İlâhî sürdü pek uzun
Duydum sesini kopuzun!

Seslerle doluydu kumsal;
Uzak koyu dalgalarda
İlerleyen bir altın sal...

Bildim, bu bir eski ozan..
Altın kopuz kırılınca,
İnmiş o yeşil dağlardan;
Bakmış ki kumsalda yatan
Sal boş; atlamış bir uca!
İpek yelkenleri açmış;
Mehtâb illerine kaçmış...

92

Seslerle doluydu kumsal
Mor, yıldızlı dalgalarda
İlerleyen bir altın sal…

Altın sal! Ozanın salı!
Gel, senin yurdun burası!
Kaç yıldır sensiz kalalı
Sustu dağların kavalı,
Doldu ruha yas havası...
Haydi, sal kıyıya koşsun;
Altın saz yeniden coşsun!

Kopuzu dinlerdi kumsal;
Sadetten kıyıya doğru
Koşuyordu bir altın sal...

AHMET HAŞİM

(Bağdat, 1887-İstanbul, 1933) Galatasaray Sultanisini
bitirdi. Reji idaresinde memurluk daha sonra da öğretmenlik
ve mütercimlik yaptı. Güzel sanatlar okulunda dersler verdi.
Şiirimizde sembolizm akımının temsilcisidir. Eserlerinde
izlenimciliği esas alır. Fecr-i Âti akımımın en önemli ismi olarak
Türk şiirinin modernleşmesinde emeği geçmiş çok önemli bir
şairimizdir. Nesli içinde batı şiirini en iyi bilen bir isimdir. Şiir dili
ağır, nesir dili ise sadedir. Göl Saatleri, Piyale yayımlanmış şiir
kitaplarıdır.

93

MERDİVEN

Ağır, ağır çıkacaksın bu merdivenlerden,
Eteklerinde güneş rengi bir yığın yaprak,
Ve bir zaman bakacaksın semâya ağlayarak...

Sular sarardı... yüzün perde perde solmakta,
Kızıl havâları seyret ki akşam olmakta...

Eğilmiş arza, kanar, muttasıl kanar güller;
Durur alev gibi dallarda kanlı bülbüller,
Sular mı yandı? Neden tunca benziyor mermer?

Bu bir lisân-ı hafîdir ki ruha dolmakta,
Kızıl havâları seyret ki akşam olmakta...

BİR GÜNÜN SONUNDA ARZU

Yorgun gözümün halkalarında
Güller gibi fecr oldu nümâyân,
Güller gibi... sonsuz, iri güller
Güller ki kamıştan daha nâlân;
Gün doğdu yazık arkalarında!

Akşam, yine akşam, yine akşam
Bir sırma kemerdir suya baksam;

Altın kulelerden yine kuşlar
Tekrârını ömrün eder i’lân.
Kuşlar mıdır onlar ki her akşam
Âlemlerimizden sefer eyler?

Akşam, yine akşam, yine akşam
Bir sırma kemerdir suya baksam;
Üstümde semâ kavs-i mutalsam!

Akşam, yine akşam, yine akşam
Göllerde bu dem bir kamış olsam!

94

PARILTI

Âteş gibi bir nehir akıyordu
Rûhumla o rûhun arasından
Bahsetti, derinden ona hâlim
Aşkın bu onulmaz yarasından.

Vurdukça bu nehrin ona aksi
Kaçtım o bakıştan, o dudaktan,
Baktım ona sessizce uzaktan
Vurdukça bu aşkın ona aksi...

ŞAFAKTA

Dönsek mi bu aşkın şafağından
Gitsek mi ekaalîm-i leyâle?
Bizden daha evvel erişenler
Ağlar bugün evvelki hayâle.

Dönmek mi? Ne mümkün geri dönmek
Düştüyse gönüller bu melâle?
Bir eldir ufuklardan uzanmış
Zulmet bizi çekmekte visale...

TAHSİN NAHİD

(İstanbul, 1887–1919) Hukuk eğitimi aldı. Şair ve oyun
yazarıdır. Şiirleri Fecr-i Ati akımı çizgisindedir. İlk şiirleri
Selanik’te çıkan Çocuk Bahçesi dergisinde, Aşiyan’da yayımlanan
şiirleriyle ün kazandı. Şiirleri genellikle aşk üzerinedir. Son şiirleri
Şair ve Nedim mecmualarında yayımlanmıştır.

95

 DUÂ-YI RAMAZAN

1.
Gel seninle bu mâh-ı gufrânı
En samimî temenniyâtımıza
En ilâhî tahayyülâtımıza
Mebde-i merhamet sayıp her şeb
Hak teâlâya doğru leb-ber-leb
Yükselen bir duayla yalvaralım....

2.
Gel, evet gel, seninle hicranı
Bize göstermesin duâ edelim.
Gel, evet gel, benimle -ah bilsen-
Gel ki sensiz ne söylesem, ne desem
Şüphesiz bî-lüzum u fâidedir...
Çünkü sensiz -inan ki ben- hattâ
Anlamam hiç nedir zemin ve semâ
Anlamam hilkatin nedir sebebi.

3.
Gel, ilâhî nazarlarında senin
Parlayan nura secdeler edelim.
Gel, evet... gel bu mâh-ı gufranı
En samimî temenniyâtımıza
En ilâhî tahayyülâtımıza
Mebde-i merhamet sayıp ebeden
Bir yemin etsek av ufukta iken

96

Günümüz Türkçesiyle:

1. Gel seninle bu rahmet ayını, en samimi isteklerimizin, en ilâhî
hayallerimizin af başlangıcı sayarak, her gece, dudak dudağa, Allaha
yükselen bir dua ile yalvaralım.

2.Gel, evet gel, seninle ayrılığı bize göstermesin diye dua edelim. Gel,
evet, gel, benimle gel ki sensiz, bilsen, ne söylesem, ne desem lüzumsuz ve
faydasızdır... Çünkü inan ki, ben sensiz, hatta gök ve yer nedir anlamam,
yaratmanın sebebi nedir, anlamam.

3.Gel, senin ilâhi bakışlarında parlayan nura secdeler edelim. Gel, evet,
gel...Bu rahmet ayını, en samimi isteklerimizin, en ilâhî hayallerimizin af
başlangıcı sayarak, ay ufuktayken ebediyen bir yemin etsek.

KOŞMA

Bir saçı Leylâya Mecnundur deyü
Yazmışlar deftere divane beni

Dertli

Ey gözümün nuru var mıdır eşin
Görür de kim etmez sana iptilâ
Peridir mutlaka anan kardeşin
Belâsın sevdiğim belâsın belâ

Meclise mestane mestane gelir
Aşkımı söylesem efsâne gelir
Dinleyen derdini dermâne gelir
Sen gibi insafsız görmedim asla

Gözleri süzgündür kaşları ince
Yüz vermez önüne çıkan her gence
Bana bir kerrecik gülümseyince
Unuttum derdimi buldum tesellâ

97

Yasemin gerdanlı gül yanaklıdır
Boynumu vurdursa şimdi haklıdır
Koynunda bir demet gülüm saklıdır
Dedim de kokladım oldum müptelâ

Mecnunum alnıma kara yazdıran
Vecd ile Ferhâda dağlar kazdıran
Nahid’i kaç yıldır böyle azdıran
O gözler şüphesiz senindir Leylâ

MEHMET BEHÇET YAZAR

(Halep,1890-1980) Selanik İdadi’sinden sonra Hukuk
Fakültesi’ni bitirdi. Edebiyat öğretmenliği, maarif müdürlüğü,
maarif müfettişliği yaptı. Fecr-i Âti ekolüne bağlıdır. İçtenliği,
duygusallığı, lirik anlatımı, güçlü dili ve şiir tekniğiyle dikkat çekti.
Fecr-i Âti topluluğu dağıldıktan sonra Şair, Nedim gibi dergilerde
yazdı. Şiirlerinin yanı sıra inceleme ve antoloji çalışmaları yaptı.
Şiirleri Erganun, Buhurdan ve Yumak kitaplarında toplandı.

İNFİAL
“..Âhımla bu rûzigâr dolsun...”

Şeyh Galib

Soldurdu mâh-ı şi’rimi bir bâd-ı pür-fenâ,
Oldum ilâh-ı ye’s ile me’lûf u âşinâ.
Massetti rûh-ı lâ’limi bir bâde-i elem
Ben istemem baharımı, artık ben istemem?
2.
Beynim harabeler gibi olsun pür-iktirâb,
Ben görmek istemem seni ey hacle-i şebâb!
Rengîn denizlerin sesi, bülbüllerin sesi,
Yıldızların nihân olan esvât-ı munisi,
Rü’yâların, leyâlimin elhân-ı sâhiri

98

Şi’rin, güzelliğin ebedî ince sesleri
Artık susun, fısıldamayın...Ey çiçek açan

3.
Sünbüller, ey menekşeler, ezhâr-ı ergavân
Ey sîne-î hayâlimi tezyîn eden o şûh
Güllerle yâsemenler, o mînâ-yi hiss ü rûh,
Ey lâleler solun...Ve sen artık melûl ü zâr
Mest ol rahîk-ı ye’sü melalimle ey bahar!
Estikçe nâsiyemde hazân öyle bî karâr,
Dolsun bütün şelâle-i ânımla rûzigâr...

Günümüz Türkçesiyle:
1.Şiirimin ayını, yokluk rüzgârı soldurdu. Ümitsizlik tanrısı ile dost

ve ahbap oldum. Bir elem şarabı parlak ruhumu emdi, artık ben baharımı
istemem, istemem.

2.Beynim, harabeler gibi acı çeksin, ey gençlik gerdeği, ben seni görmek
istemem! Renkli denizlerin sesi, bülbüllerin sesi, yıldızların gizli, insana
yakın sesleri, rüyaların, gecelerimin sihirli nağmeleri, şiirin, güzelliğin ebedî
ince sesleri, artık susun, fısıldamayın...

3.Ey çiçek açan sümbüller, ey menekşeler, erguvan çiçekleri, ey hayalimin
bağrını süsleyen o şûh güllerle yaseminler, duygu ve ruh nakışları, ey lâleler,
solun... Ve sen, ey bahar, melal ve inleyişle, ümitsizliğimin şarabıyla mest ol!
Alnımda sonbahar, öyle kararsızca estikçe, zaman, bütün âhımın çağlayanıyla
dolsun...

99

İSTİKBAL

1.
Yüklendi cevv-i fikre temâsîl-i müz’ice;
Çok sürmesin yeter bu müellim, uzun gece...
Gözler karardı, şimdi muhitâtı görmüyor;
“Müstakbel, ey melîke-i nûr-âşinâl...”diyor:

2.
Her ses ki yükselir bu herem-dîde kubbeden;
Her ses bu azm ü cehd ile doğsun müebbeden...
Çok sürmesin, yeter, bu dumanlar, bu gölgeler
Artık dağılsın; ufka garîbâne bir keder,
Bir hüzn-i bî-ümîd-i yetîmâne çökmesin;
Artık gülümsesin bize âtî-i akdesin
Enzâr-ı handedârı, nücûm-ı serâirî

Günümüz Türkçesiyle:
1.Rahatsız edici semboller, fikir boşluğuna yüklendi; bu uzun ve elemli

gece çok sürmesin, yeter...Gözler karardı şimdi, etrafı görmüyor;”Gelecek, ey
nurlu kıraliçe!...” diyor.

2.Bu ihtiyar kubbeden yükselen her ses, ebedî olarak bu irade ve kararla
doğsun..Çok sürmesin bu dumanlar, gölgeler, yeter, artık dağılsın. Ufka
garîbâne bir keder, yetimlik ümitsizliği çökmesin. Bize mukaddes geleceğin
gülümseyen bakışları, gizlilik yıldızları artık gülsün.

100

HAMDULLAH SUPHİ TANRIÖVER

(İstanbul, 1885-1966) Tahsilini Galatasaray Lisesi’nde
tamamladı. Reji İdaresinde tercümanlık, değişik okullarda
öğretmenlik yaptı. Edebiyat Fakültesi’nde dersler verdi. Profesör
oldu. 35 yaşında Milli Mücadele’ye Antalya Milletvekili olarak
katıldı. Milletvekilliği görevi yanı sıra Matbuat ve İstihbarat Genel
Müdürlüğü görevi verildi. Milli Eğitim Bakanlığı’na getirildi.
Fecr-i Âti grubu içinde şair ve eleştirmen olarak yer aldı. Gerçek
yerini Milli Edebiyat akımı ve Türk Ocağı kadrosunda buldu.

ASKERLERİN ŞARKISI

Duydum, büyük harabelerin, dul kadınların
Issız, geniş ufukların üstünde her yarın
Bir ukde-i siyah ile maziye bağlanan
Her asrı itilâ ile mâkûsen alçalan
Her gün bir inhitat ile hep sarsılan, düşen
Her uzv-ı inkisarına bin aç ağız düşen
Bir kıt’a-i sefilenin evlâd-ı matemi
Her bir adım mukabili birçok adım geri
Bir ric’at-ı feci ile bî-kayd ü bî-nişan
Bir ufk-ı bî-ziyaret ü hicranda haşrolan
Bir çok zavallı köylünün asker çocukları

Günümüz Türkçesiyle:

Duydum, büyük harabelerin, dul kadınların,
Issız, geniş ufukların üstünde her yarın,
Siyah bir düğümle geçmişe bağlanan
Her yüz yılı yükselmenin tersine alçalan,
Her gün bir çöküntü ile hep sarsılan, düşen,
Her kırılan uzvuna bin aç ağız üşüşen
Sefil bir kıtanın matemli çocukları,
Her bir adıma karşılık bir çok geri adım atan,
Feci bir bozgun ile hiçbir bağ ve iz bırakmadan,
Ziyaretçisi olmayan, ayrılıklarla acılı bir ufukta
Mahşer gibi birçok zavallı köylünün asker çocukları.

101

MEHMET EMİN YURDAKUL

(İstanbul, 1869-) Mekteb-i Mülkiye’nin idadi bölümünden
ayrıldı. Daha sonra devlet memurluğu yaptı. İttihat ve Terakki
Cemiyeti’ne girdi. Hicaz ve Sivas’ta valilik görevinde bulundu.
Türk Yurdu Cemiyeti ve Türk Ocağı’nın kurucuları arasında yer
aldı. Türk Yurdu dergisinin yayın sorumluluğunu üzerine aldı.
Cumhuriyetin ilk yıllarında Urfa ve İstanbul milletvekili oldu.
Şiirlerinde hece ölçüsüne dayalı yalın bir Türkçe kullandı. Milli
duygular, kahramanlık öğelerini ön plana çıkardı. Şiirleri Türkçe
Şiirler, Türk Sazı, Ey Türk Uyan, Tan Sesleri, Ordunun Destanı,
Dicle Önünde gibi kitaplarında toplandı.

CENGE GİDERKEN

Ben bir Türk’üm dinim, cinsim uludur
Sinem, özüm ateş ile doludur
İnsan olan vatanının kuludur
Türk evlâdı evde durmaz, giderim.

Bu topraklar ecdâdımın ocağı
Evim köyüm hep bu yurdun bucağı
İşte vatan! İşte Tanrı kucağı!
Ata yurdun evlât bulmaz, giderim.

Yaradanın kitabını kaldırtmam
Osmancığın bayrağını aldırtmam
Düşmanımı vatanıma saldırtmam
Tanrı evi viran olmaz giderim.

Tanrım şâhid duracağım sözümde
Milletimin sevgileri özümde
Vatanımdan başka şey yok gözümde
Yâr yatağın düşman almaz, giderim.

Ak gömlekle gözyaşımı silerim
Kara taşla bıçağımı bilerim
Vatanımçün yücelikler dilerim
Bu dünyada kimse kalmaz, giderim.

102

BIRAK BENİ HAYKIRAYIM

Ben en hakîr bir insanı kardeş sayan bir rûhum;
Bende esîr yaratmayan bir Tanrı’ya îman var;
Paçavralar altındaki yoksul beni yaralar;

Mazlumların intikamı olmak için doğmuşum.
Volkan söner, lâkin benim alevlerim eksilmez;
Bora geçer, lâkin benim köpüklerim kesilmez.

 Bırak beni haykırayım, susarsam sen mâtem et;
Unutma ki şâirleri haykırmayan bir millet,
Sevenleri toprak olmuş öksüz çocuk gibidir;

Zaman ona kan damlayan dişlerini gösterir,
Bu zavallı sürü için ne merhamet, ne hukuk;
Yalnız bir sert bakışlı göz, yalnız ağır bir yumruk!..

BENİM ÖMRÜM

Genç çağdaydım, kendimi bir dikenli yolda buldum;
Hıçkırıklar işittim, gül ve bülbül bağlarından.
Felâketler topladım, Anadolu dağlarından;
Uzun sazlı âşıklar diyarında şair oldum.

Ezgi koydum, âhlarla, figanlarla Türk şi’rine,
Öz dilimle haykırdım, “Ey milletim, uyan!” diye;
Viran yurdun dolaştım, bir şehrinden bir şehrine;
Saç ve sakal ağarttım ben de, “Vatan, vatan!” diye.

103

SÜLEYMAN NESÎB

(İstanbul, 1866–1917) Asıl adı Mehmet Sami’dir. Mekteb-i
Mülkiye’yi bitirdi. Bursa, Bağdat, Cezayir-i Bahr-i Sefid
Vilayetinde İdadi müdürlüğü yaptı. Maarif Nezâreti Te’lif ve
Tercüme Heyetinde çalıştı. Servet-i Fünûn’un sevilmiş fakat adını
fazla duyuramamış sanatçılarından biridir. Şiirlerinde Tevfik
Fikret’in izleri görülür. Şiirlerinin teması aşk, kadın, çocuk,
insan ıztırapları, millî duygular, fazilet ve hakikat sevgisi olarak
sıralanabilir. Şiirleri, Süleyman Paşazâde Samî Bey- Külliyât-ı
Âsâr ve İhtisâsât adıyla bir araya getirilmiştir.

DİLENCİ KIZ

1.
Kış ortasıydı.. hava pek soğuktu, yerlerde
Bir arşını mütecavizdi gaalibâ karlar;
Soğuktu, hâtıra geldikçe ellerim sızlar
O kış, evet o şitâ-yî sefâlet-âverde

2.
Sokakta dondu sanırdım kanım burûdetten;
Soğuk soğuk ciğerimden geçerdi bâd-ı vezân!
Yolumda her kimi görsem benim gibi nâlân
Olurdu titreyerek serdî-yî tabîatten.

3.
Bir akşam üstü... Bütün donmuş ortalık, herkes
Telâş ile müteveccihti kendi hanesine,
Elinde bir yiyecek nakl ederdi ianesine.

4.
Erişti gûşuma pek ince, pek küçük bir ses:
O karlar üstüne düşmüştü bir zavallı melek,
Morarmış ağzı ile derdi: “Bir dilim ekmek!”

104

Günümüz Türkçesiyle:

1.Kış ortasıydı.. Hava pek soğuktu. Karlar, yerlerde galiba bir arşını
geçiyordu. O kış, evet o sefalet getiren kış soğuktu. Hatıra geldikçe ellerim
sızlar.

2. Kanım, sanırım soğuktan sokakta dondu. Esen rüzgâr, soğuk soğuk
ciğerimden geçerdi. Yolumda her kimi görsem tabiatın soğukluğundan benim
gibi titreyerek inliyordu.

3.Bir akşam üstü... Ortalık bütün donmuş. Herkes telâş ile kendi evine
yönelmişti. Elinde yuvasına bir yiyecek götürüyordu.

4.Kulağıma pek ince, pek küçük bir ses erişti. O karlar üstüne düşmüştü
bir zavallı melek. Morarmış ağzı ile “Bir dilim ekmek!” diyordu.

BİR ÜMİD AH BİR

1.
Dembedem bir hayâl-i âsûde
Bana bir ufk-ı nev-hayat açarak
Sanki birden bu ömr-i fersude
Dirilir, nûr u aşka üastağrak...
2.
Dirilir sanki âsümân ü zemin
İştirak eyleyip meserretime,
Bir samimi nüvâziş-i nûşîn
Beni tatmin eder saadetime...

3.
Dirilir sanki hep çiçeklerden
Bir bulut, bir hayâl-i esmerden
Sanki her gölgeden düşer bir nûr
Ki harîm-i hayâtıma sokulur,
4.
Sokulur öyle şûh ü fettan ki,
Öyle munis ve mahrem-i can ki
Ruhuma bir hayat-ı taze gelir,
Oh, ruhum hep ihtizaza gelir...

105

5.
Isınır saht ü müncemid kalbim
Bir ümid âh, bir emel, Rabbim...

Günümüz Türkçesiyle:

1.Zaman zaman, huzur içinde bir hayâl, bana yeni bir hayatın
ufuklarını açarak, sanki birden bu yıpranmış ömrüm dirilir, ışığa ve sevgiye
boğulur..

2.Sanki gök ve yer benim sevincimle katılıp dirilir, samimi bir tatlı
okşayış, beni saadetime inandırır...

3.Sanki hep çiçeklerden bir bulut dirilir, sanki esmer bir hayalden, her
gölgeden öyle bir nur düşer ki, hayatımın en mahrem tarafına sokulur.

4.Öyle şuh, öyle fettan sokulur ve öyle insana yakın ve öyle mahremdir
kı ruhumu bir titreme sarar.

5.Katı ve donmuş kalbim ısınır. Bir ümit, ah bir istek, Rabbim...

ORDU

1.
Adûdan intikam almak meramı,
Sükût, ikdam u gayretdir nizamı.
Kıyametten alâmettir hıramı,
Şimal ü garbı pâmâl etmek ister.

2.
Kılar her emre ruhuyla itaat;
Sufûfunda müeyyeddir uhuvvet.
Hayat ancak vezâiften ibaret;
Ölüm bir şey ki duymuştur mukadder.

3.
Uzaktır, mücteniptir hây u hûdan,
Safadan,çeng ü sevdadan, sebûdan,
Hususiyle vatansız güft ü gûdan
Şimal ü garba nazır tündü muğber...

106

Günümüz Türkçesiyle:

1.Maksadı, düşmandan intikam almaktır, onun disiplini, susmak,
çalışmak ve gayrettir. Yürüyüşü kıyametten bir işarettir. Kuzeyi ve batıyı
ayakları altına almak ister.

2.Her emre ruhuyla itaat eder; saflarında kardeşlik kuvvetlenir. Hayat
vazifeden ibarettir; ölümü ise kader olarak duymuştur.

3.Hayatın hayhuyundan, zevkten, eğlenceden, aşktan, kadehten uzaktır,
özellikle vatandan bahsedilmeyen dedikodudan çekinir. Başka şeylere kırgın
gibi, yalnız kuzeye ve batıya bakar.

AHMET REŞİT REY

(Çankırı,1870–1955))Osmanlı Devleti’nin son dönemlerinde
üst düzey bürokratlık ve bakanlıklar yapmış bir devlet adamıdır.
Mülkiye Mektebi’ni bitirmiş, iki sene öğretmenlik yaptıktan sonra
1890’da Saray Mabeyn Kâtipliğine alınmış ve 14 yıl süreyle II.
Abdülhamit’e sarayda kâtiplik hizmeti vermiştir. Yazarlık ve
edebiyat hayatında H. Nazım takma adını kullanmıştır. Önceleri
Recaizade Ekrem ve Abdülhak Hamid tarzında şiirler yazmıştır.
Servet-i Fünun ve Mekteb’te yazmaya başlayınca asıl kendi
şahsiyetini bulmuştur. Şiir ve yazıları Mekteb, Servet-i Fünûn
dergisinde yayınlandı. Şiirlerini kitaplaştırmamıştır.

