

Milli Edebiyatın Oluşumu ve Genel Özellikleri

 Bu dönemde Türkçülük, Osmanlıcılık, İslamcılık, Adem-i Merkeziyetçilik, Batıcılık akımları
etkilidir.

 Milli edebiyat, Türkçülük düşüncesinin edebiyat alanına uygulanmasıdır.

 1908’den sonra Türkçülük düşüncesini benimseyen aydınlar; Türk Derneği, Türk Yurdu Der-
neği, Türk Ocağı Derneği gibi dernek ve Genç Kalemler, Türk Yurdu, Halka Doğru, Yeni Mec-
mua gibi dergiler yoluyla çalışmalar yapmışlardır.

 Ömer Seyfettin, Ali Canip Yöntem ve Ziya Gökalp Milli Edebiyatın kurucularıdır.

 1911’de Ömer Seyfettin'in Genç Kalemler dergisinde yayımladığı “Yeni Lisan” makalesi Milli
Edebiyatın dil anlayışını belirlemiştir.

 Ömer Seyfettin, “Yeni Lisan” makalesiyle ve hikâyeleriyle; Ali Canip Yöntem, incelemeleriy-
le; Ziya Gökalp, sosyolojik çalışma ve teorisyenliğiyle Milli Edebiyatın doğmasına katkıda
bulunmuştur.

 Servet-i Fünûn'dan kalanlarla ve Fecr-i Aticilerle edebi kavgalar yapmışlardır. Bu kavgalardan
galip çıkmışlardır.

 Fecr-i Aticiler daha sonradan Milli Edebiyatçılara katılmışlardır. (Refik Halit Karay, Yakup
Kadri Karaosmanoğlu, Fuat Köprülü, Hamdullah Suphi Tanrıöver gibi)

 Batı taklitçiliğinden kaçınarak, milli konulara yönelme, yeni ve milli bir edebiyat ortaya koy-
ma amacı güdülmüştür.

 Türk kültürü ve tarihi el değmemiş bir hazine olarak kabul edilmiştir.

 Dil birliğini, ulus-devlet anlayışının temeli olarak gören Milli Edebiyatçılar Türkçeyi bilim ve
sanat dili haline getirme, dil bilinci yoluyla milli bilinç oluşturma, halk kültürüne yönelme ve
halkı eğitme gibi amaçlarına ulaşmak için dilde sadeleşmeye gitmişlerdir.

 Sade bir dili savunmuşlar, dilde karşılığı bulunan ve dilimize fazla oturmayan Arapça ve Fars-
ça sözcükler kullanılmamıştır. Sadece yabancı ilim terimleri kullanılmaya devam etmiştir.

 "Toplum için sanat" anlayışı çerçevesinde eserler ortaya konmuştur.

 Halkın yaşamı ve sorunlarının yanı sıra bireysel konular da işlenmiştir.

 Mizahi üslup önemsenmiş, mizah ve hiciv türünde eserler de verilmiştir.

 Şiirlerde hece vezni kullanılmıştır. Eserlerin hemen hepsinde İstanbul Türkçesi tercih edilmiş-
tir.

Milli Edebiyat Dönemi

[1911 - 1923]

2. Dönem 2. not

Genel Özellikleri 1

Düşünce Akımları 2

Öğretici Metinler 3

Şiir 4

Hikâye 8

Roman 10

Tiyatro 11

Milli Edebiyat Dönemi

Tü rkçü lü k

Genç Kalemler Dergisi

Yeni Lisan Makalesi

Sade Dil

Milli Kü ltü r

Tü rk Tarihi

Ö
m

er S
E

Y
FE

T
T

İN

11. Sınıf 4. Ünite

ÖĞRENCİNİN

ADI SOYADI: ……………………………………………

SINIFI, NUMARASI: ………………………………….

2.D 2.N

Ü.4

Genç Kalemler dergisi 1911 yılında Selanik’te Ömer Seyfettin, Ali Canip Yöntem ve Ziya

Gökalp tarafından çıkarılan bir dergidir. Bu dergide yayımlanan Yeni Lisan makalesi ise

Milli Edebiyatın bildirisi durumundadır. Bu hareketin temelini dilde sadeleşme akımı oluş-

turmaktadır.

Bu makalede bulunan maddeler kısaca şu başlıkları içermektedir.

 Arapça ve Farsça dilbilgisi kurallarının kullanılmaması, Türkçeden bu kurallarla yapılan

düzenlemelerin kaldırılması gerekliliği.

 Arapça ve Farsça kelimelerin Türkçede söylendiği gibi yazılması gerekliliği.

 Başka Türk lehçelerinden kelimeler alınmaması gerekliliği.

 İstanbul Konuşması esas alınarak yeni bir yazı dilinin meydana getirilmesi düşüncesi.

 Yazı dili ile konuşma dili arasındaki farklılığın kaldırılması gerekliliği.

 Dergide yeni dil anlayışının çerçevesi çizilirken bir yandan da bu dil anlayışına uygun

eserler kaleme alınmıştır.

