
T.C.

SELÇUK ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ

GÜZEL SANATLAR EĞİTİMİ ANABİLİM DALI

RESİM İŞ ÖĞRETMENLİĞİ BİLİM DALI

CUMHURİYET DÖNEMİ RESSAMLARININ

(1923- 1950) ANADOLU KÜLTÜRÜNÜ TANIMAYA

YÖNELİK ÇALIŞMALARI VE TÜRK RESMİNE ETKİSİ

 Handan Canan SAVACI

YÜKSEK LİSANS TEZİ

DANIŞMAN

Yrd. Doç. Nihat ŞİRİN

Konya 2010

 i

T.C.

SELÇUK ÜNİVERSİTESİ

Sosyal Bilimler Enstitüsü Müdürlüğü

 BİLİMSEL ETİK SAYFASI

 Bu tezin proje safhasından sonuçlanmasına kadarki bütün süreçlerde, bilimsel

etiğe ve akademik kurallara özenle riayet edildiğini; tez içindeki bütün bilgilerin etik

davranış ve akademik kurallar çerçevesinde elde edilerek sunulduğunu; ayrıca tez

yazım kurallarına uygun olarak hazırlanan bu çalışmada, başkalarının eserlerinden

yararlanılması durumunda bilimsel kurallara uygun olarak atıf yapıldığını bildiririm.

 Handan Canan SAVACI

 ii

T.C.

SELÇUK ÜNİVERSİTESİ
Sosyal Bilimler Enstitüsü Müdürlüğü

 YÜKSEK LİSANS TEZİ KABUL FORMU

 Handan Canan SAVACI tarafından hazırlanan “Cumhuriyet Ressamlarının
(1923–1950) Anadolu Kültürünü Tanıma Çalışmaları Ve Türk Resmine Etkisi”
başlıklı bu çalışma 04.05.2010 tarihinde yapılan savunma sınavı sonucunda
oybirliği/oyçokluğu ile başarılı bulunarak, jürimiz tarafından yüksek lisans tezi
olarak kabul edilmiştir.

 ………………. Başkan İmza

 ………………. Üye İmza

 ………………. Üye İmza

 iii

T.C.
SELÇUK ÜNİVERSİTESİ

Sosyal Bilimler Enstitüsü Müdürlüğü

ÖNSÖZ

 Bu çalışma Türk resminin, 1923–1950 yılları arasında Anadolu kültürüne

yönelişini, Türk ressamlarının konu ile ilgili araştırmalarını, devlet politikasının bu

araştırmalar üzerindeki rolünü incelemek ve bunların Türk resmine etkisini ortaya

koymak amacıyla gerçekleştirilmiştir.

 Araştırmanın planlanması, uygulanması, değerlendirilmesi ve sonuçlandırılması

sürecinde, eleştirileri ve açıklamaları ile bana yol gösteren Danışmanım Yrd. Doç.

Nihat ŞİRİN’e,

 Büyük bir bölümü kaybolan Yurt Resimleri’nden 22 tanesinin korunduğu Harita

Genel Komutanlığı Haritacılık Müzesi’ndeki resimlere ve bilgilere ulaşmamı

sağlayan Genel Sekreter Dr. Mühendis Albay Mustafa ATA ve Müze Sorumlusu

Sivil Memur Ali Rıza GÜL’e,

 Kişisel söyleşi yaparak bilgilerini ve zamanlarını benimle paylaşan değerli

hocalarımız Prof. Dr. Adnan TURANİ, Prof. Dr. Hasan PEKMEZCİ, Yrd. Doç. Dr.

Bünyamin BALAMİR, Doç. Dr. Mehmet BAŞBUĞ, Doç. Dr. Alaybey Karoğlu ve

Doç. Dr. Hüseyin ELMAS’a,

 Araştırmanın bilimsel araştırma tekniklerine ve tez yazım kurallarına uygun

olması konusunda yardım aldığım Doç Dr. Melek GÖKAY’a,

 Kişisel iletişim yoluyla görüşlerinden yararlandığım akademisyen ressamlarla

bağlantı kurulmasında yardımlarını esirgemeyen Yrd. Doç. Dr. Zuhal ARDA’ya,

 iv

Çalışmamızın Türkçe dil bilgisi kurallarına uygunluğunu kontrol ederek,

hataların düzeltilmesi ve son şeklin verilmesi hususunda değerli katkılarını

esirgemeyerek, çalışmamızı redakte etmiş olan Edebiyat Öğretmeni Sayın Meral

BAHAR’ a,

Yoğun çalışma dönemim boyunca, kendilerinden uzak kaldığım ancak

anlayışlarıyla yanımda olan dostlarıma,

Hayatımın her anında yanımda olan, sevgi ve desteğini benden esirgemeyen

aileme,

 Teşekkür Ederim.

Konya, 2010 Handan Canan SAVACI

 v

T.C.

SELÇUK ÜNİVERSİTESİ
Sosyal Bilimler Enstitüsü Müdürlüğü

 ÖZET

 Türk resim sanatı tarihi, cumhuriyet öncesi ve sonrası olarak düşünüldüğünde

1923–1950 arası dönemin, günümüze kadar devam eden ‘Cumhuriyet Devri’ süreci

içinde önemli bir yeri olduğu görülmektedir. Türk resminde yerelleşme olgusu, bir

başka deyişle ressamların Anadolu’ya yönelme hareketi biçim ve konu sorunu olarak

ele alınmış olsa da, Türk resminde kimlik arayışlarını başlatmıştır. Bu hareketin,

Türk resmi için, millilik ve evrensellik yolunda önemli bir adım olduğu

düşüncesinden hareketle, Yüksek Lisans Tez konusu başlığı olarak, “Cumhuriyet

Dönemi Ressamlarının (1923–1950), Anadolu Kültürünü Tanımaya Yönelik

Çalışmaları ve Türk Resmine Etkisi” seçilmiş ve araştırmalar bu paralelde

gerçekleştirilmiştir.

 Cumhuriyetin ilanından sonra, Batı devletlerinin seviyesine ulaşmak için bir

dizi önlem alınmış ve proje üretilmiştir. Bütün hareketlerin ilk adımında, ‘halkçılık’

temel ilke olmuştur. Devletin, kültür ve sanat alanındaki çalışmaları da, halkçılık

ilkesinin temel alındığı hareketlerdir. 1932’de kurulmuş olan Halkevleri, halkın

eğitim düzeyini yükseltmek, kültürünü geliştirmek amacını üstlenmekteydi. Devlet

programı olarak uygulanan, devlet sanatçıları için Yurt Gezileri’nin düzenlenmesi,

özel galerilerin bulunmadığı bu dönemde sanatçılar için önemli bir destek olmuştur.

1938–1943 yıllarında gerçekleştirilen bu geziler sayesinde zengin folklorik değerlere

Adı Soyadı Handan Canan SAVACI Numarası 074217021005

Ana Bilim /
Bilim Dalı

Güzel Sanatlar Eğitimi Anabilim Dalı / Resim-İş Öğretmenliği
Bilim Dalı

 Ö
ğr

en
ci

ni
n

Danışmanı Yrd. Doç. Nihat ŞİRİN

 Tezin Adı Cumhuriyet Dönemi Ressamlarının(1923–1950) Anadolu Kültürünü
Tanımaya Yönelik Çalışmaları Ve Türk Resmine Etkisi

 vi

sahip Anadolu, sanatçıları etkilemiş, üsluplarını belirlemiştir. Bu da Türk resminin

Batı kopyacılığından kurtularak kimlik kazanmasında etkili olmuş ve Türk resminin

özgün yapısıyla evrensel değer kazanmasının yolunu açmıştır.

Anahtar Kelimeler: Ressamların Anadolu Gezileri, Anadolu Resimleri, Yurt

Gezileri, Yurt Resimleri, Resimde Yerellik, Resimde Yöresellik.

 vii

T.C.

SELÇUK ÜNİVERSİTESİ
Sosyal Bilimler Enstitüsü Müdürlüğü

Adı Soyadı Handan Canan SAVACI Numarası 074217021005

Ana Bilim /
Bilim Dalı Güzel Sanatlar Eğitimi Ana Bilim Dalı / Resim-İş Öğretmenliği Bilim Dalı

Ö
ğr

en
ci

ni
n

Danışmanı Yrd. Doç. Nihat ŞİRİN

 Tezin Adı
Works of Republican Era Painters (1923-1950)
 for the Understanding of Anatolian Culture and Their Influence on Turkish
Art of Painting

 SUMMARY

 By considering the history of Turkish art of painting “before” and “after”

Republic, the period between 1923-1950 gained an important place in “Republican

Era” that continues up today. Although the locality concept in Turkish painting, in

other words, orientation of painters through Anatolia, was considered as a problem of

form and theme, it triggers the search of identity in Turkish painting. By considering

this movement as a milestone for nationality and universality, the title of this thesis

was decided as "Works of Republican Era Painters (1923–1950) for the

Understanding of Anatolian Culture and Their Influence on Turkish Art of Painting”

and researches have been done accordingly.

 After the proclamation of Republic of Turkey, a series of precautions were taken

and projects were produced to reach the Western Countries’ level of development.

Populism was the main principle in all of these activities. Activities of State in the

field of culture and art were also based on the idea of Populism. The purpose of the

establishment of the Public Houses in 1932, was to improve the educational and

cultural level of the public. The organization of nationwide travels for state artist was

a very important support for them in that period where there was an absence of

private art galleries. During the years 1938-1943, several visits were organized and

Anatolia inspired the artists by her rich folklore and determined their styles. As a

result, Turkish art of painting developed its own identity by avoiding the copying of

 viii

Western style and this open a new way for the Turkish painting to gain a universal

value with its distinctive structure.