HATIRA

1.
Bahar olunca bulur bir hayat-ı nev eşya
Olur bedâyi-i hestî cihan cihan peyda.
O dem letâifi okşar, öper tebessümler,
O dem mehâsine âğuş açıp koşar sevda.
Zemîne renk inerek buya iltihak eyler,
Havaya buy çıkıp kesb-i renk eder güya.
Şükûfelerden alır tazelik güzelliğini,
Sürûda neş’eyi kuşlar o dem kılar ihda.
Nagamla cilve eder şemmeler, lâtîf lâtîf

107

Nesîm-i aşk ile pür-ihtizaz olur enha.
Sıpıhre atfedilen nazra ta cınana gider,

2.
Esır-ı safvetını kesb eder de reng-ı sema.
Bedâyi-i melekûtî bu hâkdâna saçar
Hıyât-ı şule ile mihr-i tâli-i garra.
Döker zemîne nigâhıyle hüzn-i sevdavî
Guruba mail olan neyyir-i semâ-peyma.
Hayâl-i şairi handan eder safâ-yı seher
Meâl-i şi’ri bile ağlatır zılâl-i mesâ.
İzhâr eder ol mertebe nâzende letafet
Kim vakt-i rebîîye denir ahd - i şebabet.

Günümüz Türkçesiyle:

1.Bahar olunca varlıklar yeni bir hayat bulur. Var olmanın güzellikleri
cihan cihan ortaya çıkar. O an, gülümsemeler, güzellikleri öper, okşar. O an,
sevda, güzelliklere kucak açıp koşar. Toprağa renk inerek, kokuya karışır;
sanki havaya koku çıkıp renk kazanır. Tazelik, güzelliğini çiçeklerden alır,
musikiye neşe’yi o an, kuşlar hediye eder. Kokular seslerle cilveleşir; etraf aşk
rüzgârıyla latîf lâtif titreşir. Göğün rengi saflığının uçuculuğunu kazanır da,
gökyüzüne bakan göz tâ cennetlere ulaşır.

2.Melekler âleminin güzellikleri bu toprağa şule iğnesiyle, doğmakta
olan parlak güneşi saçar. Göğü arşınlayan ve batmaya doğru giden güneş
bakışıyla toprağa bir aşk hüznü döker. Sabahın zevki şairin hayalini güldürür,
akşamın gölgeleri şiirin manasını bile ağlatır. İlkbahar mevsimi o kadar nazlı
bir güzellik gösterir ki, ona gençlik devri denir.

108

NİS’DE BİR AKŞAM

1.
Tâbende bir akşam ki neharın lemeatı
Oynardı henüz gölgeler altında derinden
Bir öyle sükûn vardı ki enfâs-ı hayâtı
Çekmişti semâ, massederek sanki zeminden.

2.
Tâ ufka yakın bir yeni ay şatır ü şeffaf
-Parlak geceler vâdi derûnunda hüveydâ-
Eylerdi karanlıklara şevk-i emel ithaf.
Baktım bu hilâl-i neve andım seni Sü’dâ!

3.
Andım seni zîrâ günümün solduğu demde
Azlâl ile âlûde olan ufkuma geldin
Etrafına îsâr ederek hâle-i hande.
Yavrum da güzeldir, yeni ay, sen de güzeldin.

Günümüz Türkçesiyle:

1.Aydınlık bir akşam ki, gecenin pırıltıları henüz gölgeler altında,
derinden oynardı. Öyle bir sessizlik vardı ki, sanki gökyüzü, hayatın
nefeslerini emerek, zeminden çekmişti.

2.Parlak geceler vadinin derinliğinde görünen ay, neşeli ve saydam
olarak, ufka yakın yerden, karanlıklara bir dilek parlaklığı verirdi. Bu yeni
aya baktım ve seni andım, Sü’dâ!

3.Seni adım, çünkü günümün solduğu anda, etrafında bir gülümseme
halesi saçarak, gölgelere boğulmuş ufkuma geldin. Ey yeni ay, yavrum da
güzeldir, sen de güzeldin.

109

ZİYA GÖKALP

(Diyarbakır, 1876-İstanbul, 1924) Asıl ismi, Mehmet Ziya’dır.
Diyarbakır’da Askeri Rüştiye’yi ve Askeri İdadi’yi bitirdi. 1895’te,
İstanbul’a gitti. Veterinerlik Fakültesi’ne kaydoldu. Devrinin
en önemli fikir adamlarından biridir. Türkçülük akımını o
sistemleştirdi. İttihat Terakki cemiyetine girdi. Genç Kalemler
Dergisi’nde Türkçülük ve Türk Dili ile ilgili makale ve şiirler
yayımladı. Şiir ve masallarını Kızıl Elma, Yeni Hayat ve Altın
Işık kitaplarında topladı. Şiirlerinde hece ölçüsüne değer veren
Gökalp’in amacı, fikirlerini geniş kitlelere yaymak olduğundan,
eserlerinde sade bir dil kullandı.

	 TURAN

Nabızlarımda duran duygular ki, tarihin
Birer derin sesidir, ben sahifelerde değil,
Güzide, şanlı, necip ırkımın uzak ve yakın
Bütün zaferlerini kalbimin tanîninde,
Nabızlarımda okur, anlar, eylerim tebcil.
Sahifelerde değil, çünki Attilâ, Cengiz,
Zaferle ırkımı terviç eden bu nâsiyeler,
O tozlu çerçevelerde, o iftirâ-âmiz
Muhit içinde görünmekte kirli, sermende;
Fakat şerefle nümâyân Sezar ve İskender!
Nabızlarımda evet, çünkü ilm için müphem
Kalan Oğuz Han’ı kalbim tanır tamamiyle,
Damarlarımda yaşar şan ve ihtişâmıyle
Oğuz Han, işte budur gönlümü eden mülhem;
Vatan ne Türkiye’dir Türkler’e, ne Türkistan;
Vatan büyük ve müebbed bir ülkedir: Turan...

110

LİSAN

Güzel dil Türkçe bize,
Başka dil gece bize.
İstanbul konuşması
En sâf, en ince bize.

Lisanda sayılır öz
Herkesin bildiği söz;
Ma’nâsı anlaşılan
Lûgate atmadan göz.

Uydurma söz yapmayız,
Yapma yola sapmayız,
Türkçeleşmiş, Türkçedir;
Eski köke tapmayız.

Açık sözle kalmalı,
Fikre ışık salmalı;
Müterâdif sözlerden
Türkçesini almalı.

Yeni sözler gerekse,
Bunda da uy herkese,
Halkın söz yaratmada
Yollarını benimse.

Yap yaşayan Türkçeden,
Kimseyi incitmeden.
İstanbul’un Türkçesi
Zevkini olsun yeden.

Arapçaya meyletme,
İran’a da hiç gitme;
Tecvîdi halktan öğren,
Fasîhlerden işitme.

111

Gayrılı sözler emmeyiz,
Çocuk değil, memeyiz!
Birkaç dil yok Tûran’da,
Tek dilli bir kümeyiz.

Tûran’ın bir ili var
Ve yalnız bir dili var.
Başka dil var diyenin,
Başka bir emeli var.

Türklüğün vicdânı bir,
Dîni bir, vatanı bir;
Fakat hepsi ayrılır
Olmazsa lisânı bir.

ASKER DUASI

Elimde tüfenk, gönlümde iman,
Dileğim iki: Din ile vatan...
Ocağım ordu, büyüğüm Sultan,

Sultan’a imdâd eyle Yârabbi!
Ömrünü müzdâd eyle Yârabbi!

Yolumuz gaza, sonu şehâdet,
Dinimiz ister sıdk ile hizmet,
Anamız vatan, babamız millet,

Vatanı ma’mur eyle Yârabbi!
Milleti mesrur eyle Yârabbi!

Sancağım tevhid, bayrağım hilâl,
Birisi yeşil, ötekisi al,
İslâm’a acı, düşmandan öc al,

112

İslâm’ı âbâd eyle Yârabbi!
Düşmanı berbâd eyle Yârabbi!

Kumandan, zabit, babalarımız.
Çavuş, onbaşı, ağalarımız.
Sıra ve saygı, yasalarımız.

Orduyu düzgün eyle Yârabbi!
Sancağı üstün eyle Yârabbi!

Cenk meydanında nice koç yiğid,
Din ve yurd için oldular şehid,
Ocağı tütsün, sönmesin ümid,

Şehidi mahzun etme Yârabbi!
Soyunu zebun etme Yârabbi!

ÇOCUK DUÂSI

Her sabah erken

Uyanırım ben,
Derim gönülden;
	Elhamdülillâh...

Bülbüller sazda,
Güller niyazda,
Derim namazda;
	Elhamdülillâh...

Şimdi gün doğar,
Der hep insanlar
Vazifemiz var;
	Elhamdülillâh...

113

Buyurur hünkâr,
Altın anahtar,
Mektebi açar,
	Elhamdülillâh...

Her sabah erken
Düdük ötmeden
Sınıftayım ben
	Elhamdülillâh...

Sabah oldu bak,
Hep gönlü çıplak
Halk sana müştak
	Ey yüce Allah!

Gazada ordu,
Çıkar bozkurdu
Kurtarsın yurdu
	Ey yüce Allah!

Memleket senin,
Hilafet senin,
Bu ümmet senin,
	Ey yüce Allah!

Ümmetini sev,
Devletini sev,
Milletini sev,
	Ey yüce Allah!

Vatanı kurtar,
Hakanı kurtar,
Her canı kurtar,
	Ey yüce Allah!

Anama acı,
Babama acı,
Yuvama acı,
	Ey yüce Allah!

114

DİN

Benim dinim ne ümittir, ne korku;
Allah’ıma sevdiğimden taparım!
Ne Cennet, ne Cehennem’den bir korku
Almaksızın, vazifemi yaparım.

Vaiz!...Deme Cehennem’in ateşi
Çıkar bilmem kaç bin çeki odundan.
De ki vardır bir güzellik güneşi,
Doğmuş bizim aşkımızın od’undan...

De ki vardır Tuba adlı bir ağaç
Kökü gökte, gönüllerde, dalları...
Yemişinden yedi ruhum, değil aç;
Bütün sevgi, şefkat onun balları.

Vaiz!...Bana mahabbeti şerheyle
Ben aramam şeytan nedir, melek ne?...
Erenlerin esrarından söz söyle:
Seven kimdir, sevilen kim, sevmek ne?

NEYZEN TEVFİK

(Bodrum, 1879-İstanbul, 1953) Asıl adı Tevfik Kolaylı’dır.
Bir süre İzmir İdadisinde okudu. Fakat sağlık sebepleri yüzünden
bu okulu bitiremedi. Ney’e duyduğu derin sevgiyle İzmir
Mevlevihanesine girdi. Burada pek çok ünlü isimle ile tanıştı ve
onlardan Türkçe’nin yanı sıra Arapça ve Farsça dersleri aldı.
Daha sonra İstanbul’a gitti. Mehmet Akif Ersoy’la tanıştı. Onun
vasıtasıyla dönemin seçkin müzisyen ve edebiyatçıları ile tanıştı.
1919 yılında, ilk kitabı “Hiç”i yayınlandı. Bu kelime aslında onun
hayat görüşünü yansıtmaktadır. Dünyaya aldırmayan bir hayat
tarzı içinde sadece şiir ve musiki ile yaşadı. Hicivleriyle ünlüdür.

115

ANLADIN MI?

Hicran destanını kendinden oku,
Mecnun’dan duyup da rivayet etme.
Aşkın Leyla’sını gördünse söyle.
Söz temsili bulup hikayet etme.

Yüz bin Leyla doğar alemde her gün,
Senin aradığın zevk, sefa düğün.
Tutacağın işi önceden düşün;
Daha ilk adımda nedamet etme.

Sevdanın oduna pek güvenilmez,
Tutuşurşan eğer kolay sönülmez.
Bu yolun hükmüdür geri dönülmez,
Canına kıymazsan seyahat etme.

İyi bak kabına, olmasın delik,
Boşuna taşırsın, gider gündelik.
Anında olmalı, ettiğin iyilik,
Alem duysun diye, inayet etme.

Kabe’den maksadın varmaktır yara,
Kör gibi tapınma, kara duvara,
Hızır’ı ararsan kendinde ara,
Bulamadım gibi rezalet etme.

Muhabbet herkesin aklını çelmez,
Gönül viranesi kolay düzelmez.
Alemden çekinme bir zarar gelmez,
Sen kendi kendine hıyanet etme.

Şen şatır gönlüne hicran dolmasın,
Gençliğin gülşeni gamla solmasın.
Neyzen gibi aklın yarda olmasın,
Özründen çok büyük kabahat etme.

116

KOŞMA

Dudağında yangın varmış dediler,
Tâ ezelden yayan koşarak geldim.
Alev yanaklara sarmış dediler,
Sevdâ seli oldum; taşarak geldim.

Kapılmışım ak oduna bir kere,
Katlanırım her bir cefâya, cevre
Uğraya uğraya devirden devre
Bütün kâinatı aşarak geldim.

Yapmak, yıkmak senin bu gamlı ömrü.
Ben gönlümü sana verdim götürü.
Sana meftûn olduğumdan ötürü
Sarhoş oldum Neyzen, coşarak geldim.

MEHMET AKİF ERSOY

(İstanbul, 1873-1936) Halkalı Baytar Mektebinden mezun
oldu. Baytarlık, öğretmenlik, milletvekilliği, yazarlık ve vaizlik
yaptı. Şiirleri Safahat isimli yedi ciltlik eserinde toplandı. Ayrıca
makale, vaaz, hutbe ve tercümeleri sonradan kitaplaştırıldı.
Türkçe’nin en güçlü şairlerindendir. İstiklal Marşı, Çanakkale
Şehitlerine, Bülbül onun hemen herkes tarafından bilinen
şiirleridir.

117

DUÂ

Yâ İlâhî bize tevfîkini gönder...

—Âmin!
Doğru yol hangisidir, millete göster…
—Âmin!
Rûh-i İslâm’ı şedâid sıkıyor, öldürecek.
Zulmü te’dîb ise maksûd-i mehîbin, gerçek,
Nâra yansın mı beraber bu kadar mazlûmîn?
Bî-günâhız çoğumuz... Yakma İlâhî!
—Âmin!
Boğuyor âlem-i İslâm’ı bir azgın fitne,
Kıt’alar kaynayarak gitti o girdâb içine!
Mahvolan aileler bir sürü ma’sûmundur,
Kalan âvârelerin hâli de ma’lûmundur.
Nasıl olmaz ki? Tezelzül veriyor Arş’a enîn!
Dinsin artık bu hazin velvele yâ Rab!
—Âmin!
Müslüman mülkünü her yerde felâket vurdu...
Bir bu toprak kalıyor dînimizin son yurdu!
Bu da çiğnendi mi, çiğnendi demek Şer’-i mübîn;
Hâk-sâr eyleme yâ Rab, onu olsun...
—Âmin!

BÜLBÜL

-Basri Bey oğlumuza -

Bütün dünyâya küskündüm, dün akşam pek bunalmıştım;
Nihâyet, bir zaman kırlarda gezmiş, köyde kalmıştım.
Şehirden kaçmak isterken sular zâten kararmıştı;
Pek ıssız bir karanlık sonradan vâdîyi sarmıştı.
Işık yok, yolcu yok, ses yok, bütün hilkat kesilmiş lâl...
Bu istiğrâkı tek bir nefha olsun etmiyor ihlâl.

118

Muhîtin hâli «insâniyyet»in timsâlidir, sandım;
Dönüp mâzîye tırmandım, ne hicranlar, neler andım!
Taşarken haşrolup beynimden artık bin müselsel yâd,
Zalâmın sînesinden fışkıran memdûd bir feryâd,
O müstağrak, o durgun vecdi nâgâh öyle coşturdu:
Ki vâdîden bütün, yer yer, eninler çağlayıp durdu.
Ne muhrik nağmeler, yâ Rab, ne mevcâmevc demlerdi:
Ağaçlar, taşlar ürpermişti, gûyâ Sûr-i Mahşerdi!

—Eşin var, âşiyânın var, bahârın var, ki beklerdin;
Kıyâmetler koparmak neydi, ey bülbül, nedir derdin?
O zümrüd tahta kondun, bir semâvî saltanat kurdun;
Cihânın yurdu hep çiğnense, çiğnenmez senin yurdun.
Bugün bir yemyeşil vâdî, yarın bir kıpkızıl gülşen,
Gezersin, hânümânın şen, için şen, kâinâtın şen.
Hazansız bir zemîn isterse, şâyed rûh-i ser-bâzın,
Ufuklar, bu’d-i mutlaklar bütün mahkûm-i pervâzın.
Değil bir kayda; sığmazsın -kanatlandın mı- eb’âda;
Hayâtın en muhayyel gayedir ahrâra dünyâda.
Neden öyleyse matemlerle eyyamın perişandır?
Niçin bir damlacık göğsünde bir umman hurûşandır?
Hayır, mâtem senin hakkın değil... Mâtem benim hakkım:
Asırlar var ki, aydınlık nedir, hiç bilmez âfâkım!
Tesellîden nasîbim yok, hazân ağlar bahârımda;
Bugün bir hânümansız serseriyim öz diyârımda!
Ne hüsrandır ki: Şark’ın ben vefâsız, kansız evlâdı,
Serâpâ Garb’a çiğnettim de çıktım hâk-i ecdâdı!
Hayâlimden geçerken şimdi, fikrim hercümerc oldu,
Salâhaddîn-i Eyyûbî’lerin , Fâtih’lerin yurdu.
Ne zillettir ki: Nâkus inlesin beyninde Osman’ın;
Ezan sussun, fezâlardan silinsin yâdı Mevlâ’nın!
Ne hicrandır ki: En şevketli bir mâzî serâb olsun;
O kudretler, o satvetler harâb olsun, türâb olsun!
Çökük bir kubbe kalsın ma’bedinden Yıldırım Hân’ın ;
Şenâ’atlerle çiğnensin muazzam kabri Orhan’ın;
Ne haybettir ki: Vahdet-gâhı dînin devrilip, taş taş,

119

Sürünsün şimdi milyonlarca me’vâsız kalan dindaş!
Yıkılmış hânümanlar yerde işkenceyle kıvransın;
Serilmiş gövdeler, binlerce, yüzbinlerce doğransın!
Dolaşsın, sonra, İslâm’ın harem-gâhında nâ-mahrem...
Benim hakkım, sus ey bülbül, senin hakkın değil matem!

ORDUNUN DUASI

Yılmam ölümden, yaradan, askerim;
Orduma, «gazi» dedi Peygamber’im.
Bir dileğim var, ölürüm isterim:
Yurduma tek düşman ayak basmasın.

Âmin! desin hep birden yiğitler,
«Allahu ekber!» gökten şehitler.
Âmin! âmin! Allahu Ekber!

Türk eriyiz, silsilemiz kahraman...
Müslümanız, Hakk’a tapan Müslüman.
Putları Allah tanıyanlar, aman,
Mescidimin boynuna çan asmasın.

Amin! desin hep birden yiğitler,
«Allahu ekber!» gökten şehitler.
Âmin! âmin! Allahu Ekber!

Millet için etti mi ordum sefer,
Kükremiş arslan kesilir her nefer,
Döktüğü kandan göğe vursun zafer,
Toprağa bir damlası boş akmasın.

Âmin! desin hep birden yiğitler,
«Allahu ekber!» gökten şehitler.
Âmin! âmin! Allahu Ekber! Allahu Ekber!

120

Ey Ulu Peygamberimiz nerdesin?
Dinle minaremde öten gür sesin!
Gel, bana yâr ol ki cihan titresin,
Kimse dönüp süngüme yan bakmasın.

Âmin! desin hep birden yiğitler,
«Allahu ekber!» gökten şehitler.

Âmin, âmin! Allahu Ekber! Allahu Ekber

BİR GECE

On dört asır evvel, yine bir böyle geceydi,
Kumdan, ayın ondördü, bir öksüz çıkıverdi!
Lâkin, o ne hüsrandı ki: Hissetmedi gözler;
Kaç bin senedir, halbuki, bekleşmedelerdi!
Nerden görecekler? Göremezlerdi tabî’î:
Bir kerre, zuhûr ettiği çöl en sapa yerdi;
Bir kerre de, ma’mûre-i dünyâ, o zamanlar,
Buhranlar içindeydi, bugünden de beterdi.
Sırtlanları geçmişti beşer yırtıcılıkta;
Dişsiz mi bir insan, onu kardeşleri yerdi!
Fevzâ bütün âfâkına sarmıştı zemînin,
Salgındı, bugün Şark’ı yıkan, tefrika derdi.

Derken, büyümüş, kırkına gelmişti ki öksüz,
Başlarda gezen kanlı ayaklar suya erdi!
Bir nefhada insanlığı kurtardı o ma’sûm,
Bir hamlede kayserleri, kisrâları serdi!
Aczin ki, ezilmekti bütün hakkı, dirildi;
Zulmün ki, zevâl aklına gelmezdi, geberdi!
Âlemlere, rahmetti, evet, Şer’-i mübîni,
Şehbâlini adl isteyenin yurduna gerdi.
Dünyâ neye sahipse, onun vergisidir hep;
Medyûn ona cem’iyyeti, medyûn ona ferdi.
Medyûndur o ma’sûma bütün bir beşeriyyet...
Yâ Rab, bizi mahşerde bu ikrâr ile haşret.

121

ALINLAR TERLEMELİ

Cihân altüst olurken, seyre baktın, öyle durdun da,
Bugün bir serserî, bir derbedersin kendi yurdunda!
Hayat elbette hakkın, lâkin ettir haykırıp ihkâk;
Sağırdır kubbeler, bir ses duyar: Da’vâ-yı istihkak.
Bu milyarlarca da’vâdan ki inler dağlar, enginler;
Oturmuş, ağlayan âvâre bir mazlûmu kim dinler?
Emeklerken, sabî tavrıyle, topraklarda sen hâlâ,
Beşer doğrulmuş, etmiş, bir de baktın, cevvi istîlâ!
Yanar dağlar uçurmuş, gezdirir beyninde dünyânın;
Cehennemler batırmış, yüzdürür kalbinde deryânın;
Eşer a’mâkı, izler keşfeder edvâr-ı hilkatten;
Deşer âfâkı, bir şeyler sezer esrâr-ı kudretten;
Zemin mahkûmu olmuştur, zaman mahkûmu olmakta;
O, heyhât, istiyor hâkim kesilmek bu’d-i mutlakta!

Tabîat bin çelik bâzûya sahipken, cılız bir kol,
Ne kahir saltanat sürmekte, gel bir bak da, hayran ol!
Hayır, bir kol değil, binlerce, milyonlarca kollardır,
Yek-âheng olmuş, işler, çünkü birleşmekte muztardır:
Bugün ferdî mesâînin nedir mahsûlü? Hep hüsran;
Birer beyhûde yaştır damlayan tek tek alınlardan!
Cihan artık değişmiş, infirâdın var mı imkânı,
Göçüp ma’mûrelerden boylasan hattâ beyâbânı?
Yaşanmaz böyle tek tek, devr-i hâzır: Devr-i cem’iyyet.

Gebermek istemezsen, yoksa izmihlâl için niyyet,
«Şu vahdet târumâr olsun!» deyip saldırma İslâm’a;
Uzaklaşsan da îmandan, cemâ’atten uzaklaşma.
İşit, bir hükm-i kat’î var ki istînâfa yok meydan:
«Cemâ’atten uzaklaşmak, uzaklaşmaktır Allah’tan.»
Nedir îman kadar yükselterek bir alçak ilhâdı,
Perîşân eylemek zâten perîşân olmuş âhâdı?
Nasıl yekpâre milletler var etrâfında bir seyret?
Nasıl tevhîd-i âheng eyliyorlar, ibret al, ibret!