Genç Kalemler Dergisi ve Yeni Lisan Makalesi

Sayfa 2 Milli Edebiyat Dönemi

Milli Edebiyat Dönemi ve Öncesinde Osmanlı’da Görülen Düşünce Akımları

BATICILIK:

Yönetimde, sosyal hayatta, eğitimde Avrupa devletleri örnek alınarak Batılı olma düşüncesi ön plandadır. Gerçek

ilerleme sadece bu yönde olacaktır. Tevfik Fikret

OSMANLICILIK

Din, dil, ırk ayrımı yapmadan ülkedeki herkesi Osmanlı çatısı altında birleştirme düşüncesidir. Jön Türkler

İSLAMCILIK

Ülkede yaşayan insanların İslam çatısı altında birleştirilmesi gerektiği ve İslam esaslarına bağlı yaşam biçimi savu-

nan düşüncedir. Mehmet Akif Ersoy

TÜRKÇÜLÜK

Ülkede yaşayan Türklerin tek bayrak altında toplanması gerektiğini savunan akımdır. Bu akım kurtuluşun sadece

Türklerin dayanışmasına bağlı olduğunu savunur. Ziya Gökalp

2.D 2.N Ü.4

Milli Edebiyat Dönemi öğretici metinlerinde dilde sadeleşme hareketleri görülür. Bu hareketin temel amaçları şöyle
sıralanabilir.

 Halkı eğitme

 Halkı kendi kültürüne yöneltme

 Dil birliğini ulus - devlet anlayışının temeli olarak görme

 Dil bilinci yoluyla milli bilinci oluşturma

 Türkçeyi bilim ve sanat dili haline getirme

Milli edebiyat dönemindeki öğretici metinlerde dönemin sosyal hayatı ve gerçekliği arasından bağ vardır. Bu dönemlerdeki metinler-
de yeni ifadeler, kavramlar ve sözler göze çarpar.

Meşrutiyetin ilanı, Türkçülük, milliyetçilik Balkan Savaşı İzmir’in ve İstanbul'un işgali, milli mücadele bu dönem öğretici metinlerinin
en dikkat çeken konularıdır.

Milli Edebiyat Döneminde Öğretici Metinler

a. Makale:

Siyasi ve toplumsal konular, düşünce akımları ve dil konuları işlenmiştir.

Sanatçılar makaleyi halkı bilinçlendirmek, eğitmek amacıyla kullanmışlardır.

Bu dönem sanatçıları Türkçülük akımını tüm yönleriyle ortaya koymak, yeni dil anlayışını benimsetmek,
siyaseti yönlendirmek için makaleyi tercih etmişlerdir.

Ömer Seyfettin, Ali Canip Yöntem ve Ziya Gökalp makaleleriyle milli duygu ve düşüncelerini dile
getirmişlerdir.

Ömer Seyfettin'in Yeni Lisan makalesi Milli edebiyatın başlangıç bildirgesidir.

Ali Canip Yöntem, makalelerini “Milli Edebiyat Meseleleri ve Cenap Bey ile Münakaşalarım” adlı eserin-
de toplamıştır.

Sayfa 3 Milli Edebiyat Dönemi

Ömer Seyfettin’in

Yeni Lisan makalesi

Milli Edebiyatın

başlangıç

bildirgesidir.

b. Fıkra

Milli Edebiyat Dönemi’nde günlük sosyal konuların yanında, bir kişiyi ya da edebi bir konuyu
tartışan fıkralar da keleme alınmıştır.

Refik Halit Karay’ın “Bir Avuç Saçma, Bir İçim Su, Ay Peşinde, Guguklu Saat”

Falih Rıfkı Atay’ın “Eski Sanat, Çile, İnanç, Kurtuluş, Pazar Konuşmaları”

Orhon Seyfi Orhon’un “Kulaktan Kulağa” bu dönemin önemli fıkra yazılarıdır.

c. Sohbet (Söyleşi)

Milli Edebiyat Dönemi’nde sohbet yazı türü de toplum için kullanılmıştır. bu dönem sohbet yazılarında siyasal ve sosyal
eleştiri öne çıkarılmıştır.

Yahya Kemal’in “Tarih Muhasebeleri”

Ahmet Rasim’in “Ramazan Sohbetleri”

d. Edebiyat Tarihi
Türk edebiyatı tarihi konusunda verimli çalışmalar Milli Edebiyat Dönemi’nde başlamıştır. Fuat Köprülü, Türk Edebiyatı-
nı İslamiyet öncesinden bugüne kadar olan dönemi bir bütün olarak ele almıştır.

e. Edebi Tenkit

Milli Edebiyat Dönemi polemik ve edebi tenkit bakımından çok hareketli geçmiştir. Genç Kalemler dergisinin çıktığı
süre boyunca, daha çok Ömer Seyfettin ve Ali Canip tarafından hemen her sayıda yayımlanan polemik ve tenkitler,
Yeni Lisan Hareketinin ve Milli Edebiyat anlayışının açıklamasıdır.

Ali Canip’in Milli Edebiyat anlayışına şiddetle muhalif olan Cenap Şahabettin ile yaptığı münakaşar bu devrin en çok ilgi
uyandıran polemikleri arasındadır.