Key words: Anatolian Travels of Painters, Paintings of Anatiolia, Homeland

Travels, Paintings of Homeland, Locality in Paintings, Topicality in Painting

 ix

 İÇİNDEKİLER

Bilimsel Etik Sayfası ..i

Tez Kabul Formu... ii

Önsöz.. iii

Özet ..v

Summary... vii

Kısaltmalar ...xi

Tablolar Listesi .. xii

Resimler Listesi ... xiii

Fotoğraflar Listesi.. xxii

Giriş ...1

BİRİNCİ BÖLÜM - ATATÜRK’ÜN KÜLTÜR VE SANAT POLİTİKASI8

1.1. Atatürkçü Düşüncede Kültür Kavramı ..8

 1.1.1. Ulusal Dil ..9

 1.1.2. Ulusal Tarih..10

 1.1.3. Ulusal Kimlik..10

 1.2. Atatürk’ün Kültür Ve Sanat Politikası...11

İKİNCİ BÖLÜM- 1923–1950 KÜLTÜR VE SANAT ALANINDA DEVLET

POLİTİKASI...15

 2.1. Tek Partili Dönemde 1940’lı Yılların Türk Resmini Yönlendiren ve

 Biçimlendiren Önemli Olayları ..15

 2.1.1.Halkevleri ..15

 2.1.1.1. Halkevlerinden Önce Halk Eğitiminin Kısa Tarihçesi..........15

 2.1.1.2. Halkevlerinin Açılma Sebepleri..17

 2.1.1.3. Halkevlerinin Çalışma Programları ..19

 2.1.1.4. Halkevlerinin Kapatılması ...28

 2.1.2. 1933 Üniversite Reformu..30

 2.1.3. 1937 Resim ve Heykel Müzesinin Açılması35

 2.1.4. Yurt Gezileri ...39

 x

 2.1.5. Sergiler..39

ÜÇÜNCÜ BÖLÜM-YURT GEZİLERİNDEN ÖNCE TÜRK RESMİNDE

ANADOLU TEMASI ...41

 3.1. Yerellik –Yöresellik ..41

 3.2. 1938 Öncesi Türk Resminde Anadolu Teması ..44

DÖRDÜNCÜ BÖLÜM-YURT GEZİLERİ..75

 4.1. Yurt Gezileri Programı (1938-1943) ..75

 4.2. Yurt Dışında Gerçekleşen Benzer Etkinlikler...81

 4.3. Yurt Gezileri ...85

 4.3.1. Birinci Yurt Gezisi ..85

 4.3.2. İkinci Yurt Gezisi..118

 4.3.3. Üçüncü Yurt Gezisi...142

 4.3.4. Dördüncü Yurt Gezisi ...161

 4.3.5. Beşinci Yurt Gezisi..180

 4.3.6. Altıncı Yurt Gezisi ..209

BEŞİNCİ BÖLÜM-EKONOMİK BUHRAN, SAVAŞ YILLARI VE

SONRASI...235

ALTINCI BÖLÜM-ANADOLU KÜLTÜRÜNÜ TANIMAYA YÖNELİK

ÇALIŞMALARIN TÜRK RESMİNE ETKİSİ..244

BULGULAR ...276

SONUÇ ..291

ÖNERİLER ...295

KAYNAKÇA...296

EKLER ..306

ÖZGEÇMİŞ ..322

 xi

T.C.

SELÇUK ÜNİVERSİTESİ
Sosyal Bilimler Enstitüsü Müdürlüğü

KISALTMALAR

ADRHM : Ankara Devlet Resim ve Heykel Müzesi.

B.Yer? : Bulunduğu Yer Bilinmiyor.

CHP : Cumhuriyet Halk Partisi.

DP : Demokrat Parti.

DDY : Devlet Demir Yolları.

DGSA : Devlet Güzel Sanatlar Akademisi.

DGSG : Devler Güzel Sanatlar Galerisi.

HGKM : Harita Genel Komutanlığı Müzesi.

İRHM : İstanbul Resim ve Heykel Müzesi.

KBY : Kültür Bakanlığı Yayınları.

MSGSÜ : Mimar Sinan Güzel Sanatlar Üniversitesi.

MSÜRHM : Mimar Sinan Üniversitesi Resim ve Heykel Müzesi.

RHM : Rezan Has Müzesi.

TBMM : Türkiye Büyük Millet Meclisi.

TCZBK : T.C. Ziraat Bankası Koleksiyonu.

TİBY : Türkiye İş Bankası Yayınları.

TÜYB : Tuval Üzerine Yağlı Boya.

TÜKT : Tuval Üzerine Karışık Teknik.

YKBY : Yapı Kredi Bankası Yayınları.

vd. : ve diğerleri.

 xii

T.C.
SELÇUK ÜNİVERSİTESİ

Sosyal Bilimler Enstitüsü Müdürlüğü

 TABLOLAR LİSTESİ

Tablo 1: Osmanlı Ressamlar Cemiyeti.

Tablo 2: Müstakil Ressamlar ve Heykeltıraşlar Birliği.

Tablo 3: D Grubu.

Tablo 4: Birinci Yurt Gezisine Katılan Ressamlar, Gittikleri İller ve Eserleri.

Tablo 5: İkinci Yurt Gezisine Katılan Ressamlar, Gittikleri İller ve Eserleri.

Tablo 6: Üçüncü Yurt Gezisine Katılan Ressamlar, Gittikleri İller ve Eserleri.

Tablo 7: Dördüncü Yurt Gezisine Katılan Ressamlar, Gittikleri İller ve Eserleri.

Tablo 8: Beşinci Yurt Gezisine Katılan Ressamlar, Gittikleri İller ve Eserleri.

Tablo 9: Altıncı Yurt Gezisine Katılan Ressamlar, Gittikleri İller ve Eserleri.

Tablo 10: Yeniler Gurubu.

Tablo 11: Onlar Gurubu.

Tablo 12: Yurt Gezileri’nin Bölgelere Göre Dağılımı.

Tablo 13: Ressamların Yurt Gezileri’ne Katılım Durumu.

Tablo 14: Yurt Resimleri’nin Konulara Göre Dağılımı.

Tablo 15: Yurt Resimleri Ödülleri.

 xiii

T.C.

SELÇUK ÜNİVERSİTESİ
Sosyal Bilimler Enstitüsü Müdürlüğü

RESİMLER LİSTESİ

Resim 1: Halil Paşa, Çengelköy İskelesi, 80.5 x 143.5, TÜYB, İRHM.

Resim 2: Osman Hamdi Bey, Silah Taciri, 185x140, TÜYB, ADRHM.

Resim 3: Hoca Ali Rıza Bey, Köy Pınarı,12.5x19.5, Kağıt Üzerine Karakalem, Özel

Koleksiyon?

Resim 4: İbrahim Çallı,(1927), Neyzen, Kontrplak ÜYB, TİBK.

Resim 5: Sami Yetik, 1936, Eski Ankara’dan Saman Pazarı,70x102, Muşamba

ÜYB, İRHM.

Resim 6: Namık İsmail, 1923, Harman, 165x201, TÜYB, TİBK.

Resim 7: Hale Asaf, (Tarihsiz), Bursa’dan, 43x64, İRHM, İRHM.

Resim 8: Şefik Bursalı, 1935, Konya'dan, 75.5 x 96, TÜYB, İRHM.

Resim 9: Şefik Bursalı, 1935, Konya’da Alâeddin Civarı, TÜYB, 69x89.5, İRHM.

Resim 10: Nurullah Berk, 1936, Köylü Kadın, 62x44, , Kağıt Üzerine Füzen, İRHM.

Resim 11: Cemal Tollu, Tarihsiz, Ankara’dan, TÜYB, 46X65, İRHM.

Resim 12: Cemal Tollu, 1933, Alfabe Okuyan Köylüler 92x 73, TÜYB, İRHM.

Resim 13: Refik Epikman, 1935, Avluda Çalışan Köylü Kadınlar, 64x80,TÜYB,

İRHM.

Resim 14: B. Rahmi Eyüboğlu, Köylü Ailesi, 1936, TÜYB, 90,5 x 72, B:Yer?

Resim 15: B. Rahmi Eyüboğlu,1935, İlk Geçen Treni Seyreden Köylüler, TÜYB,

İRHM.

Resim 16: Turgut Zaim, Halı Dokuyanlar, TÜYB, 84.5X 74, İRHM.

Resim 17: Turgut Zaim, Ortaoyunu, 100 x 84.5,TÜYB, İRHM.

Resim 18: Malik Aksel, 1936, Halı Dokuyanlar, TÜYB, B.Yer?

Resim 19: Halil Dikmen, 1933, İstiklal Savasında Mermi Taşıyan Kadınlar 43 x 245,

TÜYB, İRHM.

Resim 20: Hikmet Onat, 1917, Siperde Mektup, TÜYB, İRHM.

 xiv

Resim 21: Ali Sami Yetik, Topçular, 1926, Duralit ÜYB, 70 x 99, İRHM.

Resim 22: İbrahim Çallı, 1923, Kurtulus Savası’nda Zeybekler, TÜYB, 153x183,

İRHM.

Resim 23: Şeref Akdik, 1931, Okuma Yazma (A B C) Kursu, 73x 90.5, TÜYB,

İRHM.

Resim 24: A. Avni Çelebi, Hazende Yolu-Arapkir,1938, 33x41,TÜYB, İRHM.

Resim 25: A. Avni Çelebi, Arapkir (Şehir İçinden?)Tarih? Teknik? Boyut? B. Yer?

Resim 26: A. Avni Çelebi, Şehir Haricinden, 33 x 41, TÜYB, İRHM.

Resim 27: B. Rahmi Eyüboğlu, Muradiye’de Kahve, 1938. 49x59 Ankara DRHM.

Resim 28: B.Rahmi Eyüboğlu, Arda Boyu, Tarih? 55x 46, Teknik? B.Yer?

Resim 29: B. Rahmi Eyüboğlu, Edirne’de Eski Sokak (Edirne’de Bir Sokak),

Yağlıboya, 38 x 46, B. Yer?

Resim 30: B. Rahmi Eyüboğlu, Tunca Köprüsü, TÜYB, 38 X 41, Ankara DRHM.

Resim 31: B. Rahmi Eyüboğlu, Kirişhane Manzara, Tarihsiz, , TÜYB, 55 X 46, Özel

Koleksiyon?

Resim 32: B. Rahmi Eyüboğlu, Edirne Saat Kulesi,1938, 41x33,Yağlıboya? B.Yer?

Resim 33: Cemal Tollu, Limanda Fırtına, 1938, TÜYB, 50x 65, HGKM.

Resim 34: Cemal Tollu, Antalya’dan (Antalya’dan Ağaçlı Bir Köşe?), 1938, Boyut?

TÜYB, Bolu DGSG.

Resim 35: Cemal Tollu, Tophane Rıhtımında Akşam, Tarihsiz 1938, TÜYB, 39x46,

Antalya DGSG.

Resim 36: Feyhaman Duran, Gaziantep Milli Müdafaa Kahramanlarından Nalbant

Hasan Çavuş, Tarih? 94 x 84, Teknik? B.Yer?

Resim 37: Feyhaman Duran, Gaziantep Karakoyunlu Aşiretlerinden Bir Yavuklu

(Ayşe Kız ?), Tarih? Boyut? Teknik? B. Yer?

Resim 38: Feyhaman Duran, Tabakhane Köprüsü, 1938, TÜYB, 46x55.5, Sabancı

Koleksiyonu.

Resim 39: Feyhaman Duran, Gaziantep’ten Peyzaj, 1938, TÜYB, 55 X 46, Bolu

DGSG.

Resim 40: Feyhaman Duran, Gaziantep’ten Peyzaj, 1938, Duralit ÜYB, 55x46,

B.Yer?

 xv

Resim 41: Hamit Görele, Palan Döken Dağları, TÜYB, Boyut? Can Has

Koleksiyonu.

Resim 42: Hamit Görele, Bayan Neriman, Bayan Hatice veya Erzurum’lu Bayan?

Tarih? Boyut? Teknik? B. Yer?

Resim 43: Hamit Görele, Erzurum’dan Kümbetler, İmzalı, 1938, Kontrplak ÜYB,

47x35, İRHM.

Resim 44: Hamit Görele, Portre, Tarh? Teknik? Boyut? B.Yer?

Resim 45: Hamit Görele, Erzurum, 1938, 27x36, Kağıt ÜYB, B.Yer?

Resim 46: Hamit Görele, Erzurum Mescit Camisi, 1938, Kontrplak ÜYB, 30.5x51.5,

İRHM.

Resim 47: Hamit Görele, Erzurum’da Sabah, 1938, İmzalı, 46x61, TÜYB, HGKM.

Resim 48: Hikmet Onat, Irganda Köprüsü, 1938, TÜYB, 46x56, Ankara DRHM.