122

Gebermek istiyorsan, başka! Lâkin, korkarım, yandın;
Ya sen mahkûm iken, sağlık, ölüm hakkın mıdır sandın?
Zimâmın hangi ellerdeyse, artık, onlarınsın sen;
Behîmî bir tahammül, varlığından hisse istersen!
Ezilmek, inlemek, yatmak, sürünmek var ki, âdettir;
Ölüm dünyâda mahkûmîne en son bir sa’âdettir.
Desen bin kerre «İnsânım!» kanan kim? Hem niçin kansın?
Hayır, hürriyyetin, hakkın masûn oldukça insansın.
Bu hürriyyet, bu hak bizden bugün âheng-i sa’y ister:
Nedir üç dört alın? Bir yurdun alnından boşansın ter.

HALİL NİHAT BOZTEPE

(Trabzon, 1882-Ankara,1949) İki yıl mülki idadide okudu.
Okulu bitirdikten sonra Trabzon Fransız Frenkler Mektebi’nde
Türkçe öğretmeni olarak göreve başladı. Trabzon ve Gümüşhane
milletvekilliği yaptı. Edebiyat sahasında kendi kendini yetiştirdi.
Hece ölçülü taşlamalar, yergiler kaleme aldı. Aruz ve hece veznini
taklitte başarı gösterdi. Böylelikle edebiyatımızda manzum
mizah türünün usta şairlerinden biri kabul edildi. Başlıca eserleri
şunlardır: Siham-ı İlham, Ayine-i Devran, Ağaç Kasidesi.

KALMADI

Korkudan susmuş kalemler söyleyen pek kalmadı
Fazıl Ahmed Bey’le benden başka erkek kalmadı

Galiba Yahya Kemâl’in sazı kalmış Sofya’da
Doğru olmaz derseniz şairde düm-tek kalmadı

Şair olmak istiyor bilcümle şübbân-ı vatan	
Kârı çok dünyada bunda gayri meslek kalmadı

Dikti kuyruk akıbet mîr-i Rauf ’un mandası
Öldü açlıktan öküz at manda eşşek kalmadı

123

Yok Emânet’ten odun yahut kömür ümmid eden
Bunca yıldır milletin sırtında gömlek kalmadı

Ey zaman insaf ey kaht u galâ artık aman
Çıktı elden kap-kacak evlerde çömlek kalmadı

Yazdığım manzumeler meşk oldu ehl-i nazm için
Tarz-ı divan üzre zira başka örnek kalmadı

Bitti hep yoktur Sihâm’m nüsha-i mevcûdesi
Sor satanlardan inanmazsan eğer tek kalmadı

İstesem hicveylerim dünyayı bîpervâ Nihad
Kimseden korkum yok amma eski istek kalmadı

NESİ VAR?

Aşkın bugün başımda esen hoş havası var
Amma ki midemin yine bin iştikası var

Çıkmaz o eski zevki gönülden bu şehrin âh
Ol zevke karşı şimdi de kaht u galası var

Kabil midir Emin Bey’e şair değil demek
Hâmid Beyin aruzu anın da hecâsı var

Yoktur Celâl Nuri Beyin bir muâdili
Ol ser muharririn ne acayip zekâsı var

Bir öyle feylesof şu Rıza kim menendi yok
Amma biraz dimağı bozulmuş şurası var

Hep İngiliz ricali Rızânın muhibbidir
“Bin hemzebân ü hemdemi bin âşinâsı var”

124

Bûd u nebûd dehre nihayet bulunmuyor
Hâmem ne rütbe eylese ityân dahası var

Bir gün gelip de nazır olaydım diyor
Nihad Bak bak o şairin ne yaman iptilâsı var

FAZIL AHMET AYKAÇ

(İstanbul, 1884–1967) Öğrenimini, İstanbul Fransız Lisesi
ve Paris Siyasal Bilgiler Fakültesi’nde tamamladı. 20 yıl liselerde
öğretmenlik yaptı. 1927-1938 yılları arasında milletvekilliği yaptı.
Edebiyata şiirle başladı ve Fecr-i Âti topluluğuna katıldı. Fikir
yazıları çeşitli gazete ve dergilerde yayınladı. Eğitim, psikoloji ve
felsefe alanlarında yazılar yazdı. Mizah ağırlıklı şiirleriyle oldukça
ilgi topladı. 1967 yılında vefat etti. Yazı ve şiirleri Kırpıntı,
Divançe-i Fazıl, Harman Sonu, Şeytan Diyor ki, Tarih Dersi
kitaplarında toplandı.

TANZÎR-İ GAZEL-İ FUZÛLÎ

“Benim tek hîç kim zâr ü perişan olmasın ya Rab”
Züğürtlük âteşinde hem de sûzan olmasın ya Rab

Tanin’in başına kondu deyü ankası ikbâlin
Neden herkes bugün mesrur u handan olmasın ya Rab

Tokad meb’ûsu kürsi üzre bülbülvâri öttükçe
Nasıl herkes ana mebhût ü hayran olmasın ya Rab

Selâmet kangı cadde olduğun derkeyleyen âkil
Acep kabil mi ki müştâk-ı ayan olmasın ya Rab

Budur senden temenni kim Cenâb-ı Hazret-i Câvîd
Yine muhtâc-ı ikrâzât-ı Alman olmasın ya Rab

Cenâb-ı Hakkı Paşa’nın binâ-yı adi ü ihsanı
Harab-âbâd-ı âlem içre viran olmasın ya Rab

Bütün âlem müdârâda iken bu hâme-i şair
Nasıl ikbâl-i nazzâre duâhân olmasın ya Rab

125

ÖMER SEYFETTİN

(Gönen, 1884-İstanbul, 1920) Harbiye Mektebi’nden
mezun oldu. Askeri okullarda öğretmenlik yaptı. “Yeni Lisan”
hareketinin en önemli ismidir. Türkçenin yabancı kelimelerden
temizlenmesi, yabancı dillerden kelime transferi yapılması yerine,
onlara Türkçe karşılıklar bulunması, yazılarda sadelikten yana
olunması, edebiyatın halk diline indirgenmesi gibi konulara
dikkat çekmeye çalıştı. Daha çok hikâyeci olarak bilinmesine
rağmen şiirler de yazmıştır.

KIŞ HİSLERİ

Sisler ve karların şu beyaz, mâtemî, soğuk
Hüznü içinde sanki uyur köy.. Boğuk, boğuk

Havlar uzakta, rüzgâra bir serseri köpek!
Altında ölmeden bu mezârın eğilmemek

İster gibi duran” bacalardan çıkar bu ân
Bir son nefes hayâlini pek andıran duman...

Donmuş büyük, küçük dereler! Her taraf beyaz
Karlarla, buzla örtülüdür, ner’de şimdi yaz?

Ner’de cıvıltılar? Kuru dallarda haykıran
Çirkin sadâlı fırtına kükrer zaman zaman.

Çıplak ağaç kadidlerinde siyah, kırık
Kalbler gibi duran yuvalar boş ve hep yıkık...

Issız bütün hayât, tabi’at! Semâ demir
Rengiyle, alçalır ve haşin bir sadâ gelir:

Bir simsiyah yığın uçar; âvâre kargalar!
Bir serseri firar ile zulmet, ölüm arar...

126

Birgün erir şu buz dereler, köy ve tarlalar
Kardan mezarların yüzüne yükselir, çıkar;

Kâbustur bütün bu soğuklar!.. Ümidler
Vardır bu sisli mermerin altında, kış geçer,

Her yer yeşillenir ve güler bir yeni hayat!
Yoktur tabi’ate ezeli bir elem, memat...

Elbet, bu şüphesiz, değişir her taraf yarın
Herşey tebeddül eyler, o ölmüş ağaçların

Üstü çiçek dolar ve güneş bu mezarları
Yıktıkça, bir peri kızı hâlinde mor, sarı,

Penbe, yeşil ziyalar içinden doğar bahar!
Lâkin benim bu ruhumun üstündeki mezar

Asla yıkılmaz, öyle kalır... Bilmem âh, neden
Bir kış onun baharını örter müebbeden...

NEREYE

Bir kahraman gördüm, gençti, güzeldi.
Atlamış mâzîden binlerce şeddi,
Kır atıyla sanki bir canlı yeldi.
Sordum: “Nereye?”-”Ben giderim” dedi,
“Tarif olunamaz bir şâna doğru...”

Güneş doğuyordu, maviden sisler,
Çiçekler açılmış, ötüyordu her
Dalda bir yavru kuş...”Aşk nuru yer yer
“Tutuşurken böyle nereye sefer?”
Diye sordum; dedi: “Türkân’a doğru...”

127

“Yalnızsın yiğitim! Yolda kalırsın,
“Maksadların ölür, onulmaz yasın,
“Yol gösteren lâzım, öne katılsın!”
Dedim. “Düşman varsa “dedi, “atılsın,
“Yolumun uğrağı Kur’ân’a doğru...”

“Uzak ufuklarda karlı dağlardan
“Aşarken sellerden, ormandan, yardan
“Yoldaş ister insan, değil Yaradan;
“Yalnızlık O’nundur...” dedim. “Dost yârdan
“Geçmez” dedi, »yolun yârân’a doğru...”

Sürünce Doğu’ya o kır atını,
Kılıcının çarptı taşlara kını,
Altun kıvılcımlar bu hoş akını
Kaybederken gördüm bu genç taşkını;
Dedi: “Uçuyorum Tûran’a doğru!”.

EMİN BÜLEND SERDAROĞLU

(Halep, 1886-İstanbul, 1942) Galatasaray lisesini bitirdi.
Çeşitli devlet kurumlarında memurluk yaptı. Gönüllü olarak
Balkan savaşına katıldı. Fecr-i Âti’nin kurucularındandır.
Haşim’den sonra topluluğun en güçlü şairidir. Bireysel konuların
yanı sıra sosyal konulara da yer vermiştir. Sanatçının şiirleri,
ölümünden sonra “Emin Bülent’in Bütün Şiirleri” adıyla
yayımlandı.

128

KİN
-Girit Müslümanlarına-

1.
Göster semâ-yı mağribe yüksel de alnını,
Dök kalb-’ı sâf-ı millete feyz-î beyânını...
Al bayrağınla çık, yürü, sağken zafer-nümâ,
Bir gün şehîd olunca da olsun kefen sana...

2.
Ey makber-î muazzam-ı ecdadı titreten,
Düşman sedası sus! Yine yükselme gölgeden!...
Düşman!.. Hilâl-i râyet-i İslama hürmet et!
Toplar boğar hitabını dağlarda akıbet...

3.
Dağlar lisâna gelse de anlatsa hepsini,
Binlerde can dirilse de nakletse geçmişi;
Garbın cebîn-i zâlimi afvetmedim seni,
Türk’üm ve düşmanım sana, kalsam da bir kişi!..

4.
Ben şûre zâr-ı kalbimi kinimle süslerim,
Kalbimde bir silâh ile ferdayı beklerim
Kabrinde müsterîh uyu ey nâmdâr atam,
Evlâdının bugünkü adı, sâde intikam!...

Günümüz Türkçesiyle:

1.Yüksel de alnını batı göklerine göster, Sözünün bolluğunu milletin
temiz kalbine dök... Sağken, al bayrağınla, zaferini göstererek çık, yürü. Bir
gün şehid olunca da sana kefen olsun...

2.Ey ataların muazzam mezarını titreten düşman sesi, sus! Yine
karanlıkta yükselme! Ey düşman, İslâmın bayrağının hilâline hürmet et!
Sonunda senin sözünü dağlarda toplar ve boğar.

129

3.Dağlar dile gelse de anlatsa hepsini. Binlerce can dirilse de geçmişi
nakletse; Batının korkak zâlimi, seni affetmedim. Bir kişi kalsam da Türküm
ve sana düşmanım.

4.Ben kalbimin çöllerini kinimle süslerim. Kalbimde bir silâhla yarını
beklerim. Ey şanlı atam, mezarında rahat uyu. Çocuklarının bugünkü adı,
yalnız intikam!.

KIŞ GECESİ

Güneş batınca karanlıkla ortalık soğudu.
Uzakta gölgeli viranelerde ay doğdu.

Soğuk bir ay ki derin gökte şimdi yükseliyor.
Donuk cebinine baktıkça bir keder geliyor.

Kamer, o hasta kadın, gâze-i leyâli örer,
İpekli telleri bir bir gerer nihân eller.

Yavaş yavaş üşütür ruhu şimdi kış gecesi,
Eser mesafeye matemli mevsimin nefesi.

Eser mesafeye nefh-i felâket-i ervah,
Bütün tabiatın üstünde yükselir bir âh..

Kamer, harabelerin bir nihân zâiridir
Ki daima gecikir, nısf-ı leyi olunca gelir.

Gelir ve gölgeli viranelerde bir şey arar,
Bütün gidenleri zulmette ayrı ayrı sorar.

Ayın sükûnet-i billuru bir duâ gibidir,
Nihân ve gölge sevahilde cezr-ü meddi erir.

Hitâb-ı şi’r-i kamer arza katre katre iner,
O münzevi dolaşan lahni gölgeler dinler..

130

OSMAN FAHRİ

(1890–1920) Cenab Şahabeddin’in ana bir baba ayrı
kardeşidir. İstanbul Darulfünûnu Edebiyat Fakültesini bitirdi.
Arkadaş adlı dergi çıkardı. Terbiye ve Oyun dergisinde yazdı.
Anadolu’nun ıstırabını dile getiren ilk şairlerdendir. Şiirleri
Zeynep Kerman tarafından Osman Fahri, Hayatı ve Şiirleri
adıyla derlendi.

SANAT VE MİLLET

1.
Hüsnü tahrîbe uğraşan millet
Kendine bir cehennem ikâd et..
Hüsne hürmet: Bu, en büyük kanun,
Hüsnü ilâ, bu: En büyük servet...
Sen, hayatında, şi’r ü hüsne tutun!
Şi’r ü hüsn en açık hakikattir,
Sevk-i tuğyanla kâinat gelir:
Beşeriyyet...Bütün süyûl-i hayat,
Sevk-i tuğyan-ı hüsn-i hissiyat...
Hüsn ü san’at: Hayat için iksir!

2.
Ne kadar varsa ma’bed-i insan,
Hepsinin kıble-i nigâhı olan:
Hüsn-i mutlak ve hüsn-i vecd-âlûd...
Nedir, Allah: Bir hayal-i vedûd
Kâinatın güzelliğinde coşan!

3.
Arz u mah, âfitâb, yıldızlar
Hepsi bir hüsne mübtelâ çağlar...
Asuman yâr-ı bî-zeban olarak
Onlara gaye-i emel bulacak,
Hepsinin bir ümid-i mübdii var...

131

4.
Hüsnü tağribe uğraşan millet!
Kendine bir cehennem ikâd et...
Hüsne hürmet, bu: En büyük kanun.
Hüsnü ilâ…Bu en büyük servet
Sen hayatında şi’r ü hüsne tutun

Günümüz Türkçesiyle:

1.Ey güzelliği yıkmaya uğraşan millet! Kendine bir cehennem tutuştur...
Güzelliğe saygı, bu en büyük kanundur. Güzelliği yüceltmek, bu en büyük
servettir. Sen hayatında şiire ve güzelliğe tutun! Şiir ve güzellik en açık
gerçektir. Coşkunluğun şevkiyle bir kâinat gelir: İnsanlık Bütün hayat selleri,
duyguların güzelliğin coşkun sevkiyledir.... Güzellik ve sanat hayat için
iksirdir!

2.Ne kadar insan mabedi varsa, hepsinin yöneldiği kıble, ideal güzellik
ve coşkunluk dolu güzelliktir. Tanrı nedir? Kainatın güzelliğinde coşan bir
şefkatli hayaldir.

3.Dünya, güneş, ay ve yıldızlar hepsi bir güzelliğe bağlanarak çağlarlar.
Gökyüzü, dilsiz bir dost olarak onlara bir ideal bulacak. Hepsinin yaratıcı
bir ümidi var...

4. Ey güzelliği uzaklaştırmaya uğraşan millet! Kendin için bir cehennem
tutuştur... Güzelliğe saygı, bu en büyük kanun. Güzelliği yüceltme, bu en
büyük servet. Sen hayatında şiire ve güzelliğe tutun!

132

ORHAN SEYFİ ORHON

(İstanbul, 1890–1972) Yüksek öğrenimini Hukuk
Mektebi’nde tamamladı. Kısa bir memurluk hayatından sonra
gazetecilik ve öğretmenlik yapmaya başladı. Milliyet, Tasvir-i
Efkar, Cumhuriyet, Ulus, Zafer, Havadis ve Son Havadis
gazetelerinde fıkra yazarlığı yaptı. Edebiyatımızdaki asıl ününü
ve kalıcılığını şiirleriyle yakaladı. İlk şiirlerini aruz ölçüsüyle yazan
şair, daha sonra hece ölçüsüyle şiir yazmaya başladı. Orhan Seyfi,
edebiyatımızda “Hecenin Beş Şairi”nden biri olarak, başarıyla
kaleme aldığı sevgi ve aşk şiirleriyle tanınmış ve kalıcı olmuştur.
Şiirleri Fırtına Ve Kar, Gönülden Sesler, O Beyaz Bir Kuşlu,
Kervan gibi kitaplarında toplandı.

VEDÂ

Hani, o bırakıp giderken seni
Bu öksüz tavrını takmayacaktın?
Alnına koyarken vedâ busemi,
Yüzüme bu türlü bakmayacaktın?

Hani, ey gözlerim bu son vedâda,
Yolunu kaybeden yolcunun dağda,
Birini çağırmak için imdada
Yaktığı ateşi yakmayacaktın?

Gelse de en acı sözler dilime,
Uçacak sanırım birkaç kelime...
Bir alev halinde düştün elime,
Hani, ey gözyaşım akmayacaktın?

133

DUA

Ulu Tanrım, şu karanlık yolları,
Bizi sana ulaştıran yollar et!
İhtirasla kilitlenmiş kolları,
Birbirini kucaklayan kollar et!

Muhabbetin gönlümüzde hız olsun,
Güttüğümüz Hakk’a veren iz olsun,
Önümüzde uçurumlar düz olsun,
Yolumuzda dikenleri güller et!

Dalaletle bırakıp da insanı,
Yapma arzın en korkulu hayvanı;
Unutturma doğruluğu vicdanı
Bizi sana layık olan kullar et!

İLKBAHAR TÜRKÜSÜ

Açmışsa da vadide çiçekler,
Kuşlar köye yorgun dönecekler,
Dağlar yine kardır, yine kardır!

Bir aşkı fısıldaşmada dağ, taş...
Sessizce fakat içten akan yaş,
Bilmem ne kadardır, ne kadardır?

Herşey: Yeni bir ses, yeni bir can...
Sahilde düşünceyle somurtan
Yalnız kayalardır, kayalarda!

Sevdinse unutturmaz o yıllar,
Bir hâtıra kalbinde kımıldar,
Bir şey yine vardır, yine vardır!

134

BAHARA KASİDE

Renk, işve, fısıldaşma, ışık, kahkaha, rüya...
Baştan başa bir başka hayal âlemi dünya!

Sesler, dağılan sesler, uçan neş’eli sesler,
Daldan dala rüzgâr gibi esmekte hevesler...

Irmakla akıp gitmede coşkun bir ömürdür,
Herşey daha gençtir, daha şendir, daha hürdür!

Birden tutuşan sıtmalı arzular içimde:
Sevmek...O alev lezzeti tatmak bir içimde...

Hasretle açılmış atılan oklara bağrım:
-Varsın yaralansın, yeniden başlasın ağrım!

Neymiş görülen tehlike? Tekrar halecan mı?
Hasret mi, tereddüt mü, hiyanet mi, yalan mı?

Gelsin, o da gelsin, o da gelsin, o da gelsin!
Haykırsam ufuklar boyu: -Dünya ne güzelsin

HALİD FAHRİ OZANSOY

(İstanbul, 1891-1971) Bakırköy Rüştiyesi ve Galatasaray
Lisesi’ni bitirdi. Muğla ve İstanbul’da lise öğretmenliği yaptı.
Tercüman gazetesinde tiyatro eleştirileri ile edebiyat yazıları
yayımlandı. Fecr-i Âti’nin etkisinde kaldığı ilk şiirleri 1912’de
“Rübâb” ve “Şehbal” dergilerinde yayınlandı. Şiirlerini bir süre
aruz vezniyle yazdı. “Aruza Veda” şiiriyle bu kalıbı bıraktı, hece
ölçüsüne ve yalın Türkçe’ye yöneldi. “Yeni Mecmua” çevresinde
toplanan “Hecenin Beş Şairi” arasında yer aldı. Şiirleri Rüya,
Cenk Duyguları, Efsaneler, Zakkum, Bulutlara Yakın gibi
kitaplarında toplandı.

135

BAYRAM MEKTUBU

Bu gece mübarek bayram gecesi;
Mavzerim dizimde, siperdeyim ben.
İşitilmiyorsa bir davul sesi,
Toplar inildiyor tâ derinlerden.

Yalnız mısın, ninem, ocak başında?
Bu anda ben senden, sen benden uzak.
Oğlun bir kahraman bu genç yaşında:
Üzülme, bayramım benim pek parlak.

Bütün gün arslanca döğüştük yine,
Düşmandan üç siper aldık bu akşam.
Kaçtılar, atıldık biz peşlerine:
Zafer bizde kaldı... Ne büyük bayram!..

Yanımda bir donuk fener ışığı
Üstümde yapraklar, dallar titriyor.
Siperin önünde bir sarmaşığı
Gittikçe büyülten gece açık mor.

Dağınık yıldızlar bir yığın inci.
Bir ateş parlıyor karşıki yarda.
Uyumayan bir ben, bir de nöbetçi,
Top sesleri sustu; çıt yok civarda...

Ne tatlı uyuyor bizim yiğitler;
Hücum borusunu bekliyor gibi.
Yâ Rabbi, bize sen hergün zafer ver,
Din düşmanlarını kahret, yâ Rabbi!..

Para yollamıştım, aldın mı, bu ay?..
Köyde ne var, ne yok?.. Harman bitti mi?
Bu yıl bereketli diyorlar buğday
Koyunlar yaylaya çoktan gitti mi?..

136

En son kâğıdını henüz dün aldım: “
-Nişanlın, diyorsun, düşündüğünü
Saklayıp ağlıyor...” Şaşırdım kaldım,
Türk kızı ağlar mı intikam günü?..

Söyle ağlamasın güzel Eminem,
Allah bilir, hergün onu özlerim.
Uzat ellerini, öpeyim ninem,
Çünki artık uzun sürdü sözlerim.

Bayramın mübarek, ömrün çok olsun,
Beni soranların hepsine selâm:
Duâ et, düşmanlar saçını yolsun,
Bizi de her zaman güldürsün Mevlâm!..

ARUZA VEDA

İlk hasretiyle gençliğimin ilk elemleri
Ey paslı tellerinde gülen, ağlayan aruz,
Ey eski dost yad edelim eski demleri,
Madem ki son sadanı dağıtmış, yorulmuşuz!

Anlat alevli bir çölün üstünde ansızın!
Billur sesinle hıçkırarak doğduğun günü!
Binbir diyarda binbir ilahi güzel kızın
Anlat nasıl terennümün inletti gönlünü!

Neydin gönülde, şimdi ne oldun zavallı sen,
Hıçkır benim de bari bu son gizli nalemi.
Timsalin asumanda ziyalarla işlenen
Bir pembe gül mü, yoksa bir altın piyale mi?

Akşam gruba karşı tüten bir buhurdanın
Hüznüyle şahit olma nihayet zevaline!
İran yoluyla Zühre tacın, nağme kervanın
Şahane geldiğin gibi şahane git yine!

137

Biz şimdi başka bir ahenge bağlıyız:
Âşık nazıyla geldi erenler bu meclise,
Yalnız bugün senin gibi ölgün sadalıyız,
Zira bu saz da parçalanır gülmek istese...