Ali Canip Yöntem’in “Milli Edebiyat Meseleleri ve Cenap Bey ile Münakaşalarım”

f. Mizah ve Hiciv

Milli Edebiyat Dönemi Türk mizahının en hareketli olduğu, en çok geliştiği ve modern anlama en çok yaklaştığı dönem-
dir. bu dönemde kişisel unsurlardan kurtulan mizahın sosyal ve siyasi konulara yöneldiğini, nükte ve konu bakımından
zenginleştiğini, fikir yönünden güçlenerek önemli bir çok temsilci yetiştirdiğini görüyoruz. bu temsilcilerin en önemlisi
hiç şüphesiz Refik Halit Karay’dır.

2.D 2.N Ü.4

 Şiirde hece ölçüsü ve İstanbul ağızı esas alınmıştır.

 Milli edebiyat şairlerinin çoğu şiir yazmayı aruz ile öğrenmişlerdir. Bu yüzden aruzla çok sayıda şiirleri vardır.

 Halk edebiyatının gerçek edebiyatımız olduğu savunulmuş ve halk edebiyatı örnek alınmıştır.

 Şiirde sadece kişisel konular değil, toplumsal konularda işlenmiştir.

 Beş Hececiler, beraberce aruzu bırakıp hece ile yazmaya başlamış ve edebi değeri yüksek şiirler yazmışlardır.

 Her ne kadar toplumsal konulardan bahsedilse de şiirin estetik zevk ürünü olduğu gerçeğini inkar etmemişlerdir.

 Şiirin konularını ulusal milliyetçi konular ve halkın içinde bulunduğu durum, milli mücadele oluşturmaktadır.

 Şiirde yarım, tam ve zengin kafiyeler kullanılmaktadır.

 Türkçü ve milliyetçi konular konuşma dilinin özellikleri ile anlatılmış, sıcak ve samimi bir üslup oluşturulmuştur.

 Ziya Gökalp, Yahya Kemal, Mehmet Akif Ersoy, Halit Fahri Ozansoy, Enis Behiç Koryürek, Yusuf Ziya Ortaç,

Orhan Seyfi Orhon, Faruk Nafiz Çamlıbel bu dönemin önemli şairleridir.

Ziya Gökalp (1876 - 1924)

 1911’de Genç Kalemler dergisini kurucu üyeliğini yapmıştır.

 Türkçülük fikrinin şiirimizdeki ilk temsilcisidir. Bu fikir onun şiirlerinin temelini oluşturmak-
tadır.

 Toplum için sanat anlayışını benimseyen Ziya Gökalp, eserlerinde sade bir dil kullanmıştır.

 Hece ölçüsü ile yazdığı şiirlerinde canlı bir İstanbul ağzı dikkat çekmektedir.

 Konuşma dili ile yazı dilinin ayrı olmaması gerektiğini savunmuştur.

 Ziya Gökalp’in şiirlerini: destansı şiirler, vatani şiirler, öğretici şiirler, lirik şiirler ve çocuk şiirleri başlığı altında topla-
mak mümkündür.

 İlk sosyoloğumuz olan şair, “kültürde birlik” fikri ile hareket etmiştir.

 Türkçülüğü sistemleştiren ve sınıflandıran sanatçının en önemli eseri “Türkçülüğün Esaslarıdır.”

 Eserleri: Şiir: Kızıl Elma, Yeni Hayat,

Diğer: “Türkleşmek İslamlaşmak Muasırlaşmak” ,Türkçülüğün Esasları, Altın Işık

Milli Edebiyat Dönemi Şairleri

Sayfa 4 Milli Edebiyat Dönemi

Milli Edebiyat Döneminde Şiir

Fecr-i Ati şiirleri aruz ölçüsüyle, ağır dille, sanat kaygısıyla bireysel konuların işlendiği şiirlerdir. Sanatsal değerleri

yüksektir.

Milli Edebiyat şiiri ise sade dil ve hece ölçüsü ile yazılır. Toplumsal konuların işlendiği bu şiirlerde didadktiklik

ağır basar doğal olarak sanat değerleri düşüktür. Şiirin siyasi görüşleri yaymak için bir araç olarak görüldüğü bu

dönemde temel siyasi düşünce “Milliyetçiliktir”.

Fecr-i Ati Şiiri ile Milli Edebiyat Şiirinin Karşılaştırılması

Ziya Gökalp

“Türkçülük, Türk ulusunu yüceltmek demektir.” Ziya GÖ KALP

2.D 2.N Ü.4

Mehmet Emin Yurdakul (1869 - 1944)

 Türk Şairi ve Milli Şair olarak anılmıştır.

 Türk Yurdu dergisinin kurucusudur.

 Şiirlerini Türkçülük fikri etrafında şekillendirmiştir.

 Anadolu’dan Bir Ses yahut Cenge Giderken şiiri ile tanınmıştır.

 Halk şiiri nazım biçimlerini, hece ölçüsünü ve halk dilini kullanmıştır.

 Teknik bakımdan zayıf şiirleri coşkunluk veren üslubu sayesinde kendisini okutur.

 Halkı kurtuluş savaşında teşvik etmek için Anadolu’yu dolaşmıştır.