Resim 49: Hikmet Onat, Bursa Yeşil Türbe, 80 x 95, Tarih? Teknik? B.Yer?

Resim 50: Hikmet Onat, Temenye Sırtlarından Bursa?Tarih? Teknik? Boyut? B.Yer?

Resim 51: Mahmut Cuda, Trabzon’dan Kanita, 1938, 50x65, TÜYB, İRHM.

Resim 52: Mahmut Cuda, Trabzon Çarşı Camisi, Tarihsiz, 42X52, TÜTB, Ankara

DRHM.

Resim 53: Mahmut Cuda, Trabzon’dan, Tarihsiz, TÜYB, 25 X 35.5, Mehmet Çebi

Koleksiyonu.

Resim 54: Mahmut Cuda, Eski Tabakhane, Tarih? Teknik? Boyut? B.Yer?

Resim 55: Saim Özeren, Beyşehir Bademli Köy (Kademli Köyü),1938, Kontrplak

ÜYB, 50.5X 67, Ankara DRHM.

Resim 56: Saim Özeren, Selimiye Önü,1938, TÜYB, 100x115, HGKM.

Resim 57: Saim Özeren, Beyşehir, 1938, TÜYB, 84 x 108, HGKM.

Resim 58: Saim Özeren, Alaaddin Camisi, Tarihsiz (1938), 44x80, TÜYB, Yalvaç

Müzesi.

Resim 59: Saim Özeren, Mevlana Türbesi, Tarihsiz (1938), TÜYB, 26 X 38, Şaylan

Karasu Koleksiyonu.

Resim 60: Saim Özeren, Mevlana Türbesi,1938, TÜYB, 38 X 48, Aytaç Manço

Koleksiyonu.

Resim 61: Saim Özeren, Mevlana Türbesi, Desen: Kağıt Üzerine Karakalem,

11.5x19, Esma Edgü Koleksiyonu.

 xvi

Resim 62: Saim Özeren, Mevlana Türbesi (Müzesi?), Tarih? Desen: Kağıt Üzerine

Karakalem, 11.5 x 19, Esma Edgü Koleksiyonu.

Resim 63: Sami Yetik, Kadifekale (Kadifekale Gruptan Sonra?), 1938, DÜYB,

30.5x39, Özel Koleksiyon?

Resim 64: Zeki Kocamemi, Rize’de Çay Ziraatı, TÜYB, 37.5X 44, İRHM.

Resim 65: Zeki Kocamemi, İslam Paşa Camii, Tarh? Teknik? 38x45, B.Yer?

Resim 66: Sami Yetik, Bergama’dan Bir Köşe (Bir Sokak), 1938, TÜYB, 37.5x46.5,

Bolu DGSG.

Resim 67: Abidin Dino, Portre ve ya Köylü Kızı, 1939, Teknik? Boyut? B.Yer?

Resim 68: Abidin Dino, Natürmort,1939, 60x63, TÜYB, HGKM.

Resim 69: Abidin Dino, Balıkesir Testisi, Tarh? Boyut? Teknik? B.Yer?

Resim 70: Seyfi Toray, Portre, 1939, Boyut? Teknik? B. Yer?

Resim 71: Seyfi Toray, Diyarbakırlı Kız, 1939, 54x65, TÜYB, HGKM.

Resim 72: Seyfi Toray, Diyarbakır’da Sabah, 88x46.5, TÜYB, İRHM.

Resim 73: Ali Karsan, Abant Gölü, 1939. 53x64 cm, TÜYB, HGKM.

Resim 74: Sabiha Bozcalı, Zonguldak'tan, 1939, Boyut? Teknik? B.Yer?

Resim 75: Zeki Faik İzer, Seyitgazi, 1939, Boyut? Teknik? B.Yer?

Resim 76: Turgut Zaim, Avşarlar (Yaylaya Doğru Avşarlar?), Tarih? Boyut?

Teknik? B.Yer?

Resim 77: Turgut Zaim, Erciyes, 1939, Boyut? Teknik? B.Yer?

Resim 78: Turgut Zaim, Avşar Kadınları (Pınar Başı Avşar Gelinleri?), Tarih?

Boyut? Teknik? B.Yer?

Resim 79: Turgut Zaim, Kayseri’de bir Çarşı, Tarih? Boyut? Teknik? B.Yer?

Resim 80: Turgut Zaim, Pınarbaşı Avşar Gelinleri, Tarih? Boyut? Teknik? B.Yer?

Resim 81: Cevat Dereli, 1939, Sinop’tan (Kale Üzerinde Evler?), Tarih? Boyut?

Teknik? B.Yer?(2. Yurt Sergisi’nde Birincilik ödülü almıştır).

Resim 82: Cevat Dereli, Sinop Limanı, Tarih? Boyut? Teknik? B.Yer?

Resim 83: Refik Epikman, Hataylı Genç Kız (Kadın Kıyafeti?), Tarih? Boyut?

Teknik? B.Yer?

Resim 84: Refik Epikman, Değirmen, Tarih? Boyut? Desen: Teknik? B.Yer?

Resim 85: Refik Epikman, Hatay, 1939. 54x100, TÜYB, HGKM.

Resim 86: Malik Aksel, Sivas’ta Kale Mahallesi, 1939, TÜYB, 45x54, B.Yer?

 xvii

Resim 87: Malik Aksel, Sivas Gök Medrese, 1939, Teknik? Boyut? B.Yer?

Resim 88: Malik Aksel, Sivaslı Genç Kız, 1939, TÜYB, 54 x 65, B.Yer?

Resim 89: Ayetullah Sümer, İnönü Kasabası, Tarih? Boyut? Teknik? B.Yer?

Resim 90: Ayetullah Sümer, Emirdağlı Tahir Efe,1939, 73x92, TÜYB, HGKM.

Resim 91: Refik Epikman, Kale Yolu- Hatay, 1939, 48x41,TÜYB, Ankara DRHM

Resim 92: Arif Kaptan, Anıt Meydanı-İnebolu, Tarih? Boyut? Teknik? B.Yer?

Resim 93: Arif Kaptan, Aşağıdaki Köprü, Tarih? Boyut? Teknik? B.Yer?

Resim 94: Arif Kaptan, Kırmızı Ev, 1940, 32x42, TÜYB, HGKM.

Resim 95: Elif Naci, Çarşambanın Çarşambası,1940, TÜYB, 32 x 40, HGKM.

Resim 96: Elif Naci, Samsun Parkı, 1940, TÜYB, 33 x 46, HGKM.

Resim 97: Elif Naci, Tütün Tarlası, Tarih? Boyut? Teknik? B.Yer?

Resim 98: Edip Hakkı Köseoğlu, Adana'da Pamuk Toplayanlar, Tarih? Boyut?

Teknik? B.Yer?

Resim 99: Eşref Üren, Taş Köprü, Tarih? Boyut? Teknik? B.Yer?

Resim 100: Halil Dikmen, Giresun, Saydaş Yolundan Şehre Gelen Köylüler, Tarih?

Boyut? Teknik? B.Yer?

Resim 101: Halil Dikmen, Fındık Toplayan Kadınlar, Tarih? Boyut? Teknik? B.Yer?

Resim 102: Halil Dikmen, Giresun-Gedikkaya, Tarih? Boyut? Teknik? B.Yer?

Resim 103: Melahat Ekinci, Aydınlı Kadın, Tarih? Boyut? Teknik? B.Yer?

Resim 104: Nurettin Ergüven, Portre, Tarih? Boyut? Teknik? B.Yer?

Resim 105: Nurettin Ergüven, İsparta'dan, Tarih? Boyut? Teknik? B.Yer?

Resim 106: Nurullah Berk, Amasya Yemişleri, 49x60, TÜYB, TİBK.

Resim 107: Saip Tuna, Portre, Tarih? Boyut? Teknik? B.Yer?

Resim 108: Saip Tuna, Milli Kıyafet, Tarih? Boyut? Teknik? B.Yer?

Resim 109: SaipTuna, Maraşlı Kadınlar (Köylü Kızları ?), Tarih? Boyut? Teknik?

B.Yer?

Resim 110: Şeref Akdik, Köylü Kızı (Fındık Pınarında Bir Tahtacı Kızı), Tarih?

Boyut? Teknik? B.Yer?

Resim 111: Şeref Akdik, Köylü Kızı, Tarih? Kontrplak ÜYB, 26x35, İzmir DRHM.

Resim 112: Cevat Dereli, Değirmen (Toros), Tarih? TUYB, Canan Yücel Eronat

Koleksiyonu.

Resim 113: Şeref Akdik, Toros'ta Değirmen, Tarih? Boyut? Teknik? B.Yer?

 xviii

Resim 114: Nusret Karaca, Yeni Gelin, Tarih? Boyut? Teknik? B.Yer?

Resim 115: Sami Lim, Ardahan, 1941, TÜYB, Boyut? Galeri Artist Koleksiyonu.

Resim 116: A. Hakkı Anlı, İsimsiz, Tarih? 20.5 x 28.5, Desen: Kağıt üzerine

Karakalem, Yıldız –Mustafa Anlı Koleksiyonu.

Resim 117: A. Hakkı Anlı, İsimsiz, Tarih? Desen: Kağıt Üzerine Karakalem, 20.5

x28.5, Yıldız Mustafa Anlı Koleksiyonu.

Resim 118: Refıa Edren, Ordu, 1941, 32 x 38, TÜYB, Rafia Edren Koleksiyonu.

Resim 119: M. Selim Turan, Tütüncüler, Tarih? Boyut? Teknik? B.Yer?

Resim 120: Fahrettin Arkunlar, Çoruh'tan Yerli Kıyafetli Kadın, 1941, 46x55,

TÜYB, HGKM.

Resim 121: Fahrettin Arkunlar, Artvin 'den Bir Manzara,54x48, TÜYB, HGKM.

Resim 122: M. Selim Turan, Bodrum (Bodrum’un Genel Görünüşü?),(1941?),

26x48cm, TÜYB, HGKM.

Resim 123: M. Selim Turan, Muğla,1941,TÜYB, Özel koleksiyon?

Resim 124: Kemal Zeren, Gürpınarlı Mehmet, 1941, 26x37 Kontrplak ÜYB Halil

Makaskesen Koleksiyonu.

Resim 125: Kemal Zeren, Van Kalesi, 1941, Ahşap ÜYB, 27x36, İstanbul

Büyükşehir Belediyesi Resim Koleksiyonu.

Resim 126: Avni Arbaş, Elazığ, 1942, Kağıt Üzerine Karışık Teknik, 25x27, Yılmaz

Gürsoy Koleksiyonu.

Resim 127: İbrahim Çallı, Adalardan (Büyük Ada’dan Heybeli), Tarih? TÜYB,

60X80, TİBK

Resim 128: İbrahim Çallı, Peysaj (Büyük Ada’dan Heybeli),TÜYB, 37x54, B.Yer?

Resim 129: İbrahim Çallı, Büyükada, Tarih? Boyut? Teknik? B.Yer?

Resim 130: İlhami Demirci, Kompozisyon, Midyat Pazarı, 1943, TÜYB, 100x 132,

TİBK.

Resim 131: Abidin Elderoğlu, Muş, 1942, 18x25, Desen: Kağıt Üzerine Karakalem,

Ozan Sağdıç Koleksiyonu.