İncitmeden rübabını insafsız ellerin
Zalim temaslarıyla zamanın sitemleri,
Ah ayrılırken, inleyerek paslı tellerin,
Ey eski dost, yad edelim eski demleri...

ANADOLU AKŞAMI

Sevgilim, ne kadar hüzünlü bilsen
Bu ölgün akşamın ölgün bestesi,
Uzak tepelerden, dağlardan esen
Aşina olduğum rüzgarın sesi.

Gölgeler içinde ağaçlar yorgun,
Her tarafta yetim bir tevekkül var.
Sanki fısıldıyor Anadolu’nun
Uyuyan ruhuna ninniler rüzgar.

Sürüler iniyor karşı bayırdan,
Günün son ışığı vurmuş dereye.
Bir Muğla türküsü yükseldi kırdan:
“Ayşem, aygın baygın Ayşem, nereye?”

138

ENİS BEHİÇ KORYÜREK

(İstanbul, 1893-Ankara,1949) Mülkiye Mektebi’nden mezun
oldu. Hariciye Nezareti’nde çalıştı. Bükreş ve Budapeşte’de görev
yaptı. Cumhuriyetten sonra Fransızca ve edebiyat öğretmenliği
yaptı. Ticaret, İktisat ve Çalışma bakanlıklarında çalıştı. Hecenin
beş şairinden biridir. Servet-i Fünûn etkisi taşıyan ilk şiirlerinden
sonra Ziya Gökalp‘in etkisiyle hece veznini benimsedi ve Milli
Edebiyat akımına katıldı. Yiğitlik temalı epik şiirleri dikkat çekti.
Daha sonra mistik bir şiire yöneldi.

GEMİCİLER

Biz dalgalar, fırtınalar kahramanı yiğitleriz.
Ufuklardan ufuklara haber sorar, gezeriz.
Güneşlerde uyuklayan yamaçları,
Kalbi durgun tarlaları bıraktık.
Gölge veren ağaçları
Sevmiyoruz biz artık
Sevgilimiz,
Ey deniz!

İşte biz:
Nihayetsiz
Mavilikler yolcusu!
Ruhumuzun kardeşidir
Güneşlerde parlayan bu yeşil su.
Bayrağımız yeşil sular ateşidir.
Biz bayrağın fedaisi sayısız Türk genciyiz.
Biz hilâle şan arayan korku bilmez gemiciyiz.

Ey vatandan müjdelerle bize kadar gelen rüzgâr!
O sarışın sahillerde kara gözlü genç kızlar,
Yaz gecesi mehtâb ile konuşurken,
Doğru söyle sordular mı bizleri?...
Nasıl cevap verdi gökten
Gemimizin rehberi,
O vefakâr
Yıldızlar?..

139

Poyraz var;
Yelken dolar.
Gemi sanki kanatlı!
Enginlerde pembe güneş
Gülümserken bu yolculuk ne tatlı!
Çal sazını kalenderce yiğit kardeş!
Nağmelerin yorulmadan dalgalardan bahtiyar.
Gönderelim bu ahengi o sevgili yurda kadar...

TUNA KIYISINDA

Evimden uzakta, annemden uzak,
Kimsesiz kalmışım yâd ellerinde.
Bir vefâ ararım kalbe dolacak
Gurbetin yabancı güzellerinde.

Tuna’nın üstünde güneş batarken
Sevgili yurdumu andırır bana.
Bir hayâl isterim Boğaziçi’nden;
Bakarım “İstanbul!” diye her yana.

İstanbul! Ey, sedef mehtaplarından
Hülya gözlerime ilk ışık veren!
Buranın ufkunda yanıp tozlanan
En munis renge de bigâneyim ben!...

Ah, orda renklerin-Şark güneşiyle
Naz eden-sihirbaz ahengi vardır.
Bu akşam yurdumu andırsa bile
Ah, orda akşamın bin rengi vardır.

Bu gece gökyüzü ne kadar süslü!
Bir mavi kıvılcım sanki her yıldız.
Başında sırma tül, göklerin gülü,
Doğanay ne güzel Turanlı bir kız!

140

Bak, “Tuna” karanlık pırıltılarla
Titreyen bir siyah elmas yol olmuş.
Üstünde, bir altın kürekti sala
Binerek, târihim yola koyulmuş...

Önümde bu atlas, muhteşem “Tuna”;
Karşıda göz kırpan “Budin” evleri.
Baktım da “Peşte”nin ufuklarına
Gördüm ki her Macar yurdunun eri.

SONBAHAR

1.
Gül rengi bulutlardan
Başında nemli bir tül.
Sisten eteklerini
Yerlere sermiş Eylül...

Boş ve tenha yolların
Ölü yapraklar süsü.
Rüzgârın dudağında
Bir kuğunun türküsü.

II.
Her yaprağın üstünde
Titreyen bir damla su..
Topraktan yükseliyor
Sonbaharın kokusu...

Güneşin içinde, bir
Hasta yüz güler gibi.
Gittikçe kısalıyor
Günler, ömürler gibi...

141

YUSUF ZİYA ORTAÇ

(İstanbul, 1895–1967) Vefa İdadisini bitirdi. Bir süre
öğretmenlik yaptı. İlk şiirleri Aruz vezniyle yazılmıştır. Sonradan
Ziya Gökalp’in tesiriyle heceye yöneldi ve bu tarzın önemli
şairlerinden biri oldu. Edebiyatımızda Beş Hececilerden
biri olarak anılır. Şiirlerindeki ağırlıklı tema kahramanlıktır.
Mizahi şiirleri de bulunmaktadır. Şiirleri Akından Akına, Cenk
Ufukları, Âşıklar Yolu, Yanardağ, Kuş Cıvıltıları, Bir Rüzgâr Esti
kitaplarında toplanmıştır.

KAFKAS’TA KALANLARA

Ey yüksek dağların karlı göğsünde
Ebedî uykuya dalan yiğitler!
Ey taçsız, nişansız kabri üstünde
Yıldızlardan kandil yanan yiğitler!

Bir öksüz aşk ile andıkça sizi
Kalbimiz titriyor hıçkırıklarla.
Gönüller özlüyor hayâlinizi
Hummalı bir hicran içinde hâlâ.

Neler diyor size vatan rüzgârı?
Haber vermiyor mu sevgilinizden?
Soğuk mu Kafkas’ın karlı dağları?
Mektup bekliyenler var hâlâ sizden!

Vaktiyle bu ilde gazalar eden
Yiğit ceddinize kavuştunuz mu?
Sizi yâdettikçe bilemem neden,
Bir gurur yakıyor dertli ruhumu!...

Cihanın taptığı yiğitlerdiniz;
Geçtiniz en kanlı, en korkunç izden!
Efsâneye bugün kıymet verdiniz;
Diz çöküp şefaat dileriz sizden!...

142

TUNA BOYUNDA

Dört çevreyi dolaşıyor yıldırımdan süngümüz,
Zaptolunmaz bir sel gibi Karpatlar’dan aşarız
Yoldaşımız için hayat, düşman için ölümüz,
Bir kasırga bulutuyuz gürleyerek taşarız!

Ey üç günde Dobruca’dan bozgun verip kaçanlar
Arkanızdan yetişiyor bir fırtına bulutu!
Firar eden ordunuzu alkışlasın hep çanlar,
Tarihlere yapılıyor isminizin tabutu!

Ey asılsız türediler, karşınızda parlayan
Süngülerde milletimin affetmeyen kini var!
Alev saçan bayrağımın huzurunda titre yan!
Hakka tapan kalbimizde galip olmak dini var!

Güzel Tuna... Ey buradan abdest alan yiğitler,
Türk askeri silah çattı yine eski vatana.
Ey vaktiyle bu illerde kılınç çalan şehitler
Öcünüzü bırakmadık o asırlık düşmana!

Sen bir zaman hıyanete kurban oldun burada,
Fakat bugün önümüzde diz çöküyor alçaklar!
Beldeleri harap olmuş bu ateşli borada!
Kalbimizde onlar için aman bilmez bir kin var!.

ŞÂİRLERE

Ey şâir, uğraşma kendi derdinle;
Milletin ağlayan kalbini dinle.
Bak hudutlar tıpkı bir kızıl yara,
Ölüm kanat germiş bu şen diyara!
Atılmış meydanlara yüzbinlerce genç,
Kalbinde şehitlik için bir özenç!
Bir yanda yuvaları yıkılmış, yanmış;
Günahsız kanlarla toprak boyanmış!

143

İşte yine bir genç kız iskeleti:
Gözleri oyulmuş, doğranmış eti!
Sarmış her tarafı bir çete zulmü,
Ey şâir rübabın artık ölü mü?
Ağlıyor vatanın, bu dertli nine,
Şiirinle teselli ver bu enîne!...

RIZA TEVFİK BÖLÜKBAŞI

(Edirne,1869-İstanbul, 1949) Galatasaray Lisesi ve Mülkiye
Mektebi’nde okudu. Tıbbiye Mektebi’ni bitirdi. Hekimlik yaptı.
İttihat ve Terakki Cemiyeti’ne katıldı. Edirne Mebusu seçildi.
Sevr antlaşmasını imzalayan delegeler arasında yer aldığı için
“yüzellilikler”le birlikte yurtdışına sürgün edildi. Yirmi yıl kadar
yurt dışında yaşadı. Önce aruz, sonra heceyle yazdı. Âşık ve
Tekke şiiri geleneğinden yararlandı. Serâb-ı Ömrüm adlı bir
şiir kitabıyla birlikte, felsefe ve estetik üzerine yazdığı eserleri
bulunmaktadır.

UÇUN KUŞLAR

Uçun kuşlar uçun doğduğum yere;
Şimdi dağlarında mor sünbül vardır.
Ormanlar koynunda bir serin dere,
Dikenler içinde sarı gül vardır.

O çay ağır akar, yorgun mu bilmem?
Mehtabı hasta mı, solgun mu bilmem?
Yaslı gelin gibi mahzun mu bilmem?
Yüce dağ başında siyah tül vardır.

Orda geçti benim güzel günlerim;
O demleri anıp bugün inlerim.
Destan-ı ömrümü okur dinlerim,
İçimde oralı bir bülbül vardır.

144

Uçun kuşlar, uçun burda vefa yok;
Öyle akar sular, öyle hava yok;
Feryadıma karşı aks-i seda yok;
Bu yangın yerinde soğuk kül vardır.

Hey Rıza, kederin başından aşkın,
Bitip tükenmiyor elem-i aşkın,
Sen de -derya gibi- daima taşkın,
Daima çalkanır bir gönül vardır.

HARAB MÂBED

Vardım eşiğine yüzümü sürdüm,
Etrafını bütün dikenler almış,
Ulu mihrâbında yazılar gördüm
Kim bilir ne mutlu zamandan kalmış.

Batan güneşlerin ölgün nigâhı,
Karartıp bırakmış o kıblegâhı.
Mazlum bir ümmetin baht-ı siyâhı
Viran kubbesinde gölgeler salmış.

İslâm’ın bahtiyar bir zamanında
Âb-ı hayat varmış şadırvanında
Şimdi harab olan sâyebânında
Dem çeken kuşların ömrü azalmış.

Âyât-ı hikmet var kitâbesinde
Bir ders-i ibret var hitâbesinde
Bağ-ı cennet olan harâbesinde
Tekbir sedâları artık bunalmış.

Hey Rızâ secdeye baş koy da dinle
Taşlar dile gelsin senin derdinle
Efsâne söyleyim, ağla hem dinle
O şerefli mâzi meğer masalmış.

145

ANADOLU

Anadolu, Sultan Osman’ın yurdu.
Tuğrul Bey’ın konağıdır o eller!
Milletimiz orda doğdu, büyüdü,
Bize ana kucağıdır o eller!

Osmanlılar unutmasın soyunu;
Anadolu’dan aştık hudud boyunu,
Orda oldu zorlu ateş oyunu,
Ataların ocağıdır o eller!

Bu devlete orda temel atıldı.
O meydanda can alınıp satıldı;
Yaylasında zağlı silah çatıldı,
Kahramanlar otağıdır o eller!

Bir zamanlar krallardan taç aldık,
Uçan kuştan, akan sudan bac aldık.
Nice yavuz düşmanlardan öc aldık.
Bu kuvvetin kaynağıdır o eller...

Hep gaziler ordan gelip geçtiler.
O çaylardan abdest alıp içtiler.
Memleketler fetheyleyip göçtüler
Erenlerin durağıdır o eller.

Her bir viran köşesinde bir er var,
Türbelerde nice nice server var,
Bilmem nerde böyle mutlu bir yer var?
Ulu Kâbe toprağıdır o eller...

Ormanında türlü kuşlar ötüşür,
Çayırında gürbüz koçlar itişir;
Tarlasında altın başak yetişir.
Gölgesinde gam dağıtır o eller.

146

Oradadır asıl Türk’ün oymağı,
Cevahirdir bütün taşı, toprağı.
Gümüş akar, çiçek kokar ırmağı,
Defineler yatağıdır o eller!..

Sılasıdır serde, Türk’ün sevdası,
Memlekettir gece gündüz rüyası,
Askerlerin odur gelin odası,
Gönüllerin bucağıdır o eller!..

Rıza! Canım o ellere kurbandır,
Sinesinde yatan, atan, anandır;
Anadolu asıl eski vatandır.
Anamızın kucağıdır o eller!.

GÖZLERİN

Ruhumda gizli bir emel mi arar
Gözlerime bakıp dalan gözlerin
Aklıma gelmedik bilmece sorar
Beni hülyalara salan gözlerin

Nigahın gönlümü -ey peri- peyker
Leyal-i hasretin hüznünü döker
Karanlıklar gibi yıkılır, çöker
İçimde yer edip kalan gözlerin

Huzurunda bazan benliğim erir
Tavrın hulusumdan şüphe gösterir
Bazan da ne olmaz ümitler verir
Sabr-u kararımı alan gözlerin

Gamzende zahir ey ömrümün varı
Füsun-ı hüsnünün bütün esrarı
Neşr eder âleme reng-i baharı
Koyu menekşeye çalan gözlerin

147

Sihirdir şüphesiz bütün bu şeyler
Bakışın zihnimi perişan eyler
Bana aşk elinden efsane söyler
Aşka inanmayan yalan gözlerin

İHSAN RAİF HANIM

(Beyrut, 1872-İstanbul,1926) Babasının görevi nedeniyle pek
çok yer gezdi. Özel olarak müzik, edebiyat ve Fransızca dersleri
aldı. Küçük yaştan itibaren edebiyata ilgi duydu. Döneminin
şairlerinden Rıza Tevfik’in etkisiyle hece vezniyle halk şiiri tarzında
şiirler yazdı. Hece veznini kullanan ilk kadın şairlerimizdendir.
Sade bir dili, yalın bir anlatımı vardır. En bilinen eseri Kimseye
Etmem Şikâyet adlı ilk bestesidir. Şiirleri Gözyaşları, Kadın ve
Vatan, Ağlarım kitaplarında toplanmıştır.

RUHUMUN AYRILMAZ YOLDAŞINA

Nedir bu sendeki hâl-i füsunkâr?
Nedir bu cazibe, bu tarz-ı güflâr?
Nedir hüsnündeki gizlenen esrar?

Anlaşılmaz sırr-ı bektâşî gibi.

Dağıtır saçımı hırçın bir rüzgâr,
Sanırım ellerin başımı okşar;
Hayâlin çırpınır, benimle yaşar,

Rûmun ayrılmaz yoldaşı gibi.

Her gece duyulur hazin nâleler,
Peri-ı aşk ağlar, açar lâleler,
Çiçekler üstüne düşer jaleler,

Sineye dökülen göz yaşı gibi.

Bu yıl öfken gibi ırmaklar taşkın,
Ben atş-ı hasretle dalarım şaşkın,
Onulsa da çıkmaz sinemden aşkın;
Gönlüme nakşolmuş bir aşı gibi.

148

SULTAN-I HÜSN

Katlanır her derde hor, hakîr, üzgün
Tek yaşamak için zevkinle birgün,
Çekilmez belâsın, geçmek ne mümkün,

Sana kul olanlar kurbanlık mıdır?

Bir lûtfundan olur bin zulüm hadis,
Hüsnüne olmakta hüsranı bâis,
Gözlerin pür vaad , leblerin hânis,

Hüsnünün zekâtı düşmanlık mıdır?

Ne insafın vardır, ne merhametin,
Tükenmez gazabın, kinin, hiddetin;
Acizi ezmek mi lütfün, rahmetin?

Kanun-ı aşkta bu sultanlık mıdır?

Sözü mü olurmuş döktüğün hûnun?
Lâkin kim değildir kulun, meftunun?
Kime baş eğdirmez sihr ü füsunun?

Mezâristan sana seyranlık mıdır?

GENÇ GÜNLER

Ey, genç kanı gibi kaynayan pınar!
Ey altında yatıp kaldığım çınar!
Söyledikçe hâlâ yüreğim oynar,
Gölgende okudum kitâb-ı aşkı.

Ey kumrulu bahçem, sünbüllü bağım!
Ey, bülbüllü derem, mineli dağım!
Sizler ile geçti en güzel çağım.
Orada dinledim rebâb-ı aşkı.

Muhabbet bağında kendimden geçtim,
Ateşler içinde bir lâle seçtim,
Yandı yüreciğim, kanarak içtim;
Kızıl dudağından şarab-ı aşkı.

149

AHMET REFİK ALTINAY

(İstanbul, 1881–1937) Harp Okulunu bitirdi. Askeri
Ortaokullarda öğretmen olarak çalıştı. Tercüman-ı Hakikat
ve Millet gazetelerinde başyazarlık yaptı. İstanbul Darülfünun
Osmanlı Tarihi Öğretmenliği, Türkiye Tarihi Müderrisliği
görevlerinde bulundu. Çok sayıda eseri bulunmaktadır. Şiirleri
Gönül adlı kitabında toplanmıştır.

ŞEN ADALAR

Yüreğim sızlayarak gözlerim âfâka dalar,
Yâda geldikçe çiçeklerle dolu şen Adalar.
Leblerim sineni, çeşmim gene mehtabı arar,
Yâda geldikçe çiçeklerle dolu şen Adalar.

Güllerin rengini görsem lebini yâd ederim.
Düşünür çamları, leylâktan, artar kederim.
Şimdi gül sineli yârim acaba nerde derim.
Yâda geldikçe çiçeklerle dolu şen Adalar.

NERDE ÂHÛ BAKIŞIN

Nerde âhû bakışın, nerde o gözlerdeki nûr ?
Ada’dan sen gideli kalmadı gönlümde sürür.
Mâhitâblar, geceler, etmede hasretle mürur
Ada’dan sen gideli kalmadı gönlümde sürür.

Saçların, tatlı yeşil gözlerin hep oldu hayâl;
Öyle bir çöktü ki, bilsen içime hüzn ü melal
Demek artık seni görmek, seni öpmek de muhal,
Ada’dan sen gideli kalmadı gönlümde sürür.

150

YAHYA KEMAL BEYATLI

(Üsküp, 1884-İstanbul, 1958) Asıl ismi Ahmed Agâh’tır.
1902’de İstanbul’a geldi. Vefa İdadisi’ne (lise) devam etti. Jön
Türk olma hevesiyle 1903’te Paris’e kaçtı. Burada siyasal bilgiler
yüksek okulunda okudu. 1912’de İstanbul’a döndü. Edebiyat
öğretmenliği, milletvekilliği ve elçilik yaptı. Fransız şiiriyle
kurduğu yakınlık, Türk şiirine faklı bir açıyla bakmasını sağladı.
Yeni Mecmua’da yayınlanan ürünleriyle büyük ilgi uyandırdı.
Edebiyatın zirve şairlerindendir. Şiirleri Kendi Gök Kubbemiz,
Eski Şiirin Rüzgârıyla ve Rubailer kitaplarında toplandı.

RİNDLERİN AKŞAMI

Dönülmez akşamın ufkundayız. Vakit çok geç;
Bu son fasıldır ey ömrüm nasıl geçersen geç!

Cihana bir daha gelmek hayal edilse bile,
Avunmak istemeyiz öyle bir teselliyle.

Geniş kanatları boşlukta simsiyah açılan
Ve arkasında güneş doğmayan büyük kapıdan

Geçince başlayacak bitmeyen sükunlu gece.
Guruba karşı bu son bahçelerde, keyfince,

Ya şevk içinde harab ol, ya aşk içinde gönül!
Ya lale açmalıdır göğsümüzde yahud gül.

151

MOHAÇ TÜRKÜSÜ

Bizdik o hücumun bütün aşkıyle kanatlı;
Bizdik o sabah ilk atılan safta yüz atlı.

Uçtuk Mohaç ufkunda görünmek hevesiyle,
Canlandı o meşhur ova at kişnemesiyle!

Fethin daha bir ülkeyi parlattığı gündü;
Biz uğruna can verdiğimiz yerde göründü.

Gül yüzlü bir afetti ki her pusesi lale;
Girdik zaferin koynuna, kandık o visale!

Dünyaya veda ettik, atıldık dolu dizgin;
En son koşumuzdur bu! Asırlarca bilinsin!

Bir bir açılırken göğe, son def ’a yarıştık;
Allaha giden yolda meleklerle karıştık.

Geçtik hepimiz dört nala cennet kapısından;
Gördük ebedi cedleri bir anda yakından!

Bir bahçedeyiz şimdi şehitlerle beraber;
Bizler gibi ölmüş o yiğitlerle beraber.

Lakin kalacak doğduğumuz toprağa bizden
Şimşek gibi bir hatıra nal seslerimizden!

152

AÇIK DENİZ

Balkan şehirlerinde geçerken çocukluğum;
Her lâhza bir alev gibi hasretti duyduğum.
Kalbimde vardı “Byron”u bedbaht eden melâl
Gezdim o yaşta dağları, hulyâm içinde lâl...
Aldım Rakofça kırlarının hür havâsını,
Duydum, akıncı cedlerimin ihtirâsını,
Her yaz, şimâle doğru asırlarca bir koşu...
Bağrımda bir akis gibi kalmış uğultulu...
Mağlûpken ordu, yaslı dururken bütün vatan,
Rü’yâma girdi her gece bir fâtihâne zan.
Hicretlerin bakıyyesi hicranlı duygular...
Mahzun hudutların ötesinden akan sular,
Gönlümde hep o zanla berâber çağıldadı,
Bildim nedir ufuktaki sonsuzluğun tadı!
Bir gün dedim ki “istemem artık ne yer ne yâr!”
Çıktım sürekli gurbete, gezdim diyar diyar;
Gittim son diyâra ki serhaddidir yerin,
Hâlâ dilimdedir tuzu engin denizlerin!

Garbin ucunda, son kıyıdan en gürültülü
Bir med zamânı, gökyüzü kurşunla örtülü,
Gördüm deniz dedikleri bin başlı ejderi;
Gördüm güzel vücûdunu zümrütliyen deri
Keskin bir ürperişle kımıldadı anbean;
Baktım ve anladım ki o ejderdi canlanan.
Sonsuz ufuktan âh o ne coşkun gelişti o!
Birden nasıl toparlanarak kükremişti o!
Yelken, vapur ne varsa kaçışmış limanlara,
Yalnız onundu koskoca meydan ve manzara!
Yalnız o kalmış ortada, âsi ve bağrı hûn,
Bin mağra ağzı açmış, ulurken uzun uzun...
Sezdim bir âşina gibi, heybetli hüznünü!

Rûhunla karşı karşıya kaldım o med günü,
Şekvânı dinledim, ezelî muztarip deniz!
Duydum ki rûhumuzla bu gurbette sendeniz,
Dindirmez anladım bunu hiç bir güzel kıyı;
Bir bitmeyen susuzluğa benzer bu ağrıyı.