Eserleri: Şiir: Türk Sazı, Ey Türk Uyan, Turan’a Doğru… Düzyazı: Fazilet ve Asalet, Dante’ye

A) Beş Hececiler

Servet- i Fünun dergisi etrafında “Şairler Derneği” ismiyle kümelenen
kimi genç sanatçılar, şiirde konuşma dilinin kullanılması ilgili fikir birliği-
ne varmışlardır. Türk edebiyatında “Beş Hececiler” olarak anılan bu sa-
natçılar özellikle şiir dilinin yalınlaşmasında ve hecenin milli ölçü olarak
kabul edilmesinde büyük rol oynadılar.

Şiirlerinde yurt gerçeklerine de yer veren Beş Hececiler, genellikle sevgi
ve doğa temalarını işlemişlerdir. Memleketçi şiirin yaygınlaşmasında
etkili olmuşlardır. Zamanlar Mehmet Akif, Ahmet Haşim, Yahya Kemal
gibi şairleri de etkileyerek sade dille şiir yazmaya yöneltmişlerdir.

 Halit Fahri Ozansoy, Enis Behiç Koryürek, Yusuf Ziya Ortaç, Orhan
Seyfi Orhon, Faruk Nafiz Çamlıbel’in oluşturduğu bir edebi topluluk-
tur.

 Şiire aruzla başlamışlardır. Zamanla hecenin en önemli savunucusu
olmuşlardır.

 Özellikle Ziya Gökalp’tan etkilenerek Milli Edebiyat akımına yönel-
mişlerdir. Şiirlerinde sadelik esastır.

 Anadolu'yu ve Anadolu insanının yaşamını coşkuyla yansıtmışlardır.

 Süsten uzak, günlük konuşma diliyle şiirler yazmışlardır.

 Ağırlıklı olarak hece ölçüsünü ve dörtlüğü kullanmışlardır.

 Cumhuriyet Dönemine bu toplulukla girilmiştir.

Sayfa 5 Milli Edebiyat Dönemi

Ali Canip Yöntem (1887- 1967)

 Edebiyat Hayatına Fecr-i Ati’de başlamış, daha sonra Milli Edebiyata geçmiştir.

 Ömer Seyfettin, Ziya Göklap ile birlikte Milli Edebiyatın kurucuları arasındadır.

 Şiirlerinde daha çok aşk ve doğa temalarını işlemiştir.

 Hem aruz hem hece ölçüsünü kullanmıştır.

 Batı nazım biçimlerini ustalıkla kullanmıştır. Terze-rima’nın en güzel örneklerini vermiştir.

 Cumhuriyet Döneminde hazırladığı ders kitapları ve yaptığı incelemeleriyle tanınmıştır.

Eserleri:

Şiir: Geçtiğimiz Yol

Ders Kitabı: Edebiyat

Mehmet Emin

2.D 2.N Ü.4

Sayfa 6 Milli Edebiyat Dönemi

Beş Hececiler { H.E.Y.O.F.}
SANATÇI ÖZELLİKLERİ ESERLERİ

Halit Fahri OZANSOY

(1891 - 1971)

 “Aruza Veda” şiiriyle aruz ölçüsünü bırakmış ve heceye yönelmiştir.

 Şiirlerinde gündelik Türkçeyi başarılı bir şekilde kullanmıştır.

 Şiirlerinde tema olarak aşk, ölüm ve bireysel konuları işlemiştir.

 Şiir dışında tiyatro, roman, anı, türünde de eserleri vardır.

 Rüya

 Efsaneler

 Cenk duyguları

 Zakkum

 Bulutlara Yakın

Enis Behiç KORYÜREK

(1892 - 1949)

 Aruzla başladığı şiir hayatına hece ile devam etmiştir.

 Kurtuluş Savaşı yıllarında milli duyulara şiirlerinde yer vermiştir. Milli
duygular en ateşli işleyen grup şairidir.

 Hece ölçüsü üzerinde çalışmalar yapmıştır. Bazı durakları değiştir-
miştir.

 Zamanla epik şiirden mistik şiire geçiş yapmıştır.

 Miras

 Varidat-ı Süleyman

 Güneşin Ölümü

Yusuf Ziya ORTAÇ

(1896 - 1967)

 Akbaba adlı mizah dergisini çıkardı.

 Sürükleyici bir anlatımla yazdığı fıkralarda siyasal mizahın başarılı
örneklerini vermiştir.

 Şiirde yeteri kadar başarılı olamayan şanatçı, yergi, gülmece ve ga-
zetecilikte daha başarılı olmuştur.

 Roman, öykü ve tiyatrolar yazmıştır.

 Akından Akına

 Aşıklar Yolu

 Cenk Ufukları

 Yanardağ

 Sarı Çizmeli Mehmet
Ağa

Orhan Seyfi ORHON

(1890 - 1972)

 Şiirlerinde daha çok bireysel konular işlemiş; fakat milli konulara da
yer vermiştir.

 Konuşma dilini ve halk dilini başarıyla kullanmıştır.

 Divan edebiyatı kalıplarını hece ölçüsü ile yazmıştır.

 Akbaba, Çınaraltı, Güneş, Papağan gibi dergiler çıkarmıştır.