Resim 132: Abidin Elderoğlu, Muş Manzarası, 1942, Desen: Kağıt Üzerine Çini,

18x24, Ozan Sağdıç Koleksiyonu.

Resim 133: Celal Uzel, Bor 'un Pazarı, 1942, Boyut? Teknik? B.Yer?

Resim 134: Celal Uzel, Toroslar, 1942, , 38x45, TÜYB, HGKM.

 xix

Resim 135: Malik Aksel, Denizli'de Bir Gelin, 1942, 73x55, TÜYB, İRHM.

Resim 136: Malik Aksel, Köylü Ana Kız, 1942, Boyut? Teknik? B.Yer?

Resim 137: Malik Aksel, Ana Kız, 1944? Kağıt Üzerine Suluboya, 24x33, B.Yer?

Resim 138: Ali Avni Çelebi, Hasat, 119x70, TÜYB, Ankara DRHM.

Resim 139: Cevat Dereli, Gümüşhane, 1942, 34.5x46.5, TÜYB, Doku Sanat

Galerisi Koleksiyonu.

Resim 140: Cevat Dereli, Gümüşhane’den, Tarih? Desen: Kağıt Üzerine Karakalem,

19x27, Mehmet Çebi Koleksiyonu.

Resim 141: Cevat Dereli, Gümüşhane, Desen, Tarih? Kağıt Üzerine Karakalem,

15.5x25.5.

Resim 142: Refik Epikman, Ankara’nın Görünüşü, Tarih? Desen: Teknik? Boyut?

B.Yer?

Resim 143: Refik Epikman, Kızılcahamam Yolu, Tarih? Desen: Teknik? B.Yer?

Resim 144. Bedri Rahmi Eyüboğlu, Çorum? 1942, Boyut? Teknik? B.Yer?

Resim 145: Bedri Rahmi Eyüboğlu, Çorum’dan, 1942, 50x65, TÜYB, Özel

Koleksiyon?

Resim 146: B.Rahmi Eyüboğlu, Çorum’dan, 1941, Yağlıboya, 25x35, B.Yer?

Resim 147: B.Rahmi Eyüboğlu, Çorum- Halay Çekenler, Tarih? Çini Desen,

Boyut? B.Yer?

Resim 148: B.Rahmi Eyüboğlu, Çorum Pazarında, 1942, Kuşe Kağıt ÜYB (siyah

beyaz), 35x25, B.Yer?

Resim 149: B.Rahmi Eyüboğlu, Anadolu Kasabası, Kontrplak ÜYB, 45x38, Maliye

Bakanlığı Koleksiyonu.

Resim 150: B. Rahmi Eyüboğlu, Çorum İğdeli Gelin Halayı, 1945, TÜYB, Canan

Yücel Eronat Koleksiyonu.

Resim 151: B. Rahmi Eyüboğlu, Çorumlu, 1941, Çini Desen, Boyut? B.Yer?

Resim 152: B.Rahmi Eyüboğlu, Çorumlu Kız, Tarih? Boyut? Teknik? B.Yer?

Resim 153: Hamit Görele, Çankırılı Kız, 1942, 51x38cm, Karton ÜYB, Aydın

Görele Koleksiyonu.

Resim 154. Hamit Görele, Çankırılı Kız (Sivas’lı Gelin ?),Tarih? 61x49, TÜYB,

B.Yer?

 xx

Resim 155: Hamit Görele, Gelin? Sivas’lı Gelin? Oynayan Gelin? Tarih? Karton

ÜYB, 43x34, Aydın Görele Koleksiyonu.

Resim 156: Hamit Görele, Çankırı’da Düğün, Tarih? DÜYB, 80x100, B.Yer?

Resim 157: Hamit Görele, Çankırı’dan, Tarihsiz, Karton ÜYB, 35x51, Aydın Görele

Koleksiyonu.

Resim 158: Cemal Tollu, Kendir Söken Kadınlar, Tarih? Ahşap ÜYB, 33x41, Özel

Koleksiyon?

Resim 159: Cemal Tollu, Burdur, Tarih? 33x46, TÜYB, B.Yer?

Resim 160: Cemal Tollu, Hasat, Tarih? Boyut? Teknik? B.Yer?

Resim 161: Turgut Zaim, Çocuklu Avşar Kadın, Tarih? Gravür, 18.5x16, B. Yer?

Resim 162: Turgut Zaim, Çocuklu Kadın, Tarih? Gravür, 16.5x12.5, B.Yer?

Resim 163: Turgut Zaim, Köylü kadın, Tarih? Boyut? Teknik? B.Yer?

Resim 164: Turgut Zaim, Pazarcı Kadın, Tarih? Boyut? Teknik? B.Yer?

Resim 165: Ferruh Başağa, Konya Mecidiye Hanı, 1944, 80x91, TÜYB, Sabancı

Koleksiyonu.

Resim 166: Cemal Bingöl, Silvanlı Kız, 1943. Boyut? Teknik? B.Yer?

Resim 167: Cemal Bingöl, Köylü Kadınlar, 1943, Boyut? Teknik? B.Yer?

Resim 168: Hulusi Mercan, Hozat'a Doğru, 1943, 34x41, TÜYB, HGKM.

Resim 169: Şeref Akdik, İsimsiz (Köylü Pazar Yerinde- Kemah 1 ?), 1943, Boyut?

Teknik? B.Yer?

Resim 170: Şeref Akdik, İsimsiz (Köylü Pazar Yerinde- Kemah 2 ?), 1943, Tarih?

Boyut? Teknik? B.Yer?

Resim 171: Şeref Akdik, İsimsiz (Köylü Pazar Yerinde- Kemah 3 ?), 1943, Boyut?

TÜYB, Kemal Birginsoy Koleksiyonu.

Resim 172: Şeref Akdik, Kütahya’da Pazar, 1959 (İmzalı), Boyut? TÜYB, TİBK.

Resim 173: Şeref Akdik, Kemah’tan, 1946, TÜYB, Boyut? TCZBK.

Resim 174: Şeref Akdik, İsimsiz (Kemah’tan ?), Tarih? Boyut? TÜYB, Canan Yücel

Eronat Koleksiyonu.

Resim 175: Şeref Akdik, Kayseri, 1944, TÜYB, 48x63, Özel Koleksiyon?

Resim 176: Şeref Akdik, Erzurum, 1943, Kağıt ÜSB, 28x42, B.Yer?

Resim 177: Şeref Akdik, Gümüşhane- Kuşakkaya, 1943, TÜYB, İzmir DRHM.

Resim 178: Şeref Akdik, Gümüşhane’den?1943, Boyut? Teknik? B.Yer?

 xxi

Resim 179: Mahmut Cuda, Kadın, Tarih? Kontrplak ÜYB, 34x25, HGKM.

Resim 180: Mahmut Cuda, Şerefhan Kümbeti, 1943? TÜYB, 26x34, Özel

Koleksiyon?

Resim 181: Mahmut Cüda, Bitlis Kümbet Camii (Gök Meydan Medresesi?) 1943,

27x35, Teknik? B.Yer?

Resim 182: Mahmut Cüda, Merkep, 1943, 25x35, Duralit ÜYB, HGKM.

Resim 183: Halil Dikmen, Tillo Köyünden, Tarih? , Duralit ÜYB, 61.x 45, Ankara

DRHM.

Resim 184: Halil Dikmen, Peyzaj, Tarih? Boyut? Teknik? B.Yer?

Resim 185: Arif Kaptan, Kilitbahir, 1943, Boyut? Teknik? B.Yer?

Resim 186: Arif Kaptan, Çanakkale Denizi, 1943, Duralit ÜYB, 21x27, Ankara

DRHM.

Resim 187: Saim Özeren, İsimsiz (Sümbül Dağı ?), Tarih? TÜYB, 22x33, Şaylan

Karasu Koleksiyonu.

Resim 188: Saim Özeren, İsimsiz (Sümbül Dağı ?), Tarih? TÜYB, 25x36, Şaylan

Karasu Koleksiyonu.

Resim 189: Saim Özeren’in Hakkari Desenleri, Kağıt üzerine Karakalem, (1943),

Esma Edgü Koleksiyonu’dur.

Resim 190: Saip Tuna, Trakya’da Bir Köy, Tarihsiz, TÜYB, 45.5x60, Merkez

Bankası Koleksiyonu.

Resim 191: Eşref Üren, Bulgur Yıkayan Kadınlar, 98x142, TÜYB, HGKM.

Resim 192: Eşref Üren, Ağrı’dan (Ağrı’ya Giriş ?), 1943, 38 x 46, TÜYB, B.Yer?

Resim 193: Eşref Üren, Köse Dağı-Ağrı, Tarih? Boyut? Desen: Teknik? B.Yer?

Resim 194: Eşref Üren’in Ağrı Desenleri, Kağıt Üzerine Karakalem, (1943), İmren

Erşen Arşivi.

Resim 195: Melahat Ekinci, Meyve Bahçesinde Kadınlar, 1943, 115xl50cm, TÜYB,

HGKM.

Resim 196: Nuri İyem, Köylü Kadın Portresi, Tarih? Boyut? TÜYB, Özel

Koleksiyon?

Resim 197: Nedim Günsur, Eski Sokak, Tarij? 40x50, TÜYB, Özel Koleksiyon?

Resim 198: Turan Erol, Bodrumdan, Tarih? 50x65, TÜYB, Özel Koleksiyon?

 xxii

T.C.

SELÇUK ÜNİVERSİTESİ
Sosyal Bilimler Enstitüsü Müdürlüğü

FOTOĞRAFLAR LİSTESİ

Fotoğraf 1: Atatürk’ün Pertek Halkevi’ni ziyareti.

Fotoğraf 2: Atatürk’ün Bolu Halkevi defterine yazdığı yazı.

Fotoğraf 3: Ali Karsan’ın eşi ve çocukları, Abant’taki evin önünde.

Fotoğraf 4: Halil Dikmen, Elif Naci ve Nurullah Berk.

Fotoğraf 5: A.Hakkı Anlı, Kütahya.

Fotoğraf 6: Rafia Edren Çıray.

Fotoğraf 7: Adnan Turani ile kişisel iletişim.

Fotoğraf 8: Hasan Pekmezci ile kişisel İletişim.

Fotoğraf 9: Bünyamin Balamir ile kişisel iletişim.

Fotoğraf 10: Mehmet Başbuğ ile kişisel iletişim.

Fotoğraf 11: Alaybey Karoğlu ile kişisel iletişim.

Fotoğraf 12: Hüseyin Elmas ile kişisel iletişim.

 1

GİRİŞ

Batılı anlamda Türk resminin geçmişini, 15. yüzyıla kadar indirmek mümkün

olmaktadır. II. Mehmet’le başlayan ve 18. yüzyıla kadar devam eden bu süreçte,

saraya davet edilen Avrupalı sanatçıların eserlerinden söz edilebilmektedir. III.

Ahmet döneminde Osmanlı ülkesine gelen bu ressamların sayılarında fark edilir bir

artış olurken, III. Selim dönemine gelindiğinde yabancı ressamların, özellikle saray

tarafından aranan, tercih edilen sanatçılar olduğu anlaşılmaktadır.