153

KAR MÛSIKÎLERİ

Bin yıldan uzun bir gecenin bestesidir bu.
Bin yıl sürecek zannedilen kar sesidir bu.

Bir kuytu manastırda duâlar gibi gamlı,
Yüzlerce ağızdan koro hâlinde devamlı,

Bir erganun âhengi yayılmakta derinden...
Duydumsa da zevk almadım İslav kederinden.

Zihnim bu şehirden, bu devirden çok uzakta,
Tanbûri Cemil Bey çalıyor eski plâkta.

Birdenbire mes’ûdum işitmek hevesiyle
Gönlüm dolu İstanbul’un en özlü sesiyle.

Sandım ki uzaklaştı yağan kar ve karanlık,
Uykumda bütün bir gece Körfez’deyim artık!

MEHLİKA SULTAN

Mehlika Sultan’a âşık yedi genç
Gece şehrin kapısından çıktı:
Mehlika Sultan’a âşık yedi genç
Kara sevdalı birer âşıktı.

Bir hayâlet gibi dünya güzeli
Girdiğinden beri rü’yâlarına;
Hepsi meshûr, o muammâ güzeli
Gittiler görmeye Kaf dağlarına.

Hepsi, sırtında aba, günlerce
Gittiler içleri hicranla dolu;
Her günün ufkunu sardıkça gece
Dediler: ‘’Belki bu son akşamdır’’

154

Bu emel gurbetinin yoktur ucu;
Daimâ yollar uzar, kalp üzülür:
Ömrü oldukça yürür her yolcu,
Varmadan menzile bir yerde ölür.

Mehlika’nın kara sevdalıları
Vardılar çıkrığı yok bir kuyuya,
Mehlika’nın kara sevdalıları
Baktılar korkulu gözlerle suya.

Gördüler: ‘’Aynada bir gizli cihân..
Ufku çepçevre ölüm servileri.....’’
Sandılar doğdu içinden bir ân
O, uzun gözlü, uzun saçlı peri.

Bu hâzin yolcuların en küçüğü
Bir zaman baktı o viran kuyuya.
Ve neden sonra gümüş bir yüzüğü
Parmağından sıyırıp attı suya.

Su çekilmiş gibi rü’yâ oldu!..
Erdiler yolculuğun son demine;
Bir hayâl âlemi peydâ oldu
Göçtüler hep o hayâl âlemine.

Mehlika Sultan’a âşık yedi genç
Seneler geçti, henüz gelmediler;
Mehlika Sultan’a âşık yedi genç
Oradan gelmeyecekmiş dediler!..

155

MİTHAT CEMAL KUNTAY

(İstanbul, 1885–1956) Vefa İdadisi’ni ve Mekteb-i Hukuk’u
bitirdi. Adliye Nezareti Özel Kalemi’ne girerek müdürlüğe kadar
yükseldi. Birinci Hukuk Mahkemesi üyeliğinden sonra Beyoğlu
Dördüncü noteri oldu. Ölümüne kadar bu görevde kaldı. Oyun,
monografi ve roman da yazan şairin tek bir şiir kitabı vardır.
Türk’ün Şehnamesi’nden adını taşıyan bu eserinde sosyal ve
milli konular epik tarzda işlenmiştir. Dili ve vezni kullanmadaki
becerisiyle usta bir şair olarak kabul edilmektedir.

YURT DUYGULARI

Düşmez yere haşa o bizim bayrağımızdır.
Bir fecr olarak doğmadadır her dağımızdan.
Ay-yıldız... O mazideki bir süstür, emin ol,
Atîde güneşler doğacak bayrağımızdan.

Altına yatarken de bizimdir yerin üstü,
Bir kal’e olur toprağımız vecde gelir de;
Dağlar, kayalar göğsümüz üstünde tepinse.
Düşmanları biz ram ederiz kan kesilir de.

Deryaları kan, taşları bitmez kemik olsa,
Bir son nefesin aynı olup bitse nesîmi
Ölmez bu vatan, farz-ı muhal ölse de hatta,
Çekmez kürenin sırtı o tabût-ı cesîmi.

156

TÜRK ÖĞRETMENLERİNE

Bazen ölüler yurdu korur, bazı da sağlar;
Göz nuru karışmazsa şahadet kanı ağlar.

Yoksulluğun ufkunda erirken bile mağrur,
Sensin o hazin nûr, o derin nûr, o büyük nûr.

Hoşnutsun, eğilmiş okuyorsun, yazıyorsun;
Ey terli alın, ey güneşin öptüğü insan.

Şöhret aramaz, şân aramaz, nâm aramazsın;
Cemiyetin omzunda da yokmuş kadar azsın.

İlmin sesi haykırmaz: İlim şarlatan olmaz,
Sessiz de seven yoksa vatanlar vatan olmaz.

Sen yurdunu haykırmayarak gizli seversin,
Kalmışsa eğer, ömrümü Tanrı’m sana versin...

KUVVET

Kaybolurken göklerin koynunda taşdan nâsiyen,
Sormadın, yatmış serilmiş böyle kimdir inleyen.

Sormadın kimdir bu dağ? Dağdan büyük lâkin sakat!
Ah bilmezsin ne müdhiştir, ne engindir fakat,

Ağlayan bir yüzde bir an titreyen bir damla su:
Çırpınır koynunda zulmün en yenilmez ordusu.

Ben ki hiç bir korku duymam haykırırken yıldırım,
Sonra ben sessiz, sedasız bir adamdan korkarım.

157

Kal’alardan hiç çekinmem, sonra, bak, bilmem neden,
Korkarım isminde bir devlet yatan vîrâneden.

Bir kıvılcımdır yakar dünyâyı bir kabrin gülü,
Burç u bârûlar yıkar bir gölge, bir meçhul ölü.

Ses çıkarmaz, canlıdır zannettiğin bin nâsiye,
Bir mezarın gönlü vardır, bir avuç toprak deme.

Bin cehennem gizlenir tek bir nigâhın altına;
Çıkmayan bir sesde bâzan gizlidir bin fırtına.

Kal’alar, taşlar, demirler, beldeler, mamureler
Yıldırımlardan cehennemler, çelikten çehreler,

Kan saçar makber saçarken durmayıp etrafına,
Râm olur bir gün gelir, bir tek şehîdin tayfına.

Korkarak bak, sen sebepsen, dâima bir mateme;
Bir mezarın gönlü vardır, bir avuç toprak deme.

Bir avuç toprak, ezersen, bir çelik, bir tunç olur.
Ağlayan bir milletin sîmâsı pek korkunç olur.

ALİ CANİP YÖNTEM

(İstanbul, 1888–1967) Selanik’te bir süre Hukuk Mektebi’nde
okudu. Uzunca bir süre öğretmenlik yaptı. İstanbul Darülfünunu
Edebiyat Fakültesi Türk Dili ve Edebiyatı Bölümün`de öğrencilere
ders verdi. Genç Kalemler (1910–12) dergisinin başyazılarını
yazdı. Edebiyata şiirle başlayan Ali Canip Yöntem, hece ölçüsüyle
ve sade bir dille yazdığı şiirlerini 1917–1918`de Yeni Mecmua`da
yayımladı. Tek şiir kitabı Geçtiğim Yol ismini taşır.

158

EYLÜLÜN DENİZİ

Eylülün denizi, niçin gözlerin,
Kapanmış ru’yâsız, boş bir kuyuya?
Daha dün her dalgan gürlerdi derin,
Coşkun bir belâ en gizli kuytuya.

Eylülün denizi, sen şâir misin?
Şimdi bir afacan çocuk, bir deli,
Sonra bir kötürüm, sonra bir miskin
İhtiyar ki bıkmış hayattan belli.

Hani ba’zan senin “Hicranı “unut!”
Diyen mavi, baygın bakışın vardı.
Hani sis ufuklar uzakta, yakut
Bir cennetten sana nurlar yollardı.

Dalgalar, ey büyük deniz, dalgalar
Dualar indirsin sana göklerden.
Benim dalgalarda çarpan kalbim var,
Bir şeyler haykırır uzak bir yerden.

İstersen, öyle pek çılgın olmasın,
Buseden, hayâlden olsun gözleri.
Yüksek kayalarda irkilen dalgın
Gençlere koynunda aratsın şi’ri.

İstersen, kapansın gökler üstüne;
İstersen, bir tekne parçalanmasın.
Haykırsın kıyıdan bir hasta nine,
Yalnız gözlerini böyle yummasın!

159

ŞARKIN UFUKLARI

Daldım gözünde vehm uyuyan susmuş ufkuna;
Ey şark, kanmadın mı asırlarca uykuna?...

Hâlâ huşûa kubbeler en hisli bir penâh,
Hâlâ minarelerde tevekkül diyen bir âh,

Hâlâ saçaklarında güler baykuş evlerin,
Hâlâ köpek enînleri serper sokakta kîn,

Hâlâ hurafeler yaşatır her çürük kafes,
Hâlâ beşik gıcırtısı, hâlâ o tuzlu ses...

Yükselmeyen tazarru’un ey şark bitmiyor,
“Hayyün-alel-felâh”ını gökler işitmiyor...

Sönsün fezalarında sükûn işliyen seher,
Dönsün zemînlerinde de isyana secdeler.

Diz çökmesin sağır göğe öksüz duaların,
Yaksın bütün ufukları artık belâların.

Her zulmü, kahrı boğmağa bir parça kan yeter;
Ey şark uyan, yeter, yeter ey şark, uyan yeter!...

SOKAK FENERİ

Ölü bir camdan ağlayan korku
İniyor serseri ve boş geceye;
Kaldırımlar bütün sükut, uyku...

Her duvar, her kovukta şimdi niye
Bir büyük göz niyaz eder, ağlar
“Bitsin artık bu gizli şüphe!” diye?

160

Korkarım... Saklanır heyulalar...
Bana der: “İşte bir sahife oku,
Sarı gölgemde hasta kalbin var!..”

Ölü bir camdan ağlayan korku...

İBRAHİM ALAADDİN GÖVSA

(İstanbul, 1889-Ankara, 1949) İstanbul Hukuk Fakültesini
bitirdi. Hukukçuluk, öğretmenlik ve milletvekilliği yaptı. İlk şiirleri
aruz ölçüsüyle Servet-i Fünûn dergisinde çıktı. Yeni Mecmua’da
çıkan hece şiirleriyle Millî Edebiyat akımı içinde yer alarak vatan,
yiğitlik ve millet konularında hece ile şiirler yazdı. En önemli
yanı ise edebiyatımızda çocuklar için şiir çığırının öncülüğünü
yapmış olmasıdır. Şiirleri Çocuk Şiirleri, Güf tü Gû (dedikodu),
Çanakkale İzleri kitaplarında toplandı.

VATAN

Birgün gelir başka yerler gezersen,
Gönlünde bir yabancılık sezersen
Annesinden ayrı düşen bir yavru
Gibi sızlar küçük kalbin; işte bu
Vatan sevdâsıdır. Bu söze inan:
Hepimizin annesidir bu vatan.
Uzaklardan dönüyorken vatana
Rüzgâr bir hoş koku getirir sana,
Dalgaların lisanından anlarsın,
İstersin ki gemi uçsun, yaklaşsın.
Bir minare gözükürken sislerden
Kalbin taşar içindeki hislerden.

161

Mai gökler, yeşil yerler, seherler,
Bize şeref fısıldayan nehirler,
Uyan diye uğuldayan korular...
Düşün yavrum bu yerlerde neler var?
İşte senin bu mübarek memleket;
Annen gibi onu sev de hizmet et!

Bir fena söz işitirsen iyi bil;
Beğenmeyen bizi Osmanlı değil.
Bir yabancı gelir seni kandırır,
Eğer derse bu memleket fenadır.
Darıl yavrum onu sakın söyletme!
Toprağını hainlere çiğnetme!

DİN

Okursanız bir kitabı
Sahibini sorarsınız,
Gördünüz mü bir hoş yapı
Yapan kimse ararsınız.

Sahipsiz mi yerler, gökler?
Düşününce insan anlar;
Herşey bize isbat eder:
Büyük, kadir bir Allah var.

Hepimizin yaratanı
Sorup bilmek vazifedir.
Vazifedir fakat onu
Bize işte din öğretir.

Doğruluğun, iyiliğin
Yolu onunla bulunur;
Bunu iyi bilin ki din
Vicdanların kanunudur.

162

Allah bize bir peygamber
Bir de Kur’an’ı göndermiş;
Onun ile bize söyler
Doğru nasıl olur her iş.

Saçma, hile, yalan asla
Yoktur onda iyi bilin;
Her din doğru söyler amma
Müslümanlık en büyük din.

SÜLEYMAN PAŞA’NIN KABRİNDE

Titredim girerken uzletgâhına
Ey yâdı ölmeyen şanlı kahraman!
Ricalar getirdim ki penâhına
Versin o muazzam ruhun itminan.
Esselâm ey ulvî ruh-ı Süleyman!

Dağlar gibi yeşil giyen askerin,
Tepelerle tekbir alan seslerin,
Her taşında yâdın duran şu yerin
Gözlerimde eski hali bir roman
Hayalimde tarih kadar bir tufan.

Kırk canla bir ile karşı durmuştun,
Deryaya azminden köprü kurmuştun,
Geçmiş Rumeli’yi harca vurmuştun.
Olmuştu değil mi bunlar bir zaman?
Yazık ki devr etti şimdi asman.

Üstünde kayboldu salların izi;
Sana geçit veren güzel denizi
Bugün düşman tuttu, kuşandı bizi;
Eyvah oldu hatta türben de viran;
Mevtinden öc aldı gölgenden kaçan.

163

Lakin civarında şan yeli eser.
Bolayır’dan geçen her yiğit nefer
Ahdini türbende gelip tazeler.
Çeşmende su içip serinlik bulan
Koşar ateş olsa önünde duran.

Aylardır kanlarla boyandı deniz,
Yıllardır ocaklar kaldı kimsesiz;
Yattığın toprağı vermiyeceğiz;
Milletin böylece ahdetti man
Hoşça kal kabrinde huzuruna kan!

SALİH ZEKİ AKTAY

(Isparta, 1896–1971)Konya İdadisini bitirdikten sonra
İstanbul’a geldi. Bir süre burada Hadika-i Meşveret’te okudu.
Afyon ve İstanbul’da öğretmenlik yaptı. Mütareke devrinde şiir
yazmaya başladı. Türk Yurdu, Yeni Mecmua dergilerinde şiirleri
yayımlandı. İlk şiirleri milli şiir geleneği çizgisinde iken sonradan
Nev-Yunanilik akımını benimsedi ve o tarzda yazdı. Bu yüzden
şiirlerinde mitolojik unsurlar ağır basmaktadır. Şiirleri Persefon,
Pınar, Rüzgar, gibi kitaplarında toplanmıştır.

ARZU

I
Kimsesiz iklimlerin sabahını dinlesem,
Sükûtu dağlar gibi içsem zaman içinden.
Sonsuz karanlıklarda sevda gibi inlesem,
Versem ölen ruhlara kendi ruhumdakinden.

Uçsam hayaller gibi ufuklardan yarına,
Beyaz güvercinlerle havuzdan havuza dalsam,
Çıksam “Kronos” denen devin omuzlarına,
Ebedî yüzler gibi, ebedi yerde kalsam.

164

İleri, ah ileri, yıldızlardan ileri,
Bir varılmaz, bilinmez gizli cihanı assam.
Aydınlık gecelerde koştuğum vadileri,
Altın kitarelerde besteleyip dolaşsam.

II
Binsem hülyaların beyaz atına
Kendimi o meçhul diyara atsam.
Çıksam dalga dalga göğün katına,
Cihanla konuşan bir dil yaratsam.

Suların sesiyle bayılmış gibi,
Deryadan deryaya süzülsem gitsem.
Sonra bir rüzgârla ayrılmış gibi
Ölmüş dünyalara vedalar etsem.

Mağrıptan maşrıka kanatlar gersem,
Güneşle baş başa arkadaş olsam.
Ruhumu tunçlara, mermere versem,
Sanat mabedinde ölmez taş olsam...

KALBİM

1.
İlâhî bir gölge, ince bir hayal
Her gece bu tenha mabede gelir,
Nemli gözlerinden süzülür melal
Kâfurdan elleri göğe yükselir.

Yıllardır duası boşlukta kalan
O meçhul matemli uğradı yine,
Mihrabı yıkılmış, her yeri talan
Mabedin kapanmış dehlizlerine...

165

Serseri çığlarla yolu kaybolan;
Ulu mabet ıssız ve karanlıktı.
Mevsimden mevsime hatları solan,
Beyaz kitabeler, taşlar yıkıktı.

Ey ıssız ve sessiz mabede yalnız;
Ay indikten sonra uğrayan genç kız...

II.
Kudretli İlâh’ın yeşil çelengi;
Düşmüş füsun ile duanın, ahın.
Vecd ile ağaran göklerin rengi,
Dalmış zulmetine şimdi günahın...

Beyaz sütunlara, beyaz taşlara
Allah’ın nurunu getiren eller;
Hâlâ bu yıkılmış, mihrabı kara
Kubbeye uzanmış bir şifa diler.

Yokluklar içinden, uzaktan gelen;
Rüzgârları varmıyor rüyalı aya.
Ruhundan en derin gamla yükselen;
Fani duaların varmaz semaya...

Ey ıssız ve sessiz mabede yalnız;
Ay indikten sonra uğrayan genç kız!..

166

BULUTLAR

Serseri bir yoldaş olmuş da rüzgâr,	
Boş maviliklerde bitmeyen, uzun		
Yolculuklarından bulutlar yorgun
Gene hâlâ durup dinlenmiyorlar.

Şimdi bir donukluk benizlerinde,
Saçlarını dağdan dağa takarak,
Tepelerden tepelere akarak
Yüzüyorlar göğün denizlerinde

Sonra ruhlarında bambaşka bir his,
İnce bir tül atıp bütün ovaya
Dalıyorlar rengi kaybolan aya
Yolculuklarından bulutlar yorgun,

Şimdi bir nem titrek dudaklarında,
Gözlerinde sert: bir isyan çakarak;
Geziyorlar meş’aleler yakarak
Uzak uzaklığın uzaklarında.

Ve sonra da akşam, coşunca rüzgâr,
Nasıl üşüşürse kargalar leşe
Bulutlar, üşüşüp batan güneşe,
Ufkun üzerinde parçalıyorlar...

ŞUKUFE NİHAL

(İstanbul, 1896–1973) İstanbul Üniversitesi Coğrafya
bölümünü bitirdi. Çeşitli liselerde öğretmenlik yaptı. Şiire küçük
yaşlarda başladı. Edebiyat-ı Cedide, Fecr-i Âti son olarak da
Milli Edebiyat akımı çizgisinde şiirler yazdı. Şiirlerinde hem
kişisel hem de sosyal konuları işledi. Hikâye ve roman türünde de
eserler verdi. Şiirleri Yıldızlar ve Gölgeler, Hazan Rüzgârları, Şile
Yolları, Sabah Kuşları gibi kitaplarda toplandı.

167

SEN DE GEÇ

Ben ki bütün bir bahar, gençlik kaybetmişim
Bu yalçın kayaları tek başına aşarken...
Yolumda ne sevenim, ne sevdiğim, ne eşim,
Gözümde bir ömürden kalan gölge: taş, diken:	

Sen, ey bahar, ey gençlik,
Bana ilk, son hediyen ruhunu didik didik
Parçalayan dikenler, bereleyen taşlardı.
Güneşi esirgedin, çiçeği esirgedin

Bana bir çarpmayan kalp vermeği esirgedin
Gün görmeyen saçlarım sessiz sessiz ağardı!

Gene başım göklerde,
Gene sesimde gurur;
Ruhumu perde perde
Kaplıyan sisleri nur

Gibi görmek istedim, şikâyet etmedimdi...
Gönlümde bir arzu ki, benim son ümidimdi,
Ben onu bekliyordum hergün başım göklerde.
Diyordum, bir gün gelir, elbet anlar bu yerde
Beni bir dost kalbi de, unuturum yaramı
Ve düşünmem ki bahtım o kadar kapkara mı?

Temiz bir dost eli ah,
O zaman gökler siyah
	Gibi gelmezdi bana...

Ömrün bana sunduğu bu zehirli şarabı
Bir abı hayat gibi içerdim kana kana,
Hakikat zannederdim, önümdeki serabı.

168

Nihayet geldi o da
Son hokkabaz oynadı bu en son nümeroda..
Elde tesbih, omuzda yeşil cübbe bir derviş
Gibi ne mübarekti beklediğim bu geliş!

Fakat?

Haydi nikabını at!
Sen ey dost eli, sen, ah.
Ötekilerden siyah,
Ötekilerden iğrenç

Geç!

Geç, sen de geç kirletme yaşadığım zindanı.
Çek elini, ordaki temiz hayali tanı!...

HAZAN RÜZGÂRLARI

Kollarıma düştünüz
Solgun periler gibi;
Ruhumla öpüştünüz,
Bir ümit diler gibi...

Kalbinizde bir ra’şe,
Son emel gibi hazin;
Gurubeden güneşe
Daldım, elemli, bedbin.

Taze, yeşil renginiz
Daha hayat beklerken
Dedim: Bu hazan hissiz
Ve zehirli bir diken!..

Düşündüm, bin hicranla
Varlıktan kalan izi;
Ve ruhum damla damla
Yıkadı çehrenizi...

169

Pek hazin bu iltica,
Ah, zavallı yapraklar!.
Gülşende gül solunca
Bülbül acz ile ağlar...

Bu hazan rüzgârları
Hepimizi dökecek...
Toprakların şikârı
Burda biten her çiçek!..

SON DUA

Sessiz kara gecelerde Allah’ım
Senden nûr isteyen hasta bir âhım!
Yıllar var ki bekliyoruz bir ümid,
Âsmân-ı kudretinden, bu şehid
Vatan için... Ellerimiz göklerde
Senden gufran ve şefaat bekledi;
Nedametti alnımız, yerlerde;
Minareler, niyazlarla inledi...

Gamlı gamlı dergâhında ağladık;
Milyonlarca kahramanı, arşına
Kurban ettik. Ümid ile yolladık;
Bir nûr indir şehidlerin taşına!..
En kıymetli yerlerimiz, -ne acı!..
Kalbimizden kopup kopup gittiler..
Bu inkıraz yollarında sen acı
Da Allahım, etme bizi derbeder...

Bir vatansız esir etme bizi sen,
Bî-günahlar hürmetine, yarabbi.
Bahtımızın son yıldızı düşmeden
Layık eyle rahmetine, yarabbi!..

170

BAYRAĞIMA

Yeşillikler üzerinde,
Hilâlinle mağrur, zinde,
Kanat geren bir nûr musun?
Sen böyle hür uçuyorken
Vatanın ruhu uyusun,
Gölgen altında dinlensin...
Ona bu dem huzur veren,
Güzel bayrak, ancak, sensin!..

Yine hüzne kapıldım bak,
Bizden ayrı kalmış, uzak
Bir vatanı düşünürken!
Bir âh uçtu hilâline,
Gizli bir ses geldi senden
Rüzgârlarla, duydum; dedi:
-Sakın, düşme ye’se, yine.
“Azm” Türkün son ümidi...

ALİ MÜMTAZ ARALOT

(İstanbul, 1897–1967) İstanbul Ticaret lisesini bitirdi.
Bankacılık sektöründe çalıştı. Şiirleri daha çok Dergâh ve Milli
Mecmua’da yayımlandı. Milli Edebiyat çizgisinde hece vezniyle
şiirler yazdı. Şiirlerinde kişisel duygular ağır basar. Son derece
yalın bir dili vardır. Hecenin yanı sıra son zamanlarında serbest
tarzda da şiirler yazmıştır. Şiirleri Bir Gemi Yelken Açtı, Hayal
İkliminden Dönen Diyor ki kitaplarında toplandı.