 Peri Kızı ile Çoban
Çeşmesi

 Fırtına ve Kar

 Gönülden Sesler

 Dün Bugün Yarın

Faruk Nafiz ÇAMLIBEL

(1898 - 1973)

 Beş Hececilerin en başarılı ismidir. Aruzu tamamen terk etmiştir.

 Şiir dilinde yeni bir söyleyiş çığrı açmıştır.

 Şiirlerinde hem Anadolu’ya hem de bireysel konulara değinmiştir.

 İstanbul’dan ayrılmadan önce romantik şiirler yazmıştır. Anadolu’yu

gördükten sonra ise gerçekçi bir duyarlılıkla yurt gözlemlerine yer

vermiştir.

 “Sanat” adlı şiiri memleketçi şiirin ilk bildirisi gibidir.

 Han Duvarları

 Dinle Neyden

 Çoban Çeşmesi

 Gönülden Gönüle

2.D 2.N Ü.4

İkincil Yazı Başlığı

Milli edebiyat şairlerinin oluşturduğu şiir anlayışına bir karşı çıkış olarak ortaya çıkmıştır. Milli edebiyat şiirinde yaratılan
“heyecan” ortadan kalktığında geriye kalanın yavan bir şiir olduğunu savunurlar, dolayısıyla tüm ideoloji-
lerden bağımsız ve şiirin estetik boyutuna önem veren bir şiir yaratmak
isterler.

 Şiirde dil her şeyin önünde gelir görüşü ile hareket etmişlerdir.

 Divan şiirinin biçimci yapısından vaz geçilmemiştir.

 Hece ve aruz ölçüsü diye bşir ayrım yamamışlardır.

 Dilde sadeleşme değil “saflaşma” en başta gelen unsurlardan biridir.

 Bu şairler için önemli olan şey iyi ve güzel şiir yazmaktır.

 Şair öğretmek ve anlaşılmak değil haz uyandırmak amacındadır.

 Şiirde mükemmelliğe kusursuzluğa ulaşma çabası vardır.

 Sanat sanat içindir.

 Sembolizm akımından etkilenme söz konusudur.

 Şiir ideolojinin esiri olmamalıdır. Şairler her türlü ideolojik çekişmenin dışına çıkıp okuyucuda estetik haz uyandırma

İç Yazı Başlığı

Sayfa 7 Milli Edebiyat Dönemi

B) ÖZ ŞİİR (SAF ŞİİR)

Ahmet Haşim Yahya Kemal

Ahmet Hamdi Tanpınar

Cahit Sıtkı Tarancı

Ahmet Muhip Dıranas

Necip Fazıl Kısakürek

Özdemir Asaf

Behçet Necatigil

ÖZ ŞİİR ANLAYIŞININ TEMSİLCİLERİ

Yahya Kemal BEYATLI (1884 - 1954)

 Geçmişi bugünle birleştirerek sanat anlayışını ortaya koymuştur.

 Neo - Klasizmin etkisiyle divan şiiri tarzında gazel şarkı, rübai ve mesnevi yazmıştır.

§§§ Neo - Klasizm, “klasik değerlere dönüş anlamına gelir. Fransa’da ortay çıkmıştır. Neo - Kla-
sikler, geçmişi, eski edebi zevkleri modern bir üslupla işlemeyi savunmuşlardır. §§§

 Yahya Kemal Divan Edebiyatı ile Cumhuriyet Dönemi Edebiyatı arasında bir köprü olmuştur.

 İstanbul’u kendisine “İstanbul Şairi dedirtecek kadar çok işlemiştir.

 Yazılarıyla halkı Milli Mücadeleye teşvik etmiştir.

 Eserlerinde İstanbul, milli duygular, vatan, tarih, ölüm, musiki sonsuzluk, aşk gibi konuları işle-
miştir.

 Düz yazılarında ise İstanbul kültürünü ve İstanbul’un güzelliğini, siyasi gelişmeleri, memlekete meselelerini ve tarihi
konuları ele almıştır.

 İstanbul Türkçesi’ne hakimiyet göze çarpar.

 “Ok” şiiri dışında bütün şiirlerini, aruz ölçüsü ile yazmıştır.

 Öz şiir anlayışında şiirler vermiştir.ç

 Hayattayken hiç kitap yayımlamamıştır.

 Şiir musiki gibi bir akıştır. Diyerek ahenge önem vermiştir. Tam kafiyeler kullan-
mıştır.

Yahya Kemal

Fecr-i Ati Notunda anlatıldı.

Eserleri:

Şiir: Kendi Gök Kubbemiz, Eski

Şiirin Rüzgârıyla, Rubailer

Nesir: Eğil Dağlar, Siyasi ve

Edebi Portreler, Edebiyata Dair,

2.D 2.N Ü.4

 Manzum hikâye ya da manzume, şiirin kafiye, redif, dize, ritim gibi yapı unsurlarını kulla-
narak anlatılan hikâyelerdir.

 Öyküden tek farkı şiir biçimde yazılmış olmasıdır.