Geleneksel Türk resmi, minyatür sanatı içinde gelişmiş, 18. yüzyılın sonlarına

doğru minyatür sanatından ayrılmaya başlamış ve Batı resmi etkisinde farklı bir

gelişme göstermiştir. Bunda İstanbul’a gelen Avrupalı ressamların etkisi büyük

olmuştur.

Refik Epikman, Cumhuriyet öncesi Türk resim sanatı üzerindeki Batı etkisini

bir yazısında şöyle değerlendirmektedir: “O devrin sosyal ve ekonomik hayatı gibi,

güzel sanatların muhtelif şubelerinde de aynı hareketsizlik ve endişesizlik görünür.

Birçok ecnebi ustalarının hiçbir kayıt ve şarta tabi olmaksızın her sanat şubesine el

atıp, milletin saf zevki ile oynadıkları bu sanatın, zevkimiz ve ruhumuz üzerinde fena

tesirlerini görürüz” (Epikman,1938:3). Epikman’a göre, Osmanlı dönemi ressamları

içinde ‘her şeye rağmen Batı’nın baskısına direnen, kendini bu boğucu havadan

kurtaran kimlikli ressamlarımız’ olmuştur. Bunların başında Sanayi-i Nefise

Mektebi’nin ve ilk müzenin açılışında etkili olan Osman Hamdi Bey gelmektedir.

Cumhuriyetin ilk ressamları, kendi muhitlerinin oluşumunda emeği olan bu

şahsiyetleri saygıyla anmaktadırlar (Epikman,1938:3).

 I. Dünya Savaşı’na kadar Osmanlı dönemi Türk resmi, Batı resminde yer etmiş

ünlü eserlerle ilgilenmiştir ve Türk resminin kendi iklimine yönelik çalışmaları

İstanbul’la sınırlı kalmıştır. I. Dünya Savaşı sırasında açılan Şişli Atölyesi’nde

çalışan ressamların savaş resimleri yapmalarıyla birlikte, Türk resmine ulusal

duygular girmeye başlamıştır. Şişli Atölyesi’ndeki bu yeni konu anlayışı, Türk

 2

resminde toplumsal sanat anlayışının ilk basamağını teşkil etmesi açısından önem

taşımaktadır.

 Sanayi-i Nefise Mektebi’nde yetişmiş ve daha sonra Avrupa’da sanat eğitimi

görmüş olan sanatçılar, bu mektebin Güzel Sanatlar Akademisi’ne dönüşmesiyle

(1928) birlikte burada akademisyenlik yapmışlar ve ya yurdun çeşitli köşelerine

Resim Öğretmeni olarak atanmışlardır. Onların bu memuriyet görevleri, Anadolu

iklimiyle tanışmalarında ilk adım olmuştur. Ressamlarımızın 1938 yıllarına kadar

Anadolu kültürüne, insanına daha çok bireysel olarak ilgi duydukları ve resimlerine

yansıttıkları görülmektedir. “1930’lu yılların ortalarına kadar değişik adlar altında

gruplaşmış ya da bağımsız, her hangi bir birliğe katılmamış ressamlar, ortak bir üslup

ya da ‘ekol’ kaygısı olmadan kendi kişilikleri, mizaçları doğrultusunda eser vermeye

yönelmişlerdir” (Berk vd.,1998:10). Turan Erol’a göre Turgut Zaim, Malik Aksel’ gibi

ressamların İstanbul yaşamından, folklorundan, kültüründen beslenen fakat zamanla

Anadolu köy folkloruna yönelen, bazı yönlerden naif olarak nitelenen yapıtlarının

modernliğini pek az kişi anlayabilmiştir (Berk vd., 1998:10).

 Gazi Eğitim Enstitüsü’nde 1932–1933 öğretim yılında resim eğitimi verilmeye

başlanmasıyla, sanat eğitimi Ankara’ya sıçramıştır. Bu tarih aynı zamanda üniversite

reformunun yapıldığı tarih olması sebebiyle bir dönüm noktası olmaktadır. Sanat,

eğitim aracılığıyla 1933 tarihinden itibaren, devlet politikası olarak ele alınmaya

başlanmıştır. Halkevlerinin kuruluşu (1932), İnkılâp Sergileri’nin başlatılması (1933),

akademide yapılan yenilikler ve düzenlemeler (1937), İstanbul’da Devlet Resim ve Heykel

Müzesi’nin kurulması (1937), ressamların Yurt Gezisi (1938–1944) gibi gelişmeler bu

politikanın ürünleridir. 1930’ların milliyetçilik ve halkçılık kavramları, Türk kültürünü bir

bütün olarak görme yönündedir. Türklerin ulusal ve tarihi özelliklerine uygun bir politikayı

öngören düşünceler, Atatürk tarafından ele alınmış ve oluşturulan yeni bilimsel kurumlarla

gelişimleri desteklenmiştir (Yaman, 1996: 29–30). Ressamların bu gelişmelere ilgisiz

kalmaları söz konusu olamayacağından, Cumhuriyetin ilk çeyreğinde, devlet-sanatçı

ilişkilerinin, karşılıklı birbirine destek verme yönünde geliştiği görülmektedir.

 3

 Osmanlı döneminde Şişli Atölyesi’nde başlanan savaş konulu resimler,

Cumhuriyetin ilk yıllarında Kurtuluş Savaşı konularıyla devam etmiştir. Çünkü

Anadolu’nun işgali ve bu coğrafyada yaşanan insan haklarının her boyutuyla ihlali,

ressamlarda heyecan, coşku, üzüntü yaratmış; duygularını kendilerine özgü bir dille

tuvale yansıtmışlardır. İnkılâp Resimleri olarak adlandırılan bu ürünler içersinde,

Cumhuriyet döneminin inkılâp hareketleri ele alınan bir diğer konudur. Böylece,

resim sanatı aracılığıyla yenilikler halka benimsetilmek istenirken, diğer taraftan o

güne kadar yaşanan resim sanatıyla halk arasındaki uçurum aşılmaya çalışılmıştır.

 İnkılâp resimlerinin bu araştırma açısından önemi, Anadolu’ya has yöresel

özelliklerin ve değerlerin, konu olarak resimlerde yer almaya başlamış olmasından

kaynaklanmaktadır. Ancak bu resimlerin yapılma aşamasında, Yurt Gezileri’nde

olduğu gibi geniş bir Anadolu tetkikinden söz edilmemektedir. Müstakil Ressamlar

ve Heykeltıraşlar Birliği’nin, Anadolu Halkevlerinde düzenledikleri konferanslarla

desteklenen sergileri sırasında, sanatçıların Anadolu halkıyla kurdukları ilişkiler ve

gözlemleri, eserlerine yansımaya başlamıştır.

 Devletin kültür politikasına CHP aracılığıyla kazandırılan ivme, belki de resim

sanatı açısından kendini en çok Yurt Gezileri’nde göstermektedir. 1938–1944 yılları

arasında CHP, ressamlarımızı Anadolu’nun her iline göndermiş ve memleket

güzelliklerini resmetmelerini istemiştir. Toplam 48 ressamın katıldığı ve bazılarının

iki kez gittiği bu gezilerde, Türkiye’nin bütün bölgeleri ve illeri dolaşılmıştır. Ancak

bu geziler, ressamların toplu halde dolaştığı bir program değildir. Her ressama bir

ilin görev olarak verildiği, 1–3 ay arasında değişen sürelerde ve yaz aylarında gidilen

bir program olmuştur. Devlet, ressamları çeşitli illere yollamakla kalmamış,

oralardaki Halkevleri ve yerel yönetimler aracılığıyla da karşılamıştır. Yol ve her

türlü masrafları için gerekli miktarlar ellerine verilmiştir. Gittikleri yörelerde

yaptıkları resimler daha sonra sergilenmiş, halka gösterilmiş, satın alınmıştır. Bütün

bu etkinliklerin, II. Dünya Savaşı’nın sebep olduğu buhranlı bir dönemde yaşanıyor

olması ayrıca anlamlıdır.

 Yurt Gezileri sayesinde sanatçı, ülkesini ve halkını tanıyıp, Anadolu gerçeklerini

 4

gözlemlerken, aynı zamanda halk da sanatçıyı tanımış ve sevmiştir. Halkevlerinde

verilen resim kursları ve düzenlenen amatör resim sergileri bu ilişkinin bir kanıtı

olmaktadır.

 Geziler sırasında ressamlar tarafından seçilen konular, onlarda daha özgün ve zengin

birikim oluşmasını sağlamıştır. Böylece konu açısından gezilerin yenilik getirdiği

söylenebilmektedir. CHP’nin 1938–1943 yılları arasında düzenlediği Yurt

Gezileri’nde, o günkü Anadolu yaşantısı ve doğal görünüm, resimlerde yansıtılmaya

çalışılmıştır. Bu yönüyle Yurt Resimleri, tarihi belge özelliği taşımaktadır. Sayıları

650–800 arasında değişen rakamlarla ifade edilen eserlerin bu gün büyük bir bölümü

kayıptır.

“Toplam altı kez yapılan Yurt Gezileri programına katılan sanatçıların bir

bölümü yalnızca Anadolu’daki halkı tanımak, kentlerin görüntülerini saptamak ve

İstanbul dışındaki bu farklı yaşamdan heyecan duymakla yetinmişler, kimileri ise

Anadolu kültürüne ve folkloruna da ilgi göstermişlerdir. Osmanlı İmparatorluğundan

Türkiye Cumhuriyeti’ne kalan Anadolu, halkıyla olduğu kadar tarihi ve kültürü ile de

yeni bir sözlük olarak kullanılmaya başlanmıştır” (Yaman, 1996: 31).

 “Demokrat Parti yönetimine değin, özellikle de kültür politikası temelinde

yapılanan Türkiye Cumhuriyeti Devleti, kültürel oluşumları önemsemiş ve

yönlendirmiştir. 1940’lı yılların ortalarına kadar kültür ve eğitim üzerine odaklanan

kurumlaşmada sanatın dönüştürücü etkisinden yararlanmak, ana ereklerden biri

olmuştur” (Yaman,1996: 31).

 Problem Cümlesi

Bu güne kadar yapılan araştırmalarda, Osmanlı ve Cumhuriyet dönemine ait

sanat geçmişimiz çeşitli konu başlıkları altında ele alınmıştır. Örneğin Çallı kuşağı,

D Grubu, Yeniler Grubu ve Onlar Grubu gibi. Hatta bu dönemde eserler vermiş

sanatçılarımız, tek başlarına araştırma konusu olabilmişlerdir. Halbuki inkılâpların

hemen devamında başlayıp 1943’de sona eren “Yurt Gezileri” oldukça az işlenmiştir.

Her araştırmada özet olarak değinilmiş, küçük ayrıntılardan öteye gidilememiştir.

 5

Konu ile ilgili bir tez araştırması yapılmıştır ve 1938–1943 yıllarındaki Yurt

Gezileri’ni kapsamaktadır. 1923–1950 arasında Türk ressamlarının Anadolu

kültürüne yönelik eğilimlerini tarihi bir süreç içersinde araştırmak amacıyla,

Cumhuriyetin kuruluşundan çok partili döneme kadar geçen süreçte, Cumhuriyet

ressamlarının Anadolu kültürünü tanımaya yönelik çalışmaları ve Türk resmine etkisi

problemimizi oluşturmuştur.