171

BİR GEMİ YELKEN AÇTI

Bir gemi yelken açtı hayâl iklimlerine,
Civarından çığlıkla yorgun martılar kaçtı;
Rüzgâr sürüklenirken derinlerden derine
Hayal iklimlerine bir gemi yelken açtı.

Beyaz yelkenleriyle ölgün bir kızıllığın
Titrek son akisleri dalgalandı belirsiz;
Toplanırken göklerde bulutlar yığın yığın
Hırçın bir fırtınayı düşünüyordu deniz.

Ufuklarda solarken altın şafak gülleri
Yabancı alemlerden saadetler, emeller
İhtiraslar bekleyen kimsesiz gönülleri
Gizlice sıkıyordu kızgın demirden eller.

En katı yüreklinin bile bu sabah iki,
Üç damla yaş kurudu solgun yanaklarında;
Açılan yolcuların hepsi hissetmişti ki
Bugün de erişilmez o diyara, yarın da...

Mademki o iklime erişmeye imkân yok	
Neden böyle vakitsiz enginlere çıkışlar?	
Bulutlar toplanıyor, ufukta dalgalar çok,	
Kış geliyor, yelkenler emin bir yerde kışlar!	

Yolcular diyorlar ki: -Erişmek ümidi az
Biliriz dalgaların her biri bir mezarlık.
Belki de içimizden hiçbiri ayak basmaz,
Lakin yolunda ölmek, bu da bir bahtiyarlık!

Ufkun dört duvarına kanadını vurarak
Rüzgâr sürüklenirken derinlerden derine,
Gümüş yelkenlerini yüksekten savurarak
Bir gemi yelken açtı hayâl iklimlerine.

172

ÖLÜM VE UNUTULMAK

Bir gün kışı hatırlatan bir akşam
Ruhunda son kalan mana uçacak
O gün dinlenecek vücudum ancak
Kulaklarım kurşun ve gözlerim cam.

Birden örtülecek önümde dünya
Bir anda silinip yakın uzaklar
Beni tahtalara uzatacaklar;
Bitecek yaşamak bu yarım rüya.

Her dakika bir az daha kırılan
Kalbim parçalanmış yazık içimde
Artık ıstırap yok artık içimde
Çöreklenmeyecek her gün bir yılan

Kapatacak bana aşina bir el
Gözlerimi kesik hıçkırıklarla
Oh, kalbe batmayan bu kırıklarla
Her yasa yabancı kalmak ne güzel

Seneden seneye ve ağır ağır
Gömüleceğim ben de ine ine
Hareketsiz ve kör, dilsiz ve sağır
Boş bir karanlığın derinliğine

173

GÖLDE GECELER

Göl, sahiller, ay hepsi düşmüş ayrı bir derde:
Göl kederde... sahiller kederde... ay kederde..

Sazlıklarda sessizce süzülürken kayıklar,
Ay sularda bir hasta kadın gibi sayıklar.

Derinden pek derinden bir sessizlik inliyor;
Orman hülyaya dalmış bu sükutu dinliyor:

Ne bir kuş cıvıltısı, ne de bir bülbül sesi..
Yalnız suyu titreten küreklerin busesi,

Bir de alnıma çarpan rüzgârın kanatları..
Ay sarı... sular sarı... sularda sazlar sarı...

Ay hasta... sular hasta., sularda sazlar hasta..
Niçin bu parıldıyan gecenin ruhu yasta?

Neden bu solgun sular, sesinde öksürükler,
İstırabını böyle kenarlara sürükler.

HASAN ALİ YÜCEL

(İstanbul, 1897–1961) İstanbul Edebiyat Fakültesi Felsefe
bölümünü bitirdi. İzmir ve İstanbul’da edebiyat ve felsefe
öğretmenliği, maarif müfettişliği yaptı. Milli Eğitim Bakanlığı
Orta Eğitim Genel Müdürü oldu. İzmir milletvekili seçildi.
1938’de Celal Bayar hükümetinde Milli Eğitim Bakanlığı’na
getirildi. Dünya klasiklerinin Türkçe’ye çevrilmesini sağladı.
Şiirlerini önce aruzla, sonra heceyle yazdı. Şiirleri Dönen Ses,
Sizin İçin, Dinle Benden kitaplarında toplandı.

174

DERE

Nerden alır suyunu,
Kardan mı, yağmurdan mı?
Şu nazlı dereciğin
Yatağı çamurdan mı?

Bilmez durup dinlenmek.
Kış, yaz demeyip akar.
Ovanın her yerini
Sular ile o yıkar.

Haz duyar ağaçlardan
Serinlik döküldükçe.
Hayat saçar her yana
Kıvrılıp büküldükçe.

Duyulur türkülerin
En coşkunu sesinden.
Ferah veren bir hava
Yayılır nefesinden.

Durma gez, dolaş yurdu
Ak dere, berrak dere!
Gezdiğin topraklara
Bolluklar bırak dere!..

175

YUNUS EMRE’YE

Hakikat aşkına ermek diledim,
“Hayret şarabından iç” dedin bana.
Senden duyduğumu sana söyledim,
“Bu kuru sözlerden geç” dedin bana.

Varlığı, yokluğu sordum özüne,
Sustun, bir damla yaş geldi gözüne.
Ölüm nedir dedim bakıp yüzüne
Yüzüme bakıp da “Hiç” dedin bana.

Bağrımda yadını dağlıyorum, bak.
Ben de senin gibi ağlıyorum, bak.
Eriyip izinde çağlıyorum, bak.
“Eğil gözyaşından iç” dedin bana.

ÖYLE Mİ BÖYLE Mİ

“Kemdürür yoksulluktan nicelerin varlığı
Bunca varlık var iken gitmez gönül darlığı”

Yunus Emre

Hasretten usandı, vuslat darına,
Uçmasan bir türlü, uçsan bir türlü.
Halkın arasından hak diyarına,
Kaçmasan bir türlü, kaçsan bir türlü.

Hilkatın sırrını gönlümden aldım,
Erdikçe gününe hayrete daldım,
Hilkatın kapısın “Hu” deyüp çaldım
Açmasam bir türlü, açsan bir türlü.

Hey Ali uygundur özüme sözün
Doğmadan açılmış hakikat gözün.
Ummandan topladın incidir sözün,
Saçmasan bir türlü, saçsan bir türlü.

176

FARUK NAFİZ ÇAMLIBEL

(İstanbul, 1898–1973) Tıp Fakültesinde okudu. Kayseri,
İstanbul ve Ankara’da liselerde ve öğretmen okullarında
edebiyat dersleri verdi. Küçük yaşlarında şiire başladı. Cenap
Şahabettin‘den, büyük ölçüde de Yahya Kemal Beyatlı‘dan
etkilenerek ilk şiirlerini aruz vezniyle yazdı. Sonra hece veznine
döndü. Anadolu insanının duygularını işleyerek Milli edebiyat
akımının yurtçu duyarlılığını zenginleştirdi. “Hecenin 5 şairi”
diye bilinen şairlerdendir. Fıkra, manzum oyun, roman türünde
de eserleri vardır. Şiirleri Şarkın Sultanları, Gönülden Gönüle,
Dinle Neyden, Çoban Çeşmesi, Zindan Duvarları, Han Duvarları
gibi kitaplarında toplandı.

HAN DUVARLARI

Yağız atlar kişnedi, meşin kırbaç şakladı
Bir dakika araba yerinde durakladı.
Neden sonra sarsıldı altımda demir yaylar,
Gözlerimin önünden geçti kervansaraylar...
Gidiyorum, gurbeti gönlümle duya duya,
Ulukışla yolundan Orta Anadolu’ya
İlk sevgiye benzeyen ilk acı, ilk ayrılık!
Yüreğimin yaktığı ateşle hava ılık,
Gök sarı, toprak sarı, çıplak ağaçlar sarı...
Arkada zincirlenen yüksek Toros dağları,
Önde uzun bir kışın soldurduğu etekler,
Sonra dönen, dönerken inleyen tekerlekler...
Ellerim takılırken rüzgârların saçına
Asıldı arabamız bir dağın yamacına,
Her tarafta yükseklik, her tarafta ıssızlık,
Yalnız arabacının dudağında bir ıslık,
Bu ıslakla uzayan, dönen kıvrılan yollar.
Uykuya varmış gibi görünen yılan yollar
Başını kaldırarak boşluğu dinliyordu.
Gökler bulutlanıyor, rüzgâr serinliyordu.
Serpilmeye başladı bir rüzgâr ince ince,

177

Son yokuş noktasından düzlüğe çevrilince
Nihayetsiz bir ova ağarttı benzimizi
Yollar bir şerit gibi ufka bağladı bizi
Gurbet beni muttasıl çekiyordu kendine
Yol, hep yol, daima yol... bitmiyor düzlük yine.
Ne civarda bir köy var, ne bir evin hayali
Sonunda ademdir diyor insana yolun hali,
Ara sıra geçiyor bir atlı, iki yayan
Bozuk düzen taşların üstünde tıkırdıyan
Tekerlekler yollara bir şeyler anlatıyor,
Uzun yollar bu sesten silkinerek yatıyor...
Kendimi kaptırarak tekerleğin sesine
Uzanmış kalmışım yaylının şiltesine,
Bir sarsıntı... uyandım uzun süren uykudan;
Geçiyordu araba yola benzer bir sudan
Karşıda hisar gibi Niğde yükseliyordu,
Sağ taraftan çıngırak sesleri geliyordu;
Ağır ağır önümden geçti deve kervanı,
Bir kenarda göründü beldenin viran hanı.
Alaca bir karanlık sarmadayken her yeri
Atlarımız çözüldü, girdik handan içeri
Bir deva bulmak için bağrındaki yaraya
Toplanmıştı garipler şimdi kervansaraya.
Bir noktada birleşmiş vatanın dört bucağı
Gurbet çeken gönüller kuşatmıştı ocağı,
Bir pırıltı gördü mü gözler hemen dalıyor,
Göğüsler çekilerek nefesler daralıyor,
Şişesi is bağlamış bir lambanın ışığı
Her yüzü çiziyordu bir hüzün kırışığı,
Gitgide birer ayet gibi derinleştiler
Yüzlerdeki çizgiler, gözlerdeki çizgiler...
Yatağımın yanında esmer bir duvar vardı,
Üstünde yazılarla hatlar karışmışlardı;
Fani bir iz bırakmış burda yatmışsa kimler,
Aygın baygın maniler, açık saçık resimler...
Uykuya varmak için bu hazin günde, erken,

178

Kapanmayan gözlerim duvarlarda gezerken
Birdenbire kıpkızıl birkaç satırla yandı;
Bu dört mısra değil, sanki dört damla kandı
Ben garip çizgilerle uğraşırken baş başa
Raslamıştım duvarda bir şair arkadaşa;

“On yıl ayrıyım Kınadağı’ndan
Baba ocağından yar kucağından
Bir çiçek dermeden sevgi bağından
Huduttan hududa atılmışım ben”

Altında da bir tarih. Sekiz mart otuz yedi..
Gözüm imza yerinde başka ad görmedi.
Artık bahtın açıktır, uzun etme arkadaş!
Ne hudut kaldı bugün, ne askerlik, ne savaş;
Araya gitti diye içlenme baharına,
Huduttan götürdüğün şan yetişir yarına!
Ertesi gün başladı gün doğmadan yolculuk
Soğuk bir mart sabahı... Buz tutuyor her soluk
Ufku tutuşturmadan fecrin ilk alevleri
Arkamızda kalıyor şehrin kenar evleri
Bulutların ardında gün yanmadan sönüyor,
Höyükler bir dağ gibi uzaktan görünüyor...
Yanımızdan geçiyor ağır ağır kervanlar,
Bir derebeyi gibi kurulmuş eski hanlar
Biz bu sonsuz yollarda varıyoruz, gitgide,
İki dağ ortasında boğulan bir geçide
Sıkı bir poyraz beni titretirken içimden
Geçidi atlayınca şaşırdım sevincimden
Ardımda kalan yerler anlaşırken baharla
Önümüzdeki arazi örtülü şimdi karla
Bu geçit sanki yazdan kışı ayırıyordu
Burada son fırtına son dalı kırıyordu
Yaylımız tüketirken yolları aynı hızla
Savrulmaya başladı karlar etrafımızda
Karlar etrafı beyaz bir karanlığa gömdü;

179

Kar değil, gökyüzünden yağan beyaz ölümdü...
Gönlümde can verirken köye varmak emeli
Arabacı haykırdı: İşte Araplıbeli
Tanrı yardımcı olsun gayri yolda kalana
Biz menzile vararak atları çektik hana.
Bizden evvel buraya inen üç dört arkadaş
Kurmuştular tutuşan ocağa karşı bağdaş
Çıtırdayan çalılar dört cana can katıyor
Kimi haydut kimi kurt masalı anlatıyor
Gözlerime çökerken ağır uyku sisleri
Çiçekliyor duvarı ocağın akisleri
Bu akisle duvarda çizgiler beliriyor
Kalbime ateş gibi şu satırlar giriyor

“Gönlümü çekse de yârin hayali
Aşmaya kudretim yetmez cibali
Yolcuyum bir kuru yaprak misali
Rüzgârın önüne katılmışım ben”

Sabahleyin gökyüzü parlak, ufuk açıktı
Güneşli bir havada yaylımız yola çıktı
Bu gurbetten gurbete giden yolun üstünde
Ben üç mevsim değişmiş görüyordum üç günde
Uzun bir yolculuktan sonra İncesu’daydık
Bir han yorgun argın tatlı bir uykudaydık
Gün doğarken bir ölüm rüyasıyla uyandım.
Başucumda gördüğüm şu satırlarla yandım!

“Garibim namıma Kerem diyorlar
Aslı’mı el almış harem diyorlar
Hastayım derdime verem diyorlar
Maraşlı Şeyhoğlu Satılmış’ım ben”

Bir kitabe kokusu duyuluyor yazında
Korkarım yaya kaldın bu gurbet çıkmazında
Ey Maraşlı Şeyhoğlu, evliyalar adağı!

180

Bahtına lanet olsun aşmadıysan bu dağı!
Az değildir, varmadan senin gibi yurduna
Post verenler yabanın hayduduna kurduna!
Arabamız tutarken Erciyes’in yolunu
Hancı dedim bildin mi Maraşlı Şeyhoğlu’nu?
Gözleri uzun uzun burkuldu kaldı bende,
Dedi:Hana sağ indi ölü çıktı geçende!
Yaşaran gözlerimde her şey artık değişti
Bizim garip Şeyhoğlu buradan geçmemişti...
Gönlümü Maraşlı’nın yaktı kara haberi.
Aradan yıllar geçti işte o günden beri
Ne zaman yolda bir hana raslasam irkilirim,
Çünkü sizde gizlenen dertleri ben bilirim
Ey köyleri hududa bağlayan yaslı yollar
Dönmeyen yolculara ağlayan yaslı yollar!
Ey garip çizgilerle dolu han duvarları
Ey hanların gönlümü sızlatan duvarları!...

ÇOBAN ÇEŞMESİ

Derinden derine ırmaklar ağlar,
Uzaktan uzağa çoban çeşmesi,
Ey suyun sesinden anlıyan bağlar,
Ne söyler şu dağa çoban çeşmesi.

“Göynünü Şirin’in aşkı sarınca
Yol almış hayatın ufuklarınca,
O hızla dağları Ferhat yarınca
Başlamış akmağa çoban çeşmesi...”

O zaman başından aşkındı derdi,
Mermeri oyardı, taşı delerdi.
Kaç yanık yolcuya soğuk su verdi.
Değdi kaç dudağa çoban çeşmesi.

181

Vefasız Aslı’ya yol gösteren bu,
Kerem’in sazına cevap veren bu,
Kuruyan gözlere yaş gönderen bu...
Sızmadı toprağa çoban çeşmesi.

Leyla gelin oldu, Mecnun mezarda,
Bir susuz yolcu yok şimdi dağlarda,
Ateşten kızaran bir gül arar da,
Gezer bağdan bağa çoban çeşmesi,

Ne şair yaş döker, ne aşık ağlar,
Tarihe karıştı eski sevdalar.
Beyhude seslenir, beyhude çağlar,
Bir sola, bir sağa çoban çeşmesi...

MEMLEKET TÜRKÜSÜ

El gibi dolaşma Anadolu’nda,
Arkadaş, yurdunu içinden tanı.
Dinle bir yosmayı pınar yolunda,
Dinle bir yaylada garip çobanı.

Bir ıssız ev gibi gezdiğin bu yurt,
Yıllarca döktürür sana gözyaşı,
Yavrunun derdiyle ah eder Bayburt,
Turnanın özlemi yakar Maraş’ı...

Bir gölü andırır bil ki dört yanın,
Bağrını delmezse yanık türküler.
Varlığı bu korla tutuşmayanın,
Kirpiği yaşarsa, gözleri güler.

182

SANAT

Yalnız senin gezdiğin bahçede açmaz çiçek,
Bizim diyârımız da binbir baharı saklar!
Kolumuzdan tutarak sen istersen bizi çek,
İncinir düz caddede dağda gezen ayaklar.

Sen kubbesinde ince bir mozaik arar da
Gezersin kırk asırlık bir mabedin içini.
Bizi sarsar bir sülüs yazı görsek duvarda,
Bize heyecan verir bir parça yeşil çini…

Sen raksına dalarken için titrer derinden
Çiçekli bir sahnede bir beyaz kelebeğin;
Bizim de kalbimizi kımıldatır yerinden
Toprağa diz vuruşu dağ gibi bir zeybeğin.

Fırtınayı andıran orkestra sesleri
Bir ürperiş getirir senin sinirlerine,
Istırap çekenlerin acıklı nefesleri
Bizde geçer en hazin bir musikî yerine!

Sen anlayan bir gözle süzersin uzun uzun
Yabancı bir şehirde bir kadın heykelini;
Biz duyarız en büyük zevkini ruhumuzun
Görünce bir köylünün kıvrılmayan belini...

Başka sanat bilmeyiz, karşımızda dururken
Yazılmamış bir destan gibi Anadolu’muz.
Arkadaş, biz bu yolda türküler tuttururken
Sana uğurlar olsun... Ayrılıyor yolumuz.

183

ALİ NİHAT TARLAN

(İstanbul, 1898-1978) Darülfünûn’un Fransızca ve Farsça
bölümlerini bitirdi. İstanbul Üniversitesi Edebiyat Fakültesi’nde
doktorasını veren ilk doktora öğrencisi oldu. Çeşitli liselerinde
görev yapmıştır. Son olarak da 1930 ile 1933 yılları arasında
Kabataş Lisesi’nde Fransızca, Türkçe ve Edebiyat öğretmenliği
yaptı. İstanbul Üniversitesi Edebiyat Fakültesi Eski Türk
Edebiyatı hocalarındandır. Mensur şiirleri Güneş Yaprak,
Kuğular kitaplarında toplandı. Çok sayıda ilmi eseri vardır.

GAZEL

Kabri üstünde çiçekler açıyor sandı gönül
Yine bir aşka düşüp yandı gönül yandı gönül

Onu defnetmiş idim makber-i tarik- i gama
Fırlatıp lahdini bin şevk ile canlandı gönül

Bivefa hüsnüne aldanmıyacak zannettim
Bu kadar tecrübeden sonra da aldandı gönül

Pençe-i gamzeye takmış dili şehbaz-ı nigâh
Yine bak ufk-u hayalâta kanadlandı gönül

Dest-i piraneni tutmuş da sürükler; yine sen
Diyeceksin onu men eyleyemem kandı gönül

Yine mamure-i sevdaya döner kalb-i Nihad
Bir zamanlar ne perişan ne perişandı gönül.

184

DEMİŞLER

“Elestü” bezmine postu serenler,
Lâfza bakmamışlar mâna demişler.
Uykudan uyanıp sırra erenler,
Bu fani âleme rûya demişler.

Ateşler sarınca damı, saçağı;
Mecnundur neylesin evi, ocağı.
Çöllerin bulunmaz ucu, bucağı.
O sonsuz illere sevda demişler.

Hakikat nurudur gönülde yandı.
Erenler bezminde çerağ uyandı
Yana yana içen bu nuru kandı.
Arifler bu aşka sahba demişler.

Derbeder âşıkız, biz kalenderiz.
Felek madeninde lâkin cevheriz
Severiz; gönülden, candan severiz
Aşka kurban-ı- kaza demişler.

Hilkat mabedimiz, aşk âyinimiz
Eflâki inletir her enînimiz.
Nihad, ancak budur bizim dinimiz
Bizlere âşık-ı şeyda demişler.

185

HALİDE NUSRET ZORLUTUNA

(İstanbul,1901–1984) Erenköy Kız Lisesi’ni bitirdi. Bir süre
İstanbul Üniversitesi Edebiyat Fakültesi Türk Dili ve Edebiyatı
bölümünde eğitim gördü. Yurdun çeşitli yerlerinde öğretmenlik
yaptı. Kurtuluş Savaşı’nın etkisi ve heyecanıyla Milli Edebiyat
akımına katıldı. Kadın duyarlılığıyla işlediği şiirlerinin yanı
sıra hikâye, deneme, romantürlerinde de eserler verdi. Şiirleri
Geceden Taşan Dertler, Yayla Türküsü,Yurdumun Dört Bucağı
ve Ellerim Bomboş kitaplarında toplandı.

GİT BAHAR

Çekil bu gölgeli yolda gezinme,
Bahar bakışların yine pek sarhoş.
Yanılıp gönlüme misafir inme.
Kapısı kilitli, mihrabı bomboş

Mabettir orası, meyhane değil...

Işıklar, kokular, sesler, çiçekler...
Ömrünün her günü bir başka düğün,
Bülbüller koynunda açtı çiçekler
Güller dökülürler göğsüne bütün!..

Gerçekten güzelsin, efsane değil:

Altınlı başında papatya niçin?
Sarı saçlarına pembe gül takın
Git bahar...Gönlümde ibadet için,
Diz çöken kızları ürkütme sakın,

Kalbime girme, o kaşane değil!..

Git bahar, git bahar ! Uzaklarda gül,
Denize renginden bırak hediye,
Ufuklarda gezin, semaya süzül...
Kalbime sokulma “Peymane!” diye,

Gördüklerin kandil, peymane değil!

186

SEVMEK

Sevmek...Delicesine, deliler gibi sevmek!
Kuş uçar gibi sevmek, gök gürler gibi sevmek.

Bir çocuk inancıyla inanarak, kanarak
Ve bir günahkar fani azabıyla yanarak,

Hep onu arayarak baharda, yazda, kışta;
Nihayet “Büyük Sır”ra ulaşmak bir bakışta.

O bakışta okumak aşkın büyük adını,
Hep o büyük bakışta bulmak var olmanın tadını.

Sevmek: Hasta anneyi, altın başlı yavruyu,
Baharı, yıldızları, göğü, güneşi, suyu...

Yürekten kopan ince bir ahı, sever gibi,
Sevmek...Toprağı sever, Allah’ı sever gibi!

BİR ÇOCUK VARDI

Yıllar yıllar öncesi..
Bir tatlı çocuk vardı:
Bülbül sesiydi sesi,
Gülüşleri bahardı!

Ümitti, emeldi o
Her şeyden güzeldi o
Dünyaya bedeldi o
Ve dünya ona dardı!

Derken bir koca dünya parçalandı birden
Dağılıverdi ortalığa
Yalandan dünyacıklar

187

Ortaklık darmaduman
Ortalık perperişan
Ortalık kırık dökük,
Yamru yumru, düğüm düğüm..

Nerde benim tatlı küçüğüm?
Hangi yalandan dünyada kaldı,
Hangi yalancı rüyaya daldı?..