 Divan şiirindeki mesnevinin karşılığı olan bu türün edebiyatımızdaki en önemli temsilcisi
Mehmet Akif Ersoy’dur.

 Mehmet Akif haricinde bir diğer büyük manzum hikaye yazarımızda Servet-i Fünun şairi
olan Tevfik Fikret’tir. Akif’in Manzum hikâyeleri Fikret'inkilere göre daha sade bir dille
yazılmıştır.

 Nazmı nesre yaklaştırma çabasının bir sonucu olarak doğan manzum hikayeler her konu-
da yazılabilir. Milli Mücadele döneminde ise toplumsal konular, dini ve milli meseleler et-
rafında şekillenmiştir.

 Mehmet Akif halkın yaşam biçimin gerçekçi bir şekilde başarıyla yansıtmıştır.

 Akif, Manzum hikâyelerinde aruz veznini kullanmıştır.

 Mehmet Akif’in manzum hikâyelerinde didaktik (öğüt verici) yön ağır basmaktadır.

 Toplumsal konular değinen bu manzumelerde Akif halka seslenen bir hava içindedir. Konuşma dilinin imkanlarında
faydalanır.

 Manzum Hikâyelerde asonans ve aliterasyondan sıklıkla yararlanılır.

Sayfa 8 Milli Edebiyat Dönemi

C) HALKIN YAŞAYIŞ TARZINI VE DEĞERLERİNİ ANLATAN MANZUMELER

Mehmet Akif ERSOY

Fecr-i Ati Notunda anlatıldı.

Milli Edebiyat Döneminde Olay Çevresinde Gelişen Edebi Metinler

A. Anlatmaya Bağlı Edebi Metinler

1. Hikâye:

 Milli Edebiyat döneminde kısa hikâye türü önem kazanmış başlı başına bir edebi tür olmuştur.

 Bu dönem hikâyeleri realizmden etkilenmiştir.

 Olayların geçtiği mekan İstanbul ile sınırlı kalmayıp Anadolu’ya ve ülke sınırları dışına taşar.

 Hikâyelerde acı ve gülünç olaylar iç içedir. Çünkü yazarın amacı hayatı tüm yönleriyle anlatmaktır.

 Gözlem önem kazanmıştır. Tasvir gerçekçi; anlatım, akıcı ve sürükleyicidir.

 Ömer Seyfettin'in hikayeleri başta olmak üzere çoğu hikâye şaşırtıcı sonla biter.

 Dil, Millî Edebiyat akımına uygundur. Konuşma dilini yansıtan sade bir dil kullanılmıştır.

 Milli duyarlılığı öne çıkaran konula sıkça işlenmiştir.

 Konular, Anadolu'dan, toplum yaşamından ve tarihi olaylardan alınmıştır.

 “Maupassant” tarzı hikâyenin örneği olan olay hikâyeleri yazılmıştır.

 Bu dönem hikâyeleri Servet-i Fünun hikâyelerinden başarılıdır.

 Bu dönem hikâyelerinde tipler, dış görünüşleriyle, çehre ve davranışlarıyla anlatılmıştır.

 Milli Edebiyat hikâyeciliğin en önemli isimleri: Ömer Seyfettin, Refik Halit KARAY, Ahmet Hikmet MÜFTÜOĞLU.

Maupassant tarzı klasik hikâye: Bu hikâye tarzında olay esastır. Olay; serim, düğüm,

çözüm bölümlerinden oluşan bir plan içinde anlatılır. Hikâye etkileyici bir şekilde

bitirilir. Ömer Seyfettin edebiyatımızdaki en önemli temsilcisidir.

2.D 2.N Ü.4

Refik Halit Karay (1888 - 1965)

 Edebiyat Hayatına Fecr-i Ati’de başlamış, daha sonra Milli Edebiyata geçmiştir.

 Kalem dergisinde “Kirpi” ismiyle mizahi yazılar yazmıştır.

 Yapıtlarına mizah ve hiciv (eleştiri) hakimdir.

 Kendisinin çıkardığı Aydede isimli mizah dergisinde Milli Mücadele Karşıtı yazılar yaz-
dığı için. Cumhuriyetin ilanından sonra yurtdışına sürgüne gönderilmiştir.

 Osmanlının son zamanlarında İstanbul Hükümeti adına önemli görevler üstlenmiştir.

 Memleket Hikâyeleri ve Gurbet Hikayeleri adlı eserlerinde başarılı gözlem yeteneğini
ortaya koymuştur.

 Memleket Hikâyeleri, Anadolu insanının yaşamının, oralardaki mekânların samimi,
gerçekçi ve bizzat yaşanarak yazılması bakımından öykücülüğümüzde çığır açmıştır.

 Romanlarının çoğunda “kadın” ve “aşk” temasını işlemiştir.

 Eserlerinde insanların kurnazlıklarına, cahilliklerine ve bencilliklerine vurgu yapmıştır.

Sayfa 9 Milli Edebiyat Dönemi

Ömer Seyfettin (1884 - 1920)

 1911’de Selanik’te Genç Kalemler dergisinde çıkan Yeni Lisan makalesiyle Milli Ede-
biyatın dil anlayışını açıklamıştır.