Araştırmanın Amacı ve Önemi

Araştırmada, Cumhuriyetin başlangıcından çok partili döneme kadar geçen

süreçde yapılan sanatsal etkinlikler içersinde, Anadolu yöreselliğine olan eğilimleri

tespit etmek ve özellikle Yurt Gezileri programının, Türk Resminde yapmış olduğu

gelişme ve değişimleri ortaya çıkarmak amaçlanmıştır. Bu doğrultuda, ressamların

İstanbul, Ankara gibi şehirlerden çıkarak yerel kaynaklara nasıl ulaştıklarını; tek parti

döneminin kültürel amaçlarla planladığı Yurt Gezileri programında, devlet-sanatçı

ilişkisinin Türkiye Cumhuriyetine özgü özelliklerini; sanatın halka nasıl ulaştığını,

halkın sanata ve sanatçıya nasıl yakınlaştırıldığını araştırmak ve bu çalışmaların Türk

resim sanatına etkisini ortaya koymak amaçlar arasında yer almaktadır. Cumhuriyet

öncesi ve Yurt Gezileri’ne kadarki dönemde sanat, İstanbul’da belli elit bir kesime

hitap etmekteydi. Bununla birlikte, yapılan resimler devletin arşivlerine

hapsedilmekten ve keyfiyete maruz kalmaktan öteye gidememiştir. Halbuki Yurt

Gezileri, sanatı ve sanatçıyı bu dar kalıptan kurtarmış, öz kimliğini kazanmanın ve

bu doğrultuda yapılanmanın önünü açmıştır. Bugün sanat, ülke geneline yayılmış

eğitim kurumları ile topluma mal olma konumuna kavuşmuştur. Konunun gün ışığına

çıkartılması bu nedenle de ayrıca önem kazanmaktadır.

Araştırmanın Sınırlılığı

 Bu araştırmada Cumhuriyet devri Türk resim tarihini araştırmak hedeflenmemiştir.

Bununla birlikte ele alınan konu, bu tarihi süreç içinde, mümkün olduğu kadar

kronoloji dikkate alınarak incelenmiştir. Yeni Türkiye Cumhuriyeti’nin değişen

yapısına uygun olarak gerçekleştirilen atılımlar ve inkılâplar, sanat alanında da

kendini göstermiştir. Bu gelişmeler Yurt Gezileri programının da yolunu çizdiği için

konu, devletin sanat ve kültür hareketleri, sanatsal kurumlardaki değişimler ve

 6

gelişmelerle birlikte ele alınmıştır. Araştırmamızın kapsamı, Anadolu kültürüne

yönelmenin bu dönemdeki ilk ciddi hareketi olması sebebiyle daha çok Yurt Gezileri

ve sonuçları ile sınırlı kalacaktır.

 Araştırmamızın birinci bölümünde, Atatürk’ün kültür ve sanat politikalarına

değinilmekte, ulusal dil, ulusal tarih ve ulusal kimlik oluşturmada büyük önderin

etkisinden bahsedilmektedir.

 İkinci bölümde, 1923–1950 yılları arasında kültür ve sanat alanındaki devlet

politikaları, Halkevlerinin kuruluş sebepleri, çalışma programları, üniversite reformu,

Devlet Resim ve Heykel Müzesi’nin açılması, sergiler ve Yurt Gezileri’nden söz

edilerek, Türk resminin gelişimi açısından, Türkiye Cumhuriyeti Devleti’nin (1923–

1950) kültür- sanat politikalarının bir panoraması çizilmektedir.

 Üçüncü bölümde, Yurt Gezileri’nden önce Türk resminde Anadolu temasına

yönelmiş ressamlar ve onların eserlerinden söz edilerek, yerellik-yöresellik

kavramlarına açıklık getirilmiştir. 1938’den önce, özellikle İnkılâp Resimleri’nin bu

konudaki öneminden söz edilmiştir. Resimler metin içinde yer almaktadır. Bunun

sebebi, 1938 öncesi Anadolu yöreselliğinin Türk resmine yansıması konusu, örnek

olarak seçilmiş resimler ve bu resimlerle ilgili açıklamalarla desteklenmektedir.

 Dördüncü bölümde, düzenlenen altı Yurt Gezisi’nin programları ve gelişmeleri

birbirinden ayrı ve ayrıntılı olarak ele alınmakta, ancak aynı plan doğrultusunda

incelenmektedir. Resimlerin takibinin sağlanabilmesi açısından gezilere ait resimler,

ilgili bölümün sonuna eklenmiştir. Araştırmada yer alan resimlerin bir bölümü

kayıptır. Bazılarının siyah-beyaz fotoğraflarına ulaşılabilmiştir. Resimlerin fotoğraf

kaliteleri bulunabildiği ölçüdedir. Büyük bir kısmının bilgileri yoktur ya da eksiktir.

Bu nedenle bilgisi bulunmayanlar ve ya kesin olmayan bilgiler (?) işareti ile

gösterilmiştir.

 II. Dünya Savaşının getirdiği ekonomik yıkım ve sıkıntılar, Türkiye

Cumhuriyeti Devleti’ni pek çok alanda kısıtlamalar yapmak zorunda bırakmıştır.

 7

Yaşanan sıkıntılara rağmen, Yurt Gezileri programına ara verilmeden devam

edilmiştir. Bu nedenle savaş ve sonrasında, resim sanatıyla ilgili diğer etkinlikler,

beşinci bölümde inceleme konusu olmuştur. Yurt Gezileri’nin bir yansıması olarak

görülebilecek Yeniler Grubu ve Onlar Grubu’nun, yerel özellikler taşıyan anlayışları,

sosyal içerikli çalışmaları bu bölümde ele alınmaktadır.

 Altıncı bölümde Anadolu’yu tanımaya yönelik çalışmaların Türk resmine

etkisi, ressam ve akademisyenlerin görüşlerine başvurularak geniş bir perspektifle ele

alınmakta ve değerlendirilmektedir.

 Bulgular, literatür taraması ve kişisel iletişim yoluyla elde edilen bilgilerden

oluşmakta ve maddeler halinde sunulmaktadır. Resimlerin konulara göre dağılımı,

ressamların illere ve bölgelere göre dağılımı, grafiksel olarak gösterilmektedir.

Bulgulardan yola çıkılarak elde edilen bilgiler, araştırmamızın sonucunu

oluşturmaktadır.

 Araştırmanın Yöntemi

 Araştırma, nitel araştırma yöntemlerine göre yapılmıştır. Bu araştırma tekniği

dahilinde, Resim Sanatı Tarihi, Sanat Tarihi ve Tarih Bilimi kaynakları, sanat

dergileri, makale ve tez çalışmaları, kataloglar, araştırılan döneme ait konuyla ilgili

gazete haberleri incelenmiş; internet sanat siteleri gözden geçirilerek literatür

taraması yapılmıştır. Konu ile ilgili ‘Yurt Gezileri ve Yurt Resimleri’ (Berk

vd.,1998), kapsamlı olan tek kitaptır, dolayısıyla araştırmamızın yol haritası

durumundadır. 1937–1945 yılları arasında yayınlanmış kültür ve sanat dergileri, o

dönemin ressamlarının, bürokratlarının, yazarlarının makaleleri, anıları

araştırmamıza kaynaklık etmiştir. Edinilen bilgiler, kronolojik sıraya göre

aktarılmıştır. Akademisyen ressamlarla (Adnan Turani, Hasan Pekmezci, Bünyamin

Balamir, Mehmet Başbuğ, Alaybey Karoğlu, Hüseyin Elmas) her biri ses kayıtlı,

yaklaşık 90’ar dakikalık kişisel iletişim kurularak (Ek 1) veri toplanmıştır. Müzelerde

(Ek 2) incelemeler yapılarak, bulunabilen görsel öğeler tespit edilmiştir. Diğer görsel

öğeler, bu konuda yayınlanmış gazete, dergi, katalog ve araştırmalardan alınmıştır.

 8

 BİRİNCİ BÖLÜM -ATATÜRK’ÜN KÜLTÜR VE SANAT POLİTİKASI

 XX. Yüzyıl başlarında Osmanlı Devleti’nin çökmesi ile birlikte dünyada yeni

bir tarihî süreç başlamıştır. Ortaya çıkan ağır şartların aşılması, ne kadar zor

görünürse görünsün Türk milleti, bağımsız yaşamını sürdürmek zorundaydı. Bu

mücadelede tek dayanak olarak milleti gören Atatürk ve arkadaşları, hedeflerine

ulaşma konusunda Anadolu halkını yanlarına almışlardır. Kurtuluş Savaşı’nın

kazanılması ve ardından kurulan Türkiye Cumhuriyeti, sadece ekonomik ve siyasi

alanda değil, tarihi, kültürü ve sanatıyla, kendini dünyaya tanıtmak ve kabul ettirmek

kararlılığıyla harekete geçmiştir. Bunu gerçekleştirebilmek için kendi öz değerlerini

ortaya çıkarması, tanıtması, yaygınlaştırması gerekiyordu.

 1.1. Atatürkçü Düşüncede Kültür Kavramı

 Latince sürmek, ekip biçmek anlamına gelen culture sözcüğünden

kaynaklanan kültür kelimesini ilk kez Ziya Gökalp, Türkçe’ye hars diye çevirerek

getirmiştir (Gökalp, 1976: 19). Hars, Arapça’da “toprağın işlenmesi, tarım”

anlamına gelen ‘hıraset’ ten türetilmiştir. Türk Dil Kurumu, köken bilgisine ve dil

kurallarına uygun olarak ‘ekin’ sözcüğünü önermiş, ancak bu sözcük kullanımda,

tarım ve ürünle karıştırıldığı ve yanlış anlamalara yol açtığı için fazla

yaygınlaşmamıştır. Bu nedenle hars unutulurken, kültür sözcüğü varlığını

sürdürmüştür (Yamaner,1999: 26). Bozkurt Güvenç’e göre kültür sözcüğü dört

farklı anlamda kullanılmaktadır:

• Bilimsel alandaki kültür: Uygarlıktır.

• Beşeri alandaki kültür: Eğitim sürecinin ürünüdür.

• Estetik alandaki kültür: Güzel sanatlardır.

• Maddi (teknolojik) ve biyolojik alanda kültür: Üretme,

 tarım, ekin, çoğaltma ve yetiştirmedir (Güvenç, 1979: 99).

 Ulusal sanat ve ulusal kültür arasında yapısal olarak bir ayrım yapmayan

Gökalp’a göre uygarlık, “uluslar arasında biçim birliğidir. Ulusal kültür ise, bu

biçim birliğindeki içerik ayrılığıdır. Yani ulusal felsefe, yöntem ve sorunlarını

 9

uygarlıktan, anlam ve içeriğini doğduğu ülkeden almaktadır” (Aktaran Yavuz,

1987: 18).

 “Yurdumuzda kültürün bütün kollarında olduğu gibi sanatın bütün dallarında

üç ana kaynağın tesiri görülmektedir. Bu kaynaklar: Anadolu’da Eski Çağ’dan beri

sıralanan kültürler ve medeniyetler, İslam öncesi Orta Asya Türk kaynağı ve İslam

kaynağıdır” (Yamaner, 1999: 245).