DUYUŞLAR

I

Yolda yuvarlanan bir taş
Karşıki yapıya doğru.
Ne taşıdır?... Anlamak zor .!
Hiç Anadolu kokmuyor.

Bu taş benim taşım değil

Önümde tabak tabak aş,
Bardakta renkli renkli su,
Kim pişirmiş, kim kotarmış?
İçinde acep ne varmış?...

Bu aş benim aşım değil !

Bazı gözlerden akar yaş,
Benimsiyemem doğrusu!
Belli yürekten akmıyor,
Benim içimi yakmıyor...

Bu yaş benim yaşım değil

188

II

Tövbe ! Yanılmışım meğer
Üstünde izim, serteser.
Çocuğum, sen postunu ser
Bu yer Türk’ün öz vatanı.

Atalarım, kapısını
Açmış, yapmış yapısını,
Mühürlemiş tapusunu .
Bu yer Türk’ün öz vatanı

Kanla çizilmiştir sınır
Uzanan eli hemen kır!
Hak, hakikin yardımcısıdır.
Bu yer Türk’ün öz vatanı

HALÛK NİHAT PEPEYİ	

(Selanik/Katerin,1901 –İstanbul, 1972) Mülkiye Mektebini
bitirdi. Kaymakamlık; valilik, emniyet müdürlüğü ve milletvekilliği
yaptı. Türk edebiyatında epik şiirleriyle tanınmaktadır. Şiirleri
Çanakkale Destanı, Mütareke Destanı, Millî Mücadele Destanı,
Erenler Gaziler kitaplarında toplandı.

CENK BAŞLIYOR

“... Uzun boylu, yaman bakışlı, davudî ve heybet
sesli Alp Arslanın o dualarile askerlerine öğütler
vermesi tafsil olunsa, takat gelür şey değildir.”

Bir kıyamet başladı Malazgirt ovasında,
Tekin değil narası dostlar bugün davulun.
Kuş barınmaz oklardan dağında, havasında,
Kartallar kendinize başka gök yüzü bulun!

189

Gün kendini saklasın, kılıç parıltısından,
İşte karşı karşıya, iklim padişahları.
Korkudan titremede hisarlar çatısından,
Bir kuruntu kaplamış doğacak sabahları.

Koç yiğitler her biri, tıpkı çınar irisi,
Sıra tepeler gibi ardarda; dalga dalga
Cihan pehlivanları; her ölü, her dirisi.
Cenge katılmak için cümle kalkmış ayağa!

Malazgirt’te bu sabah hayâlden farksız gerçek,
Yeni bir ses bulacak, destanlar ayrı ayrı.
Bu savaşla tarihe kahramanlar geçecek,
Fatihlerin burada alevlendi ruhları!

Secdeye kapanarak yalvarıyor Alp Arslan,
“Ey yerleri, gökleri var eden ulu Tanrım!
Ben âciz bir kulunum; sende güç sende ferman,
Senden meded olmazsa ben karınca kadarım!

Cennet kâfirin malı, islâm köle olur mu?
Bizi yoktan var eden, ey cihanın sahibi,
Katında suçum varsa bağışla kusurumu.
Beni din düşmanıma mahcup etme yarabbi!

Ölümsüz göklerinden dualarımı dinle,
İslâmın sancağını yıldızlarına yükselt!
Askerlerimi arttır, cenkte meleklerinle,
Ya şerefimle gazi, ya şevkimle şehid et!”

190

ANADOLU
Asırlardan beri dinlenmeyen Anadolu malını ve
kanını veriyor.
Çocukları karlı ve buzlu dağlar içinde., zalim bir
tabiat, affetmez hastalıklar, yokluklar karşısında
Anadolu. Susuz ve bir boyluk gölgesi olmayan
çöllerde, Çanakkale, Galiçya, Romanya, Makedonya
cephesinde çarpışan Yavuz ve mütevekkil çocuklar!...

Kuşlar haber getirdi bugün Anadolu’dan,
Boşalmış bütün köyler çiçekler açmaz olmuş.
Eğer soran olursa Erzurum’la Bolu’dan ?
Birini Moskof almış, öteki yastan solmuş..

Dağlar geçit vermezken bu bakımsız vatanda,
Tutuşmuş sınırlara gidenler yoldan uzun!
Böyle bir tevekkülü taşıyamazken kan da
Bu vatan anasıdır gurbet yolculuğunun...

Koşuyor garba, şarka, kutba da yollasalar,
Borç diye ödeyecek kanının vergisini.
Ko, ağlasın başbaşa çeşmelerle analar;
Ufukları görür o; düşünmez gerisini

Kederler çiçek açmış yurdumun bahçesinde,
Tatlı bir rüya bile giremez uykulara.
Gönüller kilitlidir yasın kelepçesinde,
Dağları matem almış, benzemiş son bahara.

Yollar nafile dalar hülyaya her seherde,
Beyhude uyutmuyor bir sızı camlarını.
Bu koçlar doğdukları köyde ölmeseler de,
Gölgeleri doldurur boş kalan damlarını.

191

Her kıt’a çevresinde adsız mezarları var,
Destanları okunur rüzgârın dudağında
Bu cenk yıllarında bir karanlık baharı var,
Kavrulmuş gönlü tüter evinin ocağında.

Bir ucunu yakıyor kızgın ateşi çölün,
Karlı dağlar göz koydu öbüryandan yasına.
Bedduaya uğramış analar gibi hergün,
Anadolu çekilir kendi iç dünyasına...

SAKARYA HARBİ

Hazırlık tamamlandı, başta kralları var,
Cephe çelik toplardan, insanlardan bir duvar.

Düşman bütün hızıyla akın etti bu sefer
Şehirler avucuna düşüyor birer birer.

Henüz hazırlığını yapmamıştı ordumuz,
Karış karış döğüşüp yurdu boşaltıyoruz.

Hava sıcak, yol uzun, çatlamış bütün yerler,
Bomboş çuvallar gibi yıkılıyor askerler.

Köylerde su kalmamış, kurumuş her bir kuyu,
Topraklar esirgiyor bizden bir damla suyu.

Gündüz, gece mola yok. Mevziimiz uzakta,
Neferlerin bazısı uyukluyor ayakta.

Kırarak ilerliyor hatlarımızı düşman,
Yanaştı Sakarya’nın kıyısına durmadan.

İçimizde üzüntü, düşüncelerimiz kara,
Hırçın top sesleriyle uğuldadı Ankara.

192

Ümitsizlik belirdi mecliste bir aralık
Büyük şefe verildi birden başkumandanlık.

Onu belki yüz harpte asker görmüş başında,
Onu tanır ordusu boğazlar savaşında...

Düşmanla karşı karşı artık bütün ordumuz,
Her bir karış toprağı kanla ıslatıyoruz.

Dağ gibi devriliyor saflar arka arkaya
Ağırlaştı dökülen kanımızdan Sakarya.

Siperleri siliyor toplardan uçan ölüm
İki taraf meydanda yer yer olmuş kördüğüm.

Bazı yerde bir körfez, bazı yerde bir burun
Ceset ağırlığından topraklar düştü yorgun.

Süngüler sarhoş oldu, başı döndü askerin,
Rengi kızıla daldı karanlık gecelerin.

Sabahı uyandırdı süngüler tepelerde,
Bu gün yine kan, ateş dalgalan her yerde...

Güneş kurulamadan gece dökülen kanı,
Bu gün boşalacaklar silecek dün akanı...

Kaç güneş daha battı, çarpışıyor ordular,
Dağlar insan veriyor bağırdıkça borular.

Düşman son bir ümitle saldırdı sağdan, soldan,
Atıldı cephemize nehir gibi her koldan.

Korkar mı dalgalardan dimdik bekleyen kaya.
Doydu düşman kanına bugün yine Sakarya

193

Yirminci gece düştü üstüne ölülerin,
Nefesi kesilmedi hâlâ süngülülerin.

Bu defa Mehmetçikler atıldı sağdan, soldan
Neye uğradığını anlayamadı düşman.

Anladı ileriye artık gidemeyecek,
Kanlı bir bozgun gibi geri döndü top, tüfek.

Cesetlerle örtülü deminki canlı meydan,
Bu zaferi Millete verince Başkumandan

Gazilikle kutlandı, müşir oldu rütbesi,
Kurtardığı vatanın o en yüksek tepesi...

Bulutlar çıkamazdı onun çıktığı yere.
Karıştı baştan başa ömrü mucizelere.

Onu rüyada görür en büyük kahramanlar,
Onu arar, dururdu yurtta başsız kalanlar.

O bir hudut, bir kıt’a göğüyle, güneşiyle,
Tanır onu sesinden hiç görmeyenler bile.

KEMALETTİN KAMU

(Bayburt,1901-Ankara,1948) Anadolu Ajansı temsilcisi
olarak Fransa’da görev yaptı. Bu sırada Paris’te siyasal bilgiler
okudu. Yurda döndükten sonra milletvekilliği ve Türk Dil Kurumu
Terim Kolu başkanlığı yaptı. Heceyle yazdığı şiirleri Büyük
Mecmua, Dergâh, Varlık, Kalem gibi dergilerde yayımlandı.
Şiirleri ölümünden sonra Kemalettin Kamu, Hayatı, Şahsiyeti
ve Şiirleri (Hazırlayan Rıfat Necdet Evrimer, 1949) adlı kitapta
toplandı.

194

HAZAN YOLCUSUNA

Saçların yine solgun,
Bağrın elemle dolgun,
Nereye yolculuğun
Yeni bir gurbete mi?

Ben de bir kuru yaprak
Gibi seninleyim bak,
Zülfüne takılarak
Oldum gönül veremi

Gözlerim dolu melal,
Yüzün bir ince hilal,
Giderken beni de al
Beraberine emi?

GURBET

Gurbet o kadar acı
Ki ne varsa içimde,
Hepsi bana yabancı,
Hepsi başka biçimde!

Eriyorum gitgide,
Elveda her ümide,
Gurbet benliğimi de
Bitirmiş bir içimde!

Ne arzum, ne emelim,
Yaralanmış bir elim,
Ben gurbette değilim,
Gurbet benim içimde!

195

İRŞAT

Sevgilim güvenme güzelliğine,
Senin de saçların tarumar olur;
Aldanma talihin pembe rengine,
Hayatın uzun bir intizar olur.

Sevgilim her insan doğarken ağlar,
Çiçeklerle açar, sularla çağlar,
Rehgüzârı olur bahçeler, bağlar,
Nihayet isimsiz bir mezar olur.

Sevgilim baksana bir yanda gülen,
Bir yanda gözünün yaşını silen,
Kimi benim gibi erir derdinden,
Kimi senin gibi bahtiyar olur!

Sevgilim senin de geçer zamanın,
Ne şöhretin kalır, ne hüsn-ü ânın,
Böyledir kanunu kahpe dünyanın,
Dört mevsim içinde bir bahar olur!

BİNGÖL ÇOBANLARI

Daha deniz görmemiş bir çoban çocuğuyum.
Bu dağların en eski âşinasıdır soyum,
Bekçileri gibiyiz ebenced buraların.
Bu tenha derelerin, bu vahşi kayaların
Görmediği gün yoktur sürü peşinde bizi,
Her gün aynı pınardan doldurur destimizi
Kırlara açılırız çıngıraklarımızla...

196

Okuma yok, yazma yok, bilmeyiz eski, yeni;
Kuzular bize söyler yılların geçtiğini.
Arzu, başlarımızdan yıldızlar gibi yüksek;
Önümüzde bir sürü, yanımızda bir köpek,
Dolaştırıp dururuz aynı daüssılayı;
Her adım uyandırır ayrı bir hatırayı:

Anam bir yaz gecesi doğurmuş beni burda,
Bu çamlıkta söylemiş son sözlerini babam;
Şu karşıki bayırda verdim kuzuyu kurda,
“Suna”mın başka köye gelin gittiği akşam.

Gün biter, sürü yatar ve sararan bir ayla,
Çoban hicranlarını basar bağrına yayla.
-Kuru bir yaprak gibi kalbini eline al,
Diye hıçkırır kaval:
Bir çoban parçasısın olmasan bile koyun,
Daima eğeceksin, başkalarına boyun;
Hülyana karışmasın ne şehir, ne de çarşı,
Yamaçlarda her akşam batan güneşe karşı
Uçan kuşları düşün, geçen kervanları an!
Mademki kara bahtın adını koydu: Çoban!

Nasıl yaşadığından, ne içip yediğinden,
Çıngırak seslerinin dağlara dediğinden
Anlattı uzun uzun.
Şehrin uğultusundan usanmış ruhumuzun
Nadir duyabildiği taze bir heyecanla...
Karıştım o gün bugün bu zavallı çobanla
Bingöl yaylarının mavi dumanlarına,
Gönlümü yayla yaptım Bingöl çobanlarına!

197

AHMET KUTSİ TECER

(Kudüs, 1901-İstanbul, 1967) İstanbul Darülfünunu Felsefe
Bölümü’nü bitirdi. Bir süre edebiyat öğretmenliği yaptıktan
sonra Milli Eğitim Bakanlığı Talim ve Terbiye Dairesi üyeliğinde
bulundu. Milletvekilliği yaptı. Edebiyata şiirle başladı. Şiirleri
Dergâh ve Milli Mecmua gibi dergilerde çıktı. Şiirlerini hece
ölçüsüyle yazdı. Şiirlerini 1932’de Şiirler adlı kitabında topladı.
Bu kitabın yayınından sonra yazdıkları yalnızca dergilerde kaldı.

NERDESİN

Geceleyin bir ses böler uykumu,
İçim ürpermeyle dolar:-Nerdesin?
Arıyorum yıllar var ki ben onu,
Âşıkıyım beni çağıran bu sesin.

Gün olur sürüyüp beni derbeder,
Bu ses rüzgârlara karışır gider.
Gün olur peşimden yürür beraber,
Ansızın haykırır bana:-Nerdesin?

Bütün sevgileri atıp içimden,
Varlığımı yalnız ona verdim ben.
Elverir ki bir gün bana, derinden,
Ta derinden, bir gün bana “Gel” desin.

198

ORDA BİR KÖY VAR UZAKTA

Orda bir köy var, uzakta,
O köy bizim köyümüzdür.
Gezmesek de, tozmasak da
O köy bizim köyümüzdür.

Orda bir ev var, uzakta,
O ev bizim evimizdir.
Yatmasak da, kalkmasak da
O ev bizim evimizdir.

Orda bir ses var, uzakta,
O ses bizim sesimizdir.
Duymasak da, tınmasak da
O ses bizim sesimizdir.

Orda bir dağ var, uzakta,
O dağ bizim dağımızdır.
İnmesek de, çıkmasak da
O dağ bizim dağımızdır.

Orda bir yol var, uzakta,
O yol bizim yolumuzdur.
Dönmesek de, varmasak da
O yol bizim yolumuzdur.

199

BAŞ BAŞA

İşte bir vazoda açmış iki gül,
İşte bir saksıda eşsiz kuşkonmaz.
Gülleri gördükçe gönlüm bir bülbül,
Saksıya baktıkça içimde bir haz.

Dışarda fırtına, uğultu, tipi;
Odada sessizlik tutulur gibi;
İşte o da geldi, evin sahibi,
Oturduk, eskiden konuştuk biraz.

Dışarda fırtına, tipi...Yerler kar;
İçerde başbaşa iki bahtiyar.
Onları ısıtan eski bir bahar,
Dışarda yepyeni bir kış, bir ayaz.

KEREM’İN İLHAMİYLE

Ne zaman düşünsem sizi titrerim,
Yaslı dağlar, yüzü gülmeyen dağlar!
Bu dağlar içinde bir yer var derim,
Orada kaybolan bir ses var, ağlar.

Neden hiç çıkmıyor içimden bu ses
Tipi, çığ, fırtına...Donar her nefes,
Yine bu ses ağlar, işitmez herkes,
Beni kıvrandırır, inletir, yakar.

Hey bu dağlar yalçın, karanlık, derin!
Ne bir geçit verir ne sıcak bir in.
Gün battığı zaman sarp tepelerin
Üstünden bir kartal geçer, o kadar...

200

AHMET HAMDİ TANPINAR

(İstanbul,1901–1962) İstanbul Üniversitesi Edebiyat
Fakültesi’nden mezun oldu. Erzurum, Konya, Ankara Lisesinde
öğretmenlik yaptı. Güzel Sanatlar Akademisi’nde ve Amerikan
Koleji’nde Türk Edebiyatı dersleri verdi. İstanbul Üniversitesi
Edebiyat Fakültesi Türk Dili ve Edebiyatı Bölümü’nde açılan
kürsüye Yeni Türk Edebiyatı profesörü olarak geçti. Maraş
Milletvekili olarak meclise girdi. Dergah, Milli Mecmua, Hayat,
Oluş ve Görüş dergilerinde şiirleri yayımlandı. Şiirlerinin yanı
sıra öyküleri ve romanları ile de dikkati çekti. Şiirleri vefatından
sonra kitaplaştırıldı.

BURSA’DA ZAMAN

Bursa’da bir eski cami avlusu,
Küçük şadırvanda şakırdıyan su;
Orhan zamanından kalma bir duvar...
Onunla bir yaşta ihtiyar çınar
Eliyor dört yana sakin bir günü.
Bir rüyadan arta kalmanın hüznü
İçinde gülüyor bana derinden.
Yüzlerce çeşmenin serinliğinden
Ovanın yeşili göğün mavisi
Ve mimarîlerin en ilâhisi.

Bir zafer müjdesi burda her isim:
Sanki tek bir anda gün, saat, mevsim
Yaşıyor sihrini geçmiş zamanın
Hâlâ bu taşlarda gülen rüyanın.
Güvercin bakışlı sessizlik bile
Çınlıyor bir sonsuz devam vehmiyle.
Gümüşlü bir fecrin zafer aynası,
Muradiye, sabrın acı meyvası,
Ömrünün timsali beyaz Nilüfer,
Türbeler, camiler, eski bahçeler,

201

Şanlı hikâyesi binlerce erin
Sesi nabzım olmuş hengâmelerin
Nakleder yâdını gelen geçene.

Bu hayâle uyur Bursa her gece,
Her şafak onunla uyanır, güler
Gümüş aydınlıkta serviler, güller
Serin hülyasıyla çeşmelerinin.
Başındayım sanki bir mucizenin,
Su sesi ve kanat şakırtılarından
Billûr bir âvize Bursa’da zaman.

Yeşil türbesini gezdik dün akşam,
Duyduk bir musikî gibi zamandan
Çinilere sinmiş Kur’an sesini.
Fetih günlerinin saf neşesini
Aydınlanmış buldum tebessümünle.

İsterdim bu eski yerde seninle
Başbaşa uyumak son uykumuzu,
Bu hayâl içinde... Ve ufkumuzu
Çepçevre kaplasın bu ziya, bu renk,
Havayı dolduran uhrevî âhenk..
Bir ilâh uykusu olur elbette
Ölüm bu tılsımlı ebediyette,
Belki de rüyâsı bu cetlerin,
Beyaz bahçesinde su seslerinin.

202

NE İÇİNDEYİM ZAMANIN

Ne içindeyim zamanın,
Ne de büsbütün dışında;
Yekpare, geniş bir anın
Parçalanmaz akışında.

Bir garip rüya rengiyle
Uyuşmuş gibi her şekil,
Rüzgarda uçan tüy bile
Benim kadar hafif değil.

Başım sükutu öğüten
Uçsuz bucaksız değirmen;
İçim muradına ermiş
Abasız, postsuz bir derviş.

Kökü bende bir sarmaşık
Olmuş dünya sezmekteyim,
Mavi, masmavi bir ışık
Ortasında yüzmekteyim.

SELÂM OLSUN

Selâm olsun bizden güzel dünyaya
Bahçelerde hâlâ güller açar mı?
Selâm olsun sonsuz güneşe, aya
Işıklar, gölgeler suda oynar mı?

Hepsi güzeldi kar, tipi, fırtına
Günlerin geçişi ardı ardına.
Hasretiz bir kanat şakırtısına
Mavi gökte kuşlar yine uçar mı?

Uzak, çok uzağız şimdi ışıktan,
Çocuk sesinden, gül ve sarmaşıktan,
Dönmeyen gemiler olduk açıktan,
Adımızı soran, arayan var mı?...

203

ANNEM İÇİN
 Bir günümüz bile sensiz geçmezken
 Şimdi mezarına hasretiz anne...

Issız bir mezarlık, kimsesiz bir yer
Gölgesinde ulu, loş bir mâbedin
Bir yığın toprakla bir parça mermer
Sırrıyla haşr olmuş orda ebedin.

Bir yığın toprakla bir parça mermer,
Üstünde yazılı yaşınla, adın;
Baş ucunda matem renkli serviler
Hüznüyle titreşir sanki hayatın.

Seni gömdük anne yıllarca evvel
Göz yaşlarımızla bu ıssız yere
Kimsesiz bir akşam ziyaya bedel
Matem dağıtırken hasta kalblere.

Kimsesiz bir akşam, ezelden yorgun
Hüznüyle erirken Dicle de sessiz,
Öksüzlük denilen acıyla vurgun
Bir başka ölüydük bu toprakta biz.

NECMETTİN HALİL ONAN

(Çatalca,1902-İstanbul,1968) Yüksek Öğretmen Okulu Türk
Dili ve Edebiyatı Bölümü’nden mezun oldu. Edebiyat öğretmeni,
bakanlık müfettişi, yüksek öğretim genel müdürü, öğretim üyesi
olarak çalıştı. Edebiyat hayatı aruz ölçüsüyle yazdığı şiirlerle
başladı. Şiirlerinde aşk, doğa ve ulusal duyguları coşkun bir
dille işledi. Şiirleri Çakıl Taşları, İşleyen Yara, Bir Yudum Daha
kitaplarında toplandı.

204

BİR YOLCUYA

Dur yolcu! Bilmeden gelip bastığın
Bu toprak, bir devrin battığı yerdir.
Eğil de kulak ver, bu sessiz yığın
Bir vatan kalbinin attığı yerdir.

Bu ıssız, gölgesiz yolun sonunda
Gördüğün bir tümsek, Anadolu’nda,
İstiklâl uğrunda, namus yolunda
Can veren Mehmed’in yattığı yerdir.

Bu tümsek, koparken büyük zelzele,
Son vatan parçası geçerken ele,
Mehmed’in düşmanı boğduğu sele
Mübarek kanını kattığı yerdir.

Düşün ki, haşr olan kan, kemik, etin
Yaptığı bu tümsek, amansız, çetin
Bir harbin sonunda bütün milletin
Hürriyet zevkini tattığı yerdir.

GÜNLERİM

Ömrümün hasretle geçen her günü
Bilmezsin gün müdür, hafta mı,ay mı?
Günlerce görmeden güzel yüzünü,
Bu gizli sevdayı çekmek kolay mı?

Ben şimdi, o güzel çehrenden başka
Ne bir yüz düşünür, ne hatırlarım
Kanımla yazsam da bu çılgın aşka
Tercüman olamaz şu satırlarım.

Bir zaman gülerek nasıl yaşardık
Bu günse hayatım ne boş emektir!
Hasretle uzayan bir ömrü artık
Bu sürmek değil,sürüklemektir!

205

KÖYDEN MEKTUP

Ah bu hülyalı, durgun, gürültüsüz köyler ah!
işte kaç gündenberi bir parça gönlüm ferah

Kederlerim dağılmış, teselli bulmuş gibi.
Köylere doğru uçun, zavallı bir kuş gibi

Şehrin sıkıntısında kapanmış değilseniz.
Elemlerle bunalan bir kalp için bilseniz

Bulunduğum köyceğiz ne sakin bir köşeymiş;
Oh inziva, inziva ne kadar tatlı şeymiş.

Birbirinden farkı yok burda geçen günlerin.
Daima ufka doğru bakarım derin derin.