 Milli Edebiyat dilinin en önemli hazırlayıcısı ve uygulayıcısıdır.

 Yabancı dillerin kurallarını uygulamayı tamamen reddetmiştir.

 Arapça ve Farsşça tamlamalar ile karşılığı bulunan yabancı kelimeleri, dilden temizle-
meyi savunmuştur.

 Batılı tarzda gerçekçi hikâye yazarlarımızın en önemli temsilcisidir.

 Maupassant” tarzı hikâyeciğin usta temsilcilerindendir.

 Anlatımında halk dilinden, kültüründen, efsane destan ve tarihi olaylardan beslenmiş-
tir.

 Hikâyeleriyle halkı eğitme yanlışları düzeltme, kültürel yozlaşmadan kurtarma, halka
okuma alışkanlığı kazandırma amacı taşımıştır.

 Çocukluk hatıraları, Osmanlı tarihi, Balkan savaşı, geri kalmış insanları, topluma örnek
olmayan aydın tipleri, yozlaşmış kişileri ve günlük olayları işlemiştir.

 Hikâyelerin çoğu beklenmedik sonlarla biter.

 Bazı hikayelerinde sosyal eleştiri bulunur.

 Şiir pek yazmamıştır. Yazdıklarında ise hem hece hem de aruzu kullanmıştır.

Eserleri:

Hikâye: Kızıl Elma Neresi,

Kaşağı, Pembe İncili Kaf-

tan, Bomba, Beyaz Lale…

Roman: Efruz Bey

Tiyatro: Mahcupluk İmti-

hanı

Ömer SEYFETTİN

Eserleri:

Hikâye: Memleket Hikâyele-
ri, Gurbet Hikayeleri

Roman: Sürgün, Nilgün,
Çete, Karlı Dağdaki Ateş

Hiciv: Kirpinin dedikleri,
Sakın Aldanma İnanma Kan-
ma

Tiyatro: Deli

Ahmet Hikmet Müftüoğlu (1888 - 1965)

 Edebiyat Hayatına Servet-i Fünunda başlamış, daha sonra Milli Edebiyata geçmiştir.

 “Türkçülük” düşüncesinin en önemli temsilcisidir.

 Türk Yurdu ve Türk Ocakları dergilerinin kurucularındandır.

 İlk eserlerinde ağır dil kullansa da daha sonra sade bir dili tercih etmiştir.

 Eserleri:

Hikâye: Haristan ve Gülistan, Çağlayanlar

Roman: Gönül Hanım

R
efik H

alit K
aray

Ahmet Hikmet

2.D 2.N Ü.4

Sayfa 10 Milli Edebiyat Dönemi

A. Anlatmaya Bağlı Edebi Metinler

2. Roman

 Bu dönem romanları toplumsal bir sanat anlayışıyla kaleme alınmıştır.

 Toplumun ve bireyin problemleri dengeli bir biçimde kaleme alınmıştır.

 Romanların konularını toplumsal, bireysel konular, millet sevgisi, savaş ve tarih oluşturmaktadır.

 Romanlarda kullanılan dil sade ve anlaşılırdır.

 Roman kişileri Anadolu’dan seçilmiştir.

 Romanlarda mekan öğesi Anadolu coğrafyasıdır.

 Romanların ana temaları Türkçülük, yanlış batılılaşma, cehalet, yoksulluk gibi toplumsal ve siyasi konulardan alın-
mıştır.

 Romanlarda toplumun içerisinde bulunduğu durum gerçekçi bir bakış açısıyla ele alınmıştır.

 Romanlarda realizm ve natüralizm akımlarında etkilenilmiştir.

 Dönemin önemli romancıları Refik Halit KARAY, Halide Edip ADIVAR, Yakup Kadri KARAOSMANOĞLU, Reşat Nuri
GÜNTEKİN VE Aka GÜNDÜZ’dür.

Yakup Kadri Karaosmanoğlu (1889 - 1974)

 Edebiyat Hayatına Fecr-i Ati’de başlamış, daha önceleri Milli Edebiyata karşıyken
daha sonra Milli Anlayış çerçevesinde eserler vermiştir.

 Milli Mücadele’ye bizzat katılmıştır. O sebeple mücadele yıllarını en iyi anlatan sanat-
çıların başında gelir.

 Cumhuriyet Edebiyatı Dönemi’nde de eser vermeye devam etmiştir.

 Gözlem ve tahlil yeteneği oldukça güçlüdür.

 Romanlarında Türk toplumunun Tanzimat, Meşrutiyet, Kurtuluş Savaşı, Cumhuriyet
Dönemi ve sonrasında yaşadığı değişimleri farklılıkları, kuşak çatışmalarını, tarihi
olayları işlemiştir.

 Yapıtlarında Osmanlının Ve Türk toplumunun yaşadığı maceralar görülebilir.

 Ziya Gökalp2in etkisiyle Milli Edebiyat anlayışını benimsedikten sonra verdiği bütün
eserlerin dili sade, açık ve durudur.