“Cumhuriyet Dönemine kadar gelen Türk kültürü, Türk-İslam bileşkesinin;

Batıdan yapılan kurumsal alıntılar ile biçimlenen Osmanlı Kültürü idi. Bu kültürde

yerel kültür unsurları söz konusu olamamaktadır. Türklük de aynı zamanda İslamlık

ve Osmanlılık içinde erimiştir. İşte yapılması gereken ulusallıktan uzak olan bu

görünüme ulusal bir nitelik kazandırmaktır. Bu da yeni bir kültür sentezini

gerektirmektedir. Türk toplumunun tarihi geçmişi, kültürel birikimi, yaşadığı

coğrafyaların özellikleri bu sentez için elverişli unsurlar sağlamaktadır. Atatürk,

Batıyı önemsiyor, Anadolu’ya sahip çıkmak istiyor, Orta Asya’yı unutmuyor,

İslam’ın, ulusal Türk kültürünün bir öğesi olduğunu inkâr etmiyordu. Cumhuriyet

yöneticileri, ulusallığı esas alan yeni bir toplumsal kimlik oluşturmak

amacındaydılar. Ancak, özgün Türk kültürünün pek çok öğesi İslam ağırlıklı karma

Osmanlı kültürü içinde kaybolup gitmişti. Soruna çözüm olarak, temele inmek,

geçmiş kültürle, köklü ve derin bağları olan öğeleri ortaya çıkarmak düşünülmüştür.

Ulusal kimliğe temel yapılmak üzere, ortaya çıkarılması düşünülen en önemli

öğeler, ‘dil’ ve ‘tarih’ idi. Atatürk, ‘milli bilincin ayakta kalabilmesi için dil ve tarih

uğrunda çalışmaya mecburuz’ diyerek, bunun bir zorunluluk olduğunu

vurgulamıştır” (Yamaner 1999: 247).

 1.1.1. Ulusal Dil

 Aynı dili konuşan insanlar arasındaki bağ, ulusun oluşumunda ve devamında

birleştirici bir rol oynamaktadır. Osmanlı Devleti ancak 1876 yılına gelindiğinde

Kanun-i Esasi’nin 18 maddesiyle bu konuda ilk önemli adımı atabilmiştir: “Tebaai

Osmaniye’nin hidematı devlette istihdam olunmak için devletin lisanı resmisi olan

Türkçeyi bilmeleri şarttır”(Gözübüyük ve Kili, 1982: 29).

 10

Atatürk, 1930 yılında, Adana’da yaptığı bir konuşmasında; “ulusallığın çok

belirgin niteliklerinden birisi dildir. Türk ulusundanım diyen, her şeyden önce ve

mutlaka Türkçe konuşmalıdır. Türkçe konuşmayan bir insan, Türk kültürüne,

topluluğuna bağlılığını ifade etse de buna inanmak doğru olmaz” diyerek, dilin

ulusallık işlevini vurgulamıştır (Yamaner, 1999: 248; Önder,1998: 8).

12 Temmuz 1932’de Türk Dil Kurumu kurulmuştur. Atatürk’ün dil

konusundaki bu tutumu o yıllarda dış kaynaklı siyasi ve ideolojik yönlendirmelere

karşı, toplumun birlik ve beraberliğini ulusal bir temelde sağlamayı amaçlamaktadır.

Türk halkının ulusal dili olan Türkçe, Cumhuriyet dönemindeki 1924, 1961 ve 1982

Anayasalarında da belirtildiği şekilde devletin resmi dilidir. Türkiye Cumhuriyeti

vatandaşları, kendilerini hangi etnik kökende hissederse hissetsinler, devlete ait

kurum ve kuruluşlarda, birlik ve beraberliğin bir çeşit simgesi olan bu dili

kullanmaları gerekmektedir (Yamaner, 1999: 248).

1.1.2. Ulusal Tarih

Tarihe bağlılık, bir arada bağımsız yaşamanın başlıca dayanağını

oluşturmaktadır. Atatürk’ün Türk tarihi üzerinde ısrarla durmasının nedeni, tarihin,

ulusal bilinci kuvvetlendirmedeki rolüdür. Anlamını İslamlık ve Osmanlılıkta bulan

“ümmet tarihi” ve “devlet tarihi” anlayışı geçerliliğini yitirirken, yeni kurulan

Türkiye Cumhuriyeti için amaç, Türk milletinin tarihini, Türk milletine anlatmak

olmuştur. Çünkü tarih, maddi ve manevi kültürüyle bir yaşantı olarak kabul

edilmektedir. Ortak yaşanılan bir geçmiş, ulusun oluşumunda en etkin unsur olarak

kabul edilmektedir. Bu amaçla Türk tarihini araştırmak üzere 12 Nisan 1931’de Türk

Tarih Kurumu kurulmuştur (Yamaner, 1999: 250).

1.1.3. Ulusal Kimlik

Milli benliğini unutanların, diğer ulusların avı olacağını ifade eden Atatürk’ün

“Dünyanın bize saygı göstermesini istiyorsak, öncelikle bizim, kendi benliğimize ve

ulusumuza, bu saygıyı duygu, düşünce ve eylem olarak, davranış ve hareketlerimizle

göstermemiz gerekir” sözlerindeki amaç; Türk ulusunun Batı ulusları içinde, kendine

özgü bir kimlikle yer alması gerektiğini Türk milletine anlatmaktır. Türkiye

 11

Cumhuriyetinin temelinin kültür olduğunu söyleyen Atatürk, ulusal kimliği de bu

temel üzerine oturtmak istemiştir. Bu nedenle de millet kavramını, kısaca ırk ve din

ayrılığı gözetmeden, aynı kültüre sahip insanlardan oluşan toplum, olarak

tanımlamıştır (Yamaner, 1999: 253).

 1.2. Atatürk’ün Kültür Ve Sanat Politikası

Türk kurtuluş hareketinin, ulusal devletin kurulmasından sonraki çağdaşlaşma

aşaması, ulusal egemenliğin gerçekleşmesini de sağlayan birçok atılımı içermektedir.

Atatürkçülük, bu atılımları ulusal devlet ile bağdaştıran, kaynaştıran bir çağdaşlaşma

yöntemidir. Bu çağdaşlaşma hareketini, kısır bir batılılaşma hareketi olarak değil,

toplu bir kültür atılımı olarak değerlendirmek gerekmektedir. Zamanında birçok ülke,

bağımsızlıklarını elde ettikten sonra çağdaşlaşma girişiminde bulunmuş ancak,

Atatürkçülükteki çağdaşlaşma örneği yerine, kendilerine başka örnekler seçerek

bağımsızlıklarına gölge düşürmüşlerdir. Böylece kişisel ve toplumsal özgürlüğü

yakalayamamışlardır (İlhan, 1990: 19).

 Adnan Turani’nin ‘Atatürk ve Sanat’ başlıklı makalesinde konuyla ilgili

ifadeleri şöyledir: “Atatürk, Ortaçağ taassubu içinde olan Anadolu halkını, çağdaş,

bilimle donatılmış kafalara sahip kılmak istemiştir. Anadolu’nun gübre kokan, izbe

sokaklı kent ve kasabalarını, çağdaş kentçiliğin olanaklarıyla, pırıl pırıl hale

getirmeyi kafasına koyar. Bu işlerde esas olacak temel görüşü saptamaya çalışır. İş,

kültür sorununa dayanır. Kültürün ne olduğu ve kapsamı üzerinde sağlam bilgiler

edinir, üzerinde düşünür ve kültürün insanlık vasfında insan olmak için bir esas

unsur olduğuna inanır. Ancak, önce halkını kendi fikir düzeyine getirmeyi düşünür.

Sonra, çağdaş uygarlık düzeyinin üzerine çıkarılması hedefini belirler. Dikkatli,

gerçekçi, anında karar verebilen ve uygulayan olur. Ayrıntıcı değildir ancak tüm

ayrıntıları bile düzeltecek, toplumu düşünce sağlığına ulaştıracak esaslar

peşindedir… Amaç, Türk milletine özgü çağdaş bir kültürün yeşerebilmesine olanak

sağlayacak, toplumsal zeminin hazırlanmasıdır” (Turani, 2000: 11).

“Devlet kurmak ve onu yepyeni kurumlarla donatmak, ince ve zor bir iştir.

Önderlik ettiği toplumu bir hamur gibi işleyerek ona yeniden şekil vermek, herhalde

 12

bir heykeltıraşın sabrından ve çabasından daha az değerli değildir. Heykeltıraşın taşa

ve tahtaya döktüğü gönlünü Atatürk, ülkesi ve toplumuna harcamıştır. Anadolu’nun

yirmi bin kişilik bir bozkır merkezinden milyonluk bir başkent yaratma tutkusu ve

çabası, ressamın tuvaline aktardığı çizgi ve motifler kadar ince bir zeka ve bu

zekanın yansıtılması olayıdır. Sanatın niteliği nasıl ki sanatçının yeteneklerine göre

değer kazanıyorsa, bir önderin eseri de onun yeteneklerine göre anlam ve içerik

kazanmaktadır” (İlhan, 1990, S.19).

Atatürk'ün tarih, kültür ve sanat alanlarındaki davranışları incelendiğinde

bunların belli bir sistem içinde tasarlandıkları görülmektedir. Atatürk'ün bu

davranışları üç aşamada incelenmektedir: “Bu hareketlerin birincisi, tanıtıcıdır, yani

Türk kültür ve sanatını, Türk dünyasının malı olarak ortaya çıkarmak, yüksek bir

kültür ve sanat seviyesinde bulunduğunu hem Türk dünyasına, hem de gelişimde

önemli bir aşamaya gelmiş dünya devletlerine ispatlamaktır. Türk tarihi araştırmaları,

sergiler, müzeler, kongreler, yayınlar bu amaçla ele alınmışlardır. İkincisi, teşvik

edici ve güven verici hareketlerdir. Atatürk’ün konuyla ilgili söylemleri bu aşamaya

girmektedir. Atatürk'ün Güzel Sanatlara dair veciz sözleri ve görüşleri, bu konuda ne

yapmak istediği hakkında fikir vermektedir. Sanatın soyut gücü, dünyada insanları

birbirine bağlayan, ortak paydalarda buluşturan bir değer olmasıdır” (Atan, Erişim

Tarihi: 29.03.2008).

 "Bir milleti yaşatmak için birtakım temeller lazımdır ve bilirsiniz ki,

bu temellerin en mühimlerinden biri sanattır. Bir millet sanattan ve

sanatkârdan mahrumsa tam bir hayata malik olamaz. Böyle bir millet

bir ayağı topal, bir kolu çolak, sakat ve alil (hasta) bir kimse gibidir.

Hatta kastettiğim manayı bu söz de ifadeye kafi değildir. Sanatsız

kalan bir milletin hayat damarlarından biri kopmuş olur... Bir millet

sanata ehemmiyet vermedikçe büyük bir felakete mahkûmdur. İnsanlar

mütekâmil (olgunlaşmak) olmak için bazı şeylere muhtaçtır. Bir millet

ki, resim yapmaz, bir millet ki heykel yapmaz, bir millet ki fennin icap

ettirdiği şeyleri yapmaz; itiraf etmeli ki, o milletin tariki terakkide yeri

yoktur” (MEB, 1952: 271–272; Önder, 1982: 5).