Karşımda her gün aynı ovalar, aynı kırlar,
Aynı hazin yamaçlı, rengi dönmüş bayırlar.

Böyle baktıkça insan bu sakin manzaraya
Duymadan kalbolacak sanıyor günler aya.

İşte ben bu hayata gireli kaç gün oldu,
Ruhuma inzivanın sihirli zevki doldu.

Bu tenha köyde yalnız kalbime bir tek eş var:
Hatıralar, maziden devrolan hatıralar.

Gizli hüznüyle çöken sonbahar akşamları
Alevlerle sararken soluk, sazlı damları

Kalbimde ben duymadan canlanır eski günler,
O çılgın zamanlan takip eden hüzünler.

206

Her lâhza düşündükçe uzaktan şimdi sizi
Rüyadaki yüzlere benzeyen çehrenizi

Son akşamki haliyle sanki görür gibiyim.
Burda yalnız o güzel çehrenin garibiyim.

Fakat ey şen sevgili, bu inziva pek güzel;
Zevkini şimdi duydum uzaktan sevmek güzel.

Sıkılan canlar için şehrin havası çok dar.
Ruhumu anlardınız bu sakin köye kadar

Sevimli bir kuş gibi uçup gelebilseniz.
Ya hasta gönüllere köyler hele bilseniz

Ne şefkatli bir yuva, ne emin bir köşeymiş!
İnziva, ah inziva ne kadar tatlı şeymiş!

ORHAN ŞAİK GÖKYAY

(İnebolu, 1902–1994) İstanbul Yüksek Öğretmen Okulu
Türk Dili ve Edebiyatı Bölümünden mezun oldu. Pek çok lisede
edebiyat öğretmenliği yaptı. Öğrenci müfettişliği görevinde
bulundu. Son olarak da İstanbul Eğitim Enstitüsü’nde edebiyat
öğretmenliği yaptı. Edebiyat araştırmalarıyla ve özellikle ‘Bu
Vatan Kimin’ adlı şiiriyle tanındı. 2 Aralık 1994 tarihinde vefat
etti. Şiirlerini Bu Vatan Kimin adlı kitapta topladı.

207

BU VATAN KİMİN

Bu vatan toprağın kara bağrında
Sıradağlar gibi duranlarındır,
Bir tarih boyunca onun uğrunda
Kendini tarihe verenlerindir.

Tutuşup kül olan ocaklarından,
Şahlanıp köpüren ırmaklarından,
Hudutta gaza bayraklarından
Alnına ışıklar vuranlarındır.

Ardına bakmadan yollara düşen,
Şimşek gibi çakan, sel gibi coşan,
Huduttan hududa yol bulup koşan,
Cepheden cepheyi soranlarındır.

İleri atılıp sellercesine
Göğsünden vurulup tam ercesine,
Bir gül bahçesine girercesine
Şu kara toprağa girenlerindir.

Tarihin dilinden düşmez bu destan,
Nehirler gazidir, dağlar kahraman,
Her taşı yakut olan bu vatan
Can verme sırrına erenlerindir.

Gökyay’ım ne yazsan ziyade değil,
Bu sevgi bir kuru ifade değil,
Sencileyin hasmı rüyada değil,
Topun namlusundan görenlerindir.

208

GURBET

Beni koyup giden cefacı dilber
Koyduğun yerlerde duramıyorum;
Beni de alsaydın n’olur beraber?
Derdimi kimseye veremiyorum.

Çıksam şu dağların yücelerine,
Eş olsam gurbetin gecelerine,
İmrenir dururum nicelerine,
Bir ben mi murada eremiyorum?

Akşam olur kuşlar konar dallara,
Susamış yıldızlar iner göllere,
Güzeller dizilir ince yollara,
İçlerinde seni göremiyorum.

Bir akar su görsem melil olurum,
Ben bu dertten hasta olmam, ölürüm.
Seni kaybettiğim yerde bulurum,
Durduğun ellere varamıyorum.

Bu gül yaprağı mı, dudak değil mi?
Ne diye kıvrılmış, yazık değil mi?
Sana giden yollar uzak değil mi?
Korkumdan bir türlü soramıyorum.

Bağrımda koç gibi dağlar yatışır,
Görünmez dallarda kuşlar ötüşür,
Bir yerim var benim yanar tutuşur,
Bir yerim kanıyor saramıyorum.

209

YAS

Dökün yaprağınızı dallarım dökün,
Akın yaslı yaslı sularım akın.
Bükün boynunuzu bayraklar bükün,
Bir alınmaz kalem vardı yıkıldı...

Durmadan çalkanan bir kızıl deniz
Bir damla yaş gibi duruyor sessiz,
Vatan ufkundaki en güzel çeyiz,
En şanslı süs baktım yarı çekildi.

Kara haber; tipi eser, savrulur,
Bir yanardağ gibi içim kavrulur,
Vatanın kaderi bende yuğrulur,
Yas olup, yaş olup gözden döküldü.

Gökyay’ım derdiyle adını anar,
Bir kararsız kuştur dalına konar
Neresinde bilmez bir yara kanar,
Saran gitti boyuncuğu büküldü.

ZEKİ ÖMER DEFNE

(Çankırı, 1903-İstanbul,1993) İstanbul Üniversitesi Edebiyat
Fakültesi Türk Dili ve Edebiyatı Bölümünü bitirdi. Kabataş,
Galatasaray ve Alman Lisesinde edebiyat öğretmenliği yaptı.
Şiirleri Çınaraltı, Sanat ve Edebiyat, Hareket, İstanbul, Edebiyat
Dünyası ve Çağrı dergilerinde yayımlandı. Tabiat, vatan, millet
ve aşk temalarını işlediği şiirlerinde, halk şiiri geleneğinden,
destanlardan faydalandı. Şiirlerini; Denizden Çalınmış Ülke,
Sessiz Nehir, Kardelenler adlı kitaplarında topladı.

210

ZİLLER ÇALACAK

Zil çalacak... Sizler derslere gireceksiniz bir bir.
Zil çalacak, ziller çalacak benim için,
Duyacağım, evlerden, kırlardan, denizlerden;
Tâ içimden birisi gidecek ardınızdan uça ese...
Ama ben, ben artık gidemeyeceğim.

Zil çalacak... Siz geminize, treninize gireceksiniz bir bir.
Zil çalacak, ziller çalacak benim için,
Duyacağım, iskelelerden, istasyonlardan bütün;
Tâ içimden birisi koşacak ardınızdan...
Ama ben, ben artık gelemeyeceğim.

Sonra bir gün zil çalacak yine,
Hiç kimseler, kimsecikler duymayacak...
Ne sınıflar, ne iskeleler, ne istasyonlar, ne siz...
Tâ içimden birisi kalacak oralarda...
Ben gideceğim.

ORTA ANADOLU

Git ha git otsuz ağaçsız, sensizliğim
Yansır sanki yüzyıllardan bu yana.
Yansır memleket olur.

Ey savaşlar, bozgunlar, ey iç göçler, ey bağrım!
Ey biraz Orta Anadolu!
Kavuşsun da arada bir zafer sarhoşluğuna.
Yine görüp göreceğin hasret olur.

Çok görür el kadar gölgeliğini.
Rahat vermez yel, yağış yeşiline, çiçeğine...
Zaman zaman boşlukta beliren bir ince dal,
Bir avuç toprağının başına dert olur.

211

Vara vara üç beş haneli bir köy günler sonra,
Bir geçmişle ödeşeceksiniz biraz.
Bilmem nerelerden kalmış hangi kan davaları...
Kal cinayet, geç git cinayet olur.

Hayal, bu bozkırların ortasında,
Önünde bir sürü gece yarısı
Ağılına, yemyeşil çıkıp simsiyah dönen,
Bir çoban Ahmet olur.

Madem ne yana, nasıl dursa sana duruyor,
Bu bozkır bu kör,
Ey yeşil, ne kılarsa sana ibadet olur.

ILGAZ

Yıldızlar çamlara değer de geçer,
Gün burdan başını eğer de geçer.
Sular dizlerini döğer de geçer.
Bir Ilgaz, er Ilgaz, yâr Ilgaz!..

Başında bir tavus tuğ gibi çamlar,
Yollara dizilmiş tığ gibi çamlar,
Karşıdan bir zümrüt çığ gibi çamlar.
Bir Ilgaz, er Ilgaz, yâr Ilgaz!..

Dalı var; göklere yeşil direktir,
Gölü var; dağlara düşmüş yürektir,
Yolu var; içinde yitsem gerektir.
Bir Ilgaz, er Ilgaz, yâr Ilgaz!..

212

ÖMER BEDREDDİN UŞAKLI

(Uşak,1904-İstanbul,1943) Mülkiye Mektebi’nden (Siyasal
Bilgiler Fakültesi) mezun oldu.. Manavgat, Ünye, Şavşat ve
Edremit ilçelerinde kaymakamlık yaptı. 1943’te Kütahya’dan
milletvekili seçildi. 1925’de Milli Mecmua’da çıkan şiirlerle
adını duyurdu. Daha sonra şiirleri Hayat ve Varlık dergilerinde
yayınlandı. Anadolu’da görev yaptığı sırada gezip gördüğü yerler,
şiirlerinin temel konusu oldu. Şiirleri Deniz Sarhoşları, Yayla
Dumanı, Sarıkız Mermerleri kitaplarında toplandı.

DENİZ HASRETİ

Gözümde bir damla su deniz olup taşıyor,
Çöllerde kalmış gibi yanıyor, yanıyorum.
Bütün gemicilerin ruhu bende yaşıyor;
Başımdaki gökleri bir deniz sanıyorum.

Nasıl yaşıyacağım ey deniz, senden uzak?...
Yanıp sönüyor gibi gözlerimde fenerin!...
Uyuyor mu limanda her gece sallanarak,
Altundan çivilerle çakılmış gemilerin?...

Sevmiyorum suyunda yıkanmamış rüzgârı;
Dalgaların gözümde tütüyor mavi, yeşil...
İçimi güldürmüyor sensiz ay ışıkları;
Ufkundan yükselmiyen güneşler güneş değil!

Bir gün nehirler gibi çağlıyarak derinden
Dağlardan, ormanlardan sana akacak mıyım?
Ey deniz, şöyle bir gün sana bakacak mıyım,
Elma bahçelerinden, fındık bahçelerinden?..

213

SON DİLEK

Âşıkım, dağlara kurulu tahtım,
Çobanlar bağrımı dağlar da geçer.
Günümü yıl eden şu kara bahtım
Engin gurbetlerden çağlar da geçer.

Hasretle doldurur geçtiğim yeri
Vahşi kuş sesleri, yaban gülleri.
Bazen Akpınar’a giden bir peri
İnce yollarımı bağlar da geçer.

Örtse gözlerimi sonsuz bir diyar
Mezarım dağlara kalsa da yadigâr,
Gönlümü çiğneyip geçen nazlı yar
Belki mezarımdan ağlar da geçer...

YAYLA DUMANI

Gümüş bir dumanla kapandı her yer;
Yer ve gök bu akşam yayla dumanı;
Sürüler, çimenler, sarı çiçekler,
Beyaz kar, yeşil çam yayla dumanı!

Ben de duman olsam senin yerine,
Dağılsam dağların şu mahşerine;
Güzelin saçına ve gözlerine
Ben girsem, ben dolsam yayla dumanı!

Beni içerine aldın dağ gibi,
Doldun gözlerime bir rüya gibi;
Bende güneş gibi, yüce dağ gibi
İçinde kaybolsam yayla dumanı!

214

MUSTAFA SEYİT SUTÜVEN

(Edremit, 1908 - İzmir, 1969) Liseyi dışarıdan bitirdi.
Edremit’te kırtasiyecilik yaptı ve maden ticaretiyle uğraştı. İlk
şiirleri Servet-i Fünûn, Uyanış, İnsan ve Yeni Ses dergilerinde
yayımlandı. Edremit yakınlarındaki Sutüven Deresi ve çağlayanı
için aruzla yazdığı “Sutüven” şiiriyle ünlendi. Şiirlerinde halk
şiirinin hece ve ses zenginliklerinden, ayrıca Yunan mitolojisinden
yararlandı. Şiirlerinden derlenen tek kitabı, ölümünden sonra
Bütün Şiirleri adıyla yayımlandı.

SUTÜVEN

Bir kayadan duman duman
On yedi metre atlayan
Dağ kokusuyla yüklü su.

Boşluğa fırlayınca, saç
Düştüğü yerde üç kulaç
Mavi su, ak köpüklü su.

Şi’rin elindesin bugün
Eski masalların bütün
Canlanacak birer birer.

Akhalılar da bir zaman
Şair, ilâhe, kahraman,
Şi’rini burda içtiler.

Hepsi tapardı rengine,
Rastlamamıştı dengine,
Hiçbiri, mor Tesalya’da.

Öyle füsunludur bu yer
Şi’rine borçludur Homer
Çünkü senindir İlyada.

Eski, uzun zamanların,
Tığ gibi kahramanların
Türküsüdür sesin henüz.

215

Dağda hayat uyandıran
Taşları duygulandıran
Bir son ilâhesin henüz.

Afrodit olmadan ilâh
Dağdan inerdi hersabah
Elde gümüş hamam tası.

Burda çıkardı örtüden
Kimseye gösterilmeyen
Gerdanı, göğsü, kalçası.

Altına mavi mermerin,
Üstüne ak köpüklerin
Kurt gibi saldırırdı hep.

Kimseye belli etmeden,
Hırsla kucakladıkça sen,
Göğsünü kaldırırdı hep.

Burda Moğol, Yunan, Mısır,
Med, Roma, Türk, asır asır
Taptı döküldüğün yere.

Tanrıların konakları,
Orduların otakları
Burda ererdi göklere.

Söylediğim masal değil;
Atları, kahraman Aşil
Burda sulardı bir zaman.

Burda gezerdi Keykubat,
Burda keserdi Mihridat,
Burda içerdi Antuvan!

Göğse nasıl batarsa diş
Öyle derinden işlemiş
Taşlara Hektor’un izi.

216

Söyle, bugün niçin, neden
Bunca ilâhlığınla sen
Kulluğa almadın bizi?

Halbuki bir Yunan kadar,
Hüsnüne her tapan kadar
Tapmayı biz de anlarız.

Bizleri başka görme sen;
Hüsnü, Huda kadar seven
Gönlü temiz adamlarız.

Hepsini at da bir yana,
Bari o günlerin bana
Şi’rini söyle tatlı su.

Şi’rini, geldiğin yerin
Şi’rini, eski günlerin
Söyle, köpük kanatlı su!

BEHÇET KEMAL ÇAĞLAR

(Erzincan, 1908-İstanbul, 1969) Zonguldak Yüksek maden
Mühendisliğini bitirdi. Sanayi bakanlığında çalıştı. Öğretmenlik
yaptı. Halk evleri müfettişi olarak Anadolu’yu dolaştı. Milletvekili
oldu. Şiirlerinde sade ve akıcı bir dil kullandı. Atatürk ve yurt
sevgisi işlediği en ağırlıklı temalardır. Şiirleri, Erciyes’ten Kopan
Çığ, Burada Bir Kalp Çarpıyor kitaplarında toplandı.

İSTİYORUM

Bir çiçek istiyorum, ben bakmadan solacak;
Bir kanat istiyorum, beni yerden alacak;
Bir güneş istiyorum, gece bende kalacak...

Bir mermer istiyorum, arzumca oymak için;
Bir kadın istiyorum, ruhunu soymak için;
Bir çift diz istiyorum, başımı koymak için...

217

Bir zincir istiyorum, hırsımı bağlayacak;
Bir yangın istiyorum, ruhumu dağlayacak;
Bir ana istiyorum, başımda ağlayacak...

Bir bilinmez kaleyi fethetmek tek başına,
Vurulup düşmek birden son burcun son taşına;
Uzanan bir çift dudak gözlerimin yaşına...

Bir ilham istiyorum, bir gün vahye erecek,
Bir çift göz istiyorum, can evimi görecek;
Bir sevgi istiyorum, ömürlerce sürecek...

Bir mihrap istiyorum, önünde diz çökmeğe;
Biraz yer istiyorum yoldan, fidan dikmeğe;
Ve tohum istiyorum, boş tarlamı ekmeğe...

Bir yapı, temeline elimle taş koyacak;
Bir sevgili, her derdin gözüne yaş koyacak;
Bir iman istiyorum uğruna baş koyacak.

O İHTİLÂL BAYRAĞI

		 -Ankara’nın 18’inci Atatürk Gününde-

On sekiz yıl… ne zorlu, ne emsalsiz, ne çetin.
Fert halinde bir timsal azmine bir milletin:
Işık saçlı, gök gözlü, Tanrı sözlü bir timsal;
Sivas’tan Ankara’ya geldi Mustafa Kemal.
O gün Türk milletinin şahlanan hıncıydı o;
O gün mazlum Asya’nın kahhar kılıncıydı o.
Tutuşturmuş değdiği fikri hissi toprağı,
Alev saçlı, gök gözlü, o ihtilâl bayrağı;
Dolmuş boş gönüllere, kör gözlere fer olmuş;
Girdiği her savaşta en son muzaffer olmuş;
Çıkmış meydana Türk’ün en çok daraldığı gün;
Odur yenen son makûs talihini Türklüğün:
Pirene’den, Tuna’dan, Mohaç’tan, Plevne’den
Ta Sakarya’ya kadar gerisin geri giden

218

Müthiş, makûs bir bahtı yenebilir ancak o.
En haklı ihtilâlin en başında sancak o;
Ona ta can evinde yer vermeli insanlar.
Osmanlı anlayamaz onu, ancak Türk anlar:
Ateşinde erimek, yeniden şekle girmek,
-Ona ram olmak değil- biraz da olmak gerek;
Her haliyle örnek o Türk için erkek için;
Onu anlamış olmak ve onu sevmek için
Daralınca gönülde o azmi bulmak gerek;
Ona diz çökmek değil, ona doğrulmak gerek;
Şarklılık, Osmanlılık, gerilik bir tarafa!
Garplı kafa, Türk gönül; ak alın, olgun kafa…
İstediği hasada bu yerde rençberiz biz;
Onun “Mustafa Kemal” dediği gençleriz biz!
Ankara! Bayramını gönülden kutlarız.
Bir daha bunalırsan “o” vardır ve biz varız…
Atatürk! Burçlarında bekliyoruz biz nöbet;
Bizce birdir seninçin yaşamak, ölmek; emret!
Emret: Kanı çekilmiş damarlarla dolaşalım;
Bir an senin izinden saparsak kahrolalım…

HASTALIKTAN SONRA

Akacak inci yaş zümrüt oluğa
Gözlerin meyvada elin ateşte
Yokuş çıkar gibi soluk soluğa
Başın karlı dağda bağrın güneşte.

Hırçın fırtınadan örselenmeden dal
Ateş yanar gibi açılan çiçek
Yavrusuna bakan kaplandan uysal
Kaynağa eğilmiş ceylandan ürkek.

Bir büyük çağrının uyup sesine
Dört duvardan göğü soruyor sesin
Süzgünsün haddeden geçmişçesine
İmbikten çekilmiş gibi tazesin.

KAYNAKÇA

Abdülbaki Gölpınarlı, Tevfik Fikret ve Şiirimiz, İstanbul, 1941.

Ahmet Hamdi Tanpınar, Şiirler, İstanbul, 1989.

Ahmet Kabaklı, Türk Edebiyatı, C. 3-4, İstanbul,1997.

Ahmet Hamdi Tanpınar, 19. Asır Türk Edebiyatı, İstanbul, 1956.

Ahmet Kutsi Tecer, Bütün Şiirleri, İstanbul, 1999.

A. İhsan Kolcu, Tanzimat Edebiyatı 1 Şiir, İstanbul, 2011.

_____________, Milli Edebiyat 1 Şiir, İstanbul, 2011.

Asım Bezirci, Ahmet Haşim, Şairliği ve Seçme Şiirleri, İstanbul, 1970.

Behçet Necatigil, Edebiyatımızda İsimler Sözlüğü, İstanbul, 1998.

Fatih Andı, Servet-i Fünun’a Kadar Yeni Türk Şiirinde Şekil
Değişmeleri, İstanbul, 1997.

Fethi Tevetoğlu, Enis Behiç Koryürek, İstanbul, 1985.

F. Abdullah Tansel, Ziya Gökalp Külliyatı,, Şiirler ve Halk masalları,
İstanbul, 1943.

Gültekin Samanoğlu, Kemalettin Kâmi Kamu, Ankara, 1986.

Halide Nusret Zorlutuba, Bütün Şiirleri, İstanbul, 2008.

Haluk Nihat Pepeyi, Mütareke, Ankara, 1981.

Hüseyin Tuncer, Servet-i Fünun Türk Edebiyatı, İzmir, 1992.

______________, Beş Hececiler,, İzmir, 1994.

Hikmet Dizdaroğlu, Şinasi Hayatı ve Eserler, İstanbul, 1954.

İbnülemin, M. Kemal, Son Asır Türk Şairleri, İstanbul, 1969.

İnci Engünün, Abdülhak Hamit Tarhan, Bütün Eserleri, İstanbul, 1979.

____________, Tanzimat’tan Cumhuriyete 1839–1923 Yeni Türk
Edebiyatı, 2013.

Kenan Akyüz, Modern Türk Edebiyatı’nın Ana Çizgileri, Ankara,
1969.

___________, Batı Tesirinde Türk Şiiri Antolojisi, Ankara, 1970.

Kolektif, Türk Klasikleri c.10-15, İstanbul, 1992.

Kolektif, Tanzimat’tan Günümüze Edebiyatçılar Ansiklopedisi,
İstanbul, 2001.

Kolejktif, Türk Dili Türk Şiiri Özel Sayısı (Çağdaş Türk Şiiri) Ankara,
1992.

220

M. Kayahan Özgül, Halit Fahri Ozansoy, Hayatı, Eserleri, Ankara,
1986.

Mehmet Akif Ersoy, Safahat, İstanbul, 1982.

Mehmet Kaplan, Şiir Tahlilleri, İstanbul,1975.

Mehmet Narlı/Gülendam, Tanzimat’tan Bugüne Yeni Türk Edebiyatı
Şiir Çözümlemeleri, İstanbul, 2011.

M. Nihat Özön, Son Asır Türk Edebiyatı Tarihi, İstanbul, 1941.

Müslim Ergül/ Osman Nuri Ekiz, Yeni Türk Edebiyatı Antolojisi/
Servet-i Fünun’dan Cumhuriyete Kadar , İstanbul, 1988.

Nihat Sami Banarlı, Resimli Türk Edebiyatı Tarihi, c.1-2 Ankara, 1971.

Nihat Necdet Evrimer, Mehmet Behçet ve Tahsin Nahid, İstanbul,
1961.

Osman Selim Kocahanoğlu, Milli Edebiyat Hareketi ve Beş Hececiler,
İstanbul,1987

R. Cevat Ulunay, Rıza Tevfik, Şiirleri, Mektupları, İstanbul, 1943.

Rauf Mutluay, 100 Soruda çağdaş Türk Edebiyatı, İstanbul, 1973.

Sadettin Nüzhet Ergün, Namık Kemal’in Şiirleri, İstanbul, 1941.

__________________, Cenap Şahabeddin, Hayatı ve Seçme Şiirleri,
İstanbul, 1935.

S. Kemal Karaalioğlu, Türk Edebiyatı Tarihi, Ankara, 1964.

Şemseddin Kutlu, Tanzimat Dönemi Türk Edebiyatı Antolojisi,
İstanbul, 1973.

Şerif Aktaş, Yenileşme Devri Türk Şiir Antolojisi, Ankara, 1970.

Yahya Kemal Beyatlı, Kendi Gök Kubbemiz, İstanbul, 2012.