Eserleri:

Hikâye: Rahmet, Milli Savaş
Hikâyeleri

Roman: Kiralık Konak, So-
dom ve Gomore, Nur Baba,
Yaban, Ankara

Hatıra: Zoraki Diplomat,
Vatan Yolunda

Reşat Nuri Güntekin (1889 - 1956)

 Sanatçı ve müfettiş olarak Anadolu’nun birçok yerini dolaşmış ve oraları yakından
tanımıştır.

 Realizmin etkisi ile yazdığı eserlerinde başarılı bir gözlem yeteneği dikkat çeker.

 Eserlerinde, Anadolu insanının yaşamı, Cumhuriyet’in ideal tipleri yanlış batılılaşma
gibi konular işlemiştir.

 İlk dönem romanlarında (Çalıkuşu, Dudaktan Kalbe) duygular ve aşk; ikinci dönem
romanlarında (Yeşil Gece, Yaprak Dökümü) sosyal konuları işlemiştir.

 Sanatçı asıl şöhretini “Çalıkuşu” romanı ile kazanmıştır.

Eserleri:

Hikâye: Tanrı Misafiri, Sönmüş Yıldızlar...

Roman: Çalıkuşu, Dudaktan Kalbe, Yeşil Gece, Gizli El, Yaprak Dökümü, Damga, Kavak Yelleri...

Gezi Yazısı: Anadolu Notları Tiyatro: Tanrı Dağı Ziyafeti, Hançer

Yakup Kadri

Reşat Nuri Güntekin

2.D 2.N Ü.4

Sayfa 11 Milli Edebiyat Dönemi

Eserleri:

Hikâye: Harap Mabetler, Dağa
Çıkan Kurt

Roman: Ateşten Gömlek, Si-
nekli Bakkal, Tatarcık, Seviye
Talip, Handan…

Hatıra: Türk’ün Ateşle İmtiha-
nı, Mor Salkımlı Ev

Halide Edip Adıvar (1884 - 1964)

 1909’da Teali-i Nisvan (Kadınları yükseltme) Derneğini kurmuştur.

 Milli Mücadele Dönemi’nde çatışmaların olduğu, işgallerin yaşandığı bölgelerde ga-
zetecilik yapmıştır.

 İşgalin getirdiği yıkımları bizzat görme şansı yakalamış ve bunları eserlerine yansıt-
mıştır.

 Halkı Milli Mücadeleye, işgallere karşı tepki göstermeye davet eden mitingler düzen-
lemiştir.

 İlk dönem eserlerin feminizm daha sonraki eserlerinde ise Türkçülük akımı etkilidir.

 Hemen her eserinde kadın kahramanları ön plana çıkarmıştır.

 Roman ve hik3aylerindeki kişiler, kendi yaşamından ilhamını aldığı kişilerdir.

 Romanlarının en önemli özelliği başarılı tahlil ve tasvirleridir.

 Romanlarının eksik yönü ise savruk dilidir.

 Roman ve hik3ayleri istenilen düzeye ulaşamamıştır.

 İngiliz Edebiyatını ülkemizde tanınması onun sayesinde olmuştur.

 1926’da Atatürk ile fikir ayrılığına düştüğü için ülkeyi terk etmiştir.

B. Göstermeye Bağlı Edebi Metinler

Tiyatro

 Milli Mücadele dönemi sanatçıları daha çok roman, hikâye ve şiir türünde eser vermişlerdir. Tiyatro türü ise bu türle-
re göre daha kısıtlı kalmıştır.

 Bu dönem tiyatro eserlerinde toplumsal konular işlenmiştir.

 Eserlerin konularını genellikle eğitim, tarih, siyasi konular, aile, Milli Mücadele, savaş oluşturmaktadır.

 Eserlerin dili sade ve anlaşılırdır.

 Bu dönemde Fransız tiyatro yazarlarının eserlerinden yapılan çeviri ve uyarlama çalışmları devam etmiştir.

 Türkçülük akımın etkileri belirgindir.

 Tiyatroda komedi ve dram türünde eserler verilmiştir.

 Aka GÜNDÜZ, Halide Edip ADIVAR, Reşat Nuri GÜNTEKİN, Refik Halit KARAY, Musahipzade Celal bu dönemde
tiyatro eseri veren sanatçıların başında gelmişlerdir.

Aka GÜNDÜZ (1885 - 1958)

 Mizahi ve edebi şiirler, yazılar yazmıştır.

 Yapıtlarında imparatorluktan ulusal devlet sürecine geçişi anlatmıştır.

 Selanik’te yayımlanan “Genç Kalemler” dergisinde çıkan yazılarıyla tanınmıştır.

 Daha çok sade ve samimi bir üslupla yazdığı popüler romanları ile ünlenmiştir.

 Romanlarında hem realizmin hem de romantizmin etkisi görülür.

 Tiyatro eserleri, şiirler ve hikâyeler yazmıştır.

Eserleri:

Roman: Dikmen Yıldızı, Bir Şoförün Gizli Defteri, İki Süngü Arasında

Tiyatro: Köy Muallimi, Yarım Osman, Mavi Yıldırım, Beyaz Kahraman

Şiir: Bozgun

Gökhan ULUKAN

Türk Dili ve

Edebiyatı Öğrt.

Aka Gündüz

Halide Edip

2.D 2.N Ü.4