 13

 Turani’ye göre, Atatürk’ün felsefi görüşleri olarak kabul edilen sözleri hep

hayattan çıkarılmıştır. “O’nun güzel sanatlar için söylenmiş sözleri de platonik bir

görüş ya da bir fantezi değil, bir gereklilikten söylenmiştir. Esasında bu abartılmamış

gerekliliği dikkate alma, O’nun güzel sanatlar alanındaki kanılarına bir başka

inandırıcılık getirir. Çünkü sanatın, toplum ve insan yetiştirmede önemli bir

biçimleyici olduğu görüşü gerçekçidir. O’nun devrinde, damların üzerine örtülen ve

bugün hemen hemen tüm kasabalarımızda hatta köylerimiz de bile üretilen

kiremidin, “Marsilya kiremiti” adı altında Avrupa’dan satın alınarak getirildiği göz

önünde tutulursa; neden Sanatsız kalan bir toplumun hayat damarlarından biri

kopmuş demektir dediği anlaşılır” (Turani, 2000: 13).

Kendi zamanında birçok heykeli dikilmesine rağmen Atatürk’ün, kendi

heykelinin dikilmesi hususunda hiç de hevesli olmadığı bilinmektedir. Buna rağmen

O, ülkesine heykel sanatının girebilmesi için, kendi heykelinin yapılmasına ve

dikilmesine razı olmuştur. Çünkü Turani’nin ifadesiyle “bu güç kavramı, memlekete

ancak onun heykeli sokabilirdi” (Turani, 2000: 15).

Üçüncü hareketi ise, Türk plastik sanat eğitimi kurumlarını oluşturmak

olmuştur. Atatürk, Cumhuriyetin ilk yıllarında, ilk plastik sanat eğitimi veren kurumu

yani Sanayi-i Nefise Mektebini, 1926 yılında İstanbul'un en güzel binalarından birine

yerleştirmiştir. Bu bina, Fındıklı semtindeki Osmanlı Mebussan Meclisi olarak

kullanılmış olan, Cemile Sultan çifte kasırlarından biridir. Yanındaki diğer kasır daha

önce Ayan Meclisi binası olarak kullanılmıştır. O da onarılıp yenilenerek, bir bütün

halinde hizmete sokulmuştur. 1937 yılında Atatürk'ün emirleriyle Türkiye'de ilk

defa, Dolmabahçe Sarayı Veliaht Dairesi’nde, Resim ve Heykel Müzesi açılmıştır.

1932 yılında kapanan Türk Ocakları’nın yerine Halkevleri kurulmuştur. Türk

Ocakları'nın ve Halkevlerinin amacı; sadece sanat etkinliklerinin yaygınlaştırılması

değil, aynı zamanda inkılâbın ilkelerini halka benimsetmeye çalışmaktır (Atan,

Erişim Tarihi: 29.03: 2008).

 14

“Atatürk, Güzel sanatları sevmeyi ve onda yükselmeyi tarihsel bir ulus niteliği

olarak öne çıkarmaktadır. Bu tarihsel nitelik bir görev, bir karakter oluşumu içinde

beslenecektir. Böylece uygarlık yolundaki basamaklarda yerelleşmenin bilinci

doğacaktır”(Elibal,1973: 39). Örneğin, Atatürk yaptığı konuşmalarda sık sık

Türkiye’nin gerçek sahibinin köylüler olduğunu, köylü ve çiftçi ailelerin korunması,

toprak reformuna gidilmesi ve tarım kesiminin topraklarını modern araçlar

kullanarak ekip işlemeleri gerektiğini vurgulamıştır. Bu amaçla ilk iş olarak aşar

vergisini kaldırmış ve Tarım Kredi Kooperatiflerini kurdurmuştur (Öner, 1981: 106).

Tarım alanında yaşanan ve uzun vadede köylüyü rahatlatan bu girişimler sanatçılar

tarafından ele alınarak resimlere yansıtılmıştır. Böylece Cumhuriyet dönemi Türk

resminde çiftçi/köylü, tarım konuları 1914 Kuşağı ressamlarıyla başlamıştır (Yaman,

1996: 33).

 15

İKİNCİ BÖLÜM - 1923–1950 KÜLTÜR VE SANAT ALANINDA DEVLET
POLİTİKASI

 2.1. Tek Partili Dönemde 1940’lı Yılların Türk Resmini Yönlendiren ve
Biçimlendiren Önemli Olayları

 Cumhuriyet Dönemi’nin halkçılık politikasının temelleri, Kurtuluş Savaşı’nın

bitiminden hemen sonra atılmıştır. Bu temel, Halk Fırkası (9 Eylül 1923) adıyla ilk

siyasal partinin kurulması hususu gündeme geldiğinde, karara bağlanmıştır. Halk

Fırkası’nın adı, cumhuriyetin ilanından sonra, başına ‘cumhuriyet’ getirilerek,

Cumhuriyet Halk Fırkası (1924) olmuştur. 1935 yılından itibaren Cumhuriyet Halk

Partisi denilmeye başlanmıştır. Tüzüğündeki genel esaslara göre, partiye katılanların

halkçı olması zorunludur. Halkçılara göre ‘halk’ sanı, herhangi bir sınıfa özgü

değildir (Turan,1995: 96). Parti’nin bütün ulusun mutluluğunu sağlayacak bir amaçla

hareket etmesi, temel ilke kabul edilmiştir. Bu amaç, siyasi, kültürel ve ekonomik her

girişimde, halk kavramını ön planda tutmaktadır (Özsezgin, 1998: 24–25).

 Halkevleri ve Halkodalarının hayata geçirilmesi, Sanayi-i Nefise Mektebi’nin

Güzel Sanatlar Akademisi’ne dönüştürülmesi, Gazi Eğitim Enstitüsü’nün kurulması

ve burada Resim Bölümü’nün açılması, Üniversite Reformu, İstanbul Devlet Resim

ve Heykel Müzesi’nin açılması, sergilerin Halkevleri aracılığıyla Ankara’ya

sıçraması, başkentte Devlet Resim ve Heykel Sergilerinin başlaması, Yurt Gezileri

ve Sergileri’nin düzenlenmesi, dönemin devlet eliyle gerçekleştirilen kültür ve sanat

alanındaki kurumsallaşma girişimleri ve etkinlikleridir.

 2. 1.1. Halkevleri

 2.1.1.1 Halkevlerinden Önce Halk Eğitiminin Kısa Tarihçesi

 Türkiye’de halk eğitimi düşüncesi oldukça eskilere dayanmaktadır.

Anadolu’nun henüz Türkleşmeye başladığı 13. yüzyıldan itibaren ortaya çıkan

tekkeleri, zaviyeleri ve ahi örgütleri, kendine has diğer özelliklerinin yanı sıra, aynı

zamanda birer halk eğitimi kurumu olarak görülmektedirler. 15. yüzyılda Fatih

Sultan Mehmet’in kendi adına bir cami yaptırdığı ve caminin yanına bir sıbyan

 16

mektebi kurduğu bilinmektedir. Bu mektep halkçılık ve hayır işleme amacıyla

kurulmuştur (Özsarı, Erişim Tarihi: 29.03.2008). Sıbyan okullarının öğretmenleri,

aynı zamanda mahallenin ya da köyün imamlığını yaparlardı. Halk, hem öğretmenin

yaptıklarını faydalı bulduğu hem de din öğretmenine ihtiyaç duyduğu için

öğretmenin geçimini kendi sağlamaktaydı. Öğretmenin kalacağı ev halk tarafından

hazırlanır, buğdaydan, arpadan kendisine pay verilirdi. Öğretmen de köyün bir

parçası haline gelir ve ilk fırsatta köyden kaçmayı düşünmezdi (Yamaner, 1999: 50).

Medreseler, hem parasız olmaları hem de yedirme ve giydirme avantajları

bakımından halkçı kurumlar olarak değerlendirilebilir. Genellikle halk çocuklarına

açık, vakıf sistemine dayalı olan ve öğrencilerinin her türlü ihtiyaçlarının parasız

olarak karşılandığı, hatta çeşitli ihtiyaçlar için kendilerine harçlık verildiği bu eğitim

sistemi, medreselerde okumayı varlıklı ailelerin imtiyazı olmaktan çıkarmıştır.

Ancak medreseler, bu özelliklerini 17.yüzyıldan sonra kaybetmeye başlamıştır

(Yamaner,1999: 54). 19.yüzyılın ortalarından itibaren çağın gelişmelerine ayak

uyduramayan bu kurumlar, eski önemini kaybetmiş; medreselerin yanına modern

usullerle eğitim veren yeni mektepler açılmıştır. Bununla beraber eğitimdeki mevcut

boşluk giderilememiş ve 1865’te bir çıraklık eğitim merkezi olarak Cemiyet-i

Tedrisiye-i İslâmiye kurulmuştur. Bu cemiyetin bünyesinde 1873’te, halk eğitimi

tarihinde önemli bir adım sayılan, Darüşşafaka-yı İslâmiye açılmıştır. Bu okul, yetim

ve kimsesiz Müslüman çocukları için bir şefkat yuvası olarak kurulmuştur,

günümüzde de aynı amaçla çalışmalarını sürdürmektedir.

Meşrutiyet döneminde, halk terbiyesi işiyle uğraşan çok sayıda dernek

kurulmuştur. Siyasî bir kurum olmakla birlikte, eğitim meselesini birinci planda tutan

İttihat ve Terakki Cemiyeti’nin, Türkiye’nin birçok yerinde İttihat ve Terakki

Mektepleri adıyla parasız mektepler açtığı bilinmektedir. Yine İttihat ve Terakki

Partisi’nin himayesinde kurulan Türk Gücü Cemiyeti (1913), Osmanlı Güç

Dernekleri (1914), Gürbüz Derneği ve Dinç Derneği (1916) gibi kurumlar halk

eğitimi alanında ciddî çalışmalar yürütmüştür. Önceleri İttihat ve Terakki Partisi ile

doğrudan bir ilişkisi olmadığı halde, sonraları çalışmalarını bu partinin dünya görüşü

doğrultusunda yürüten Türk Ocakları(1912) da halk eğitimi tarihinde, önemli bir

 17

kurum olarak yerini almaktadır. Bunların yanı sıra 1915’te kurulan ve başkanlığını

Süleyman Nesip Bey’in yürüttüğü Millî Talim ve Terbiye Cemiyeti, halk eğitimi ile

uğraşan diğer bir dernektir (Özsarı, Erişim Tarihi: 29.03.2008).

 2.1.1.2.Halkevlerinin Açılma Sebepleri

 Siyasal Sebepler: Cumhuriyetin ilanından halkevlerinin kurulduğu tarihe kadar

geçen yaklaşık 10 yıllık sürede, yeni Türkiye’nin bütünlüğünü tehlikeye atan veya

cumhuriyet rejimini kökten değiştirmeyi amaçlayan, birtakım siyasî hareketler

meydana gelmiştir. Doğu vilâyetlerinde başlayan Şeyh Sait ve yandaşlarının isyanı

(1925), Menemen’de Derviş Mehmet ve arkadaşlarının başlattığı gerici hareket,

yedek subay ve öğretmen Kubilay’ın şehit edilmesi (1930) gibi teşebbüsler, yeni

rejimi tehdit eden ve devleti dinî esaslara dayandırmayı amaçlayan başlıca siyasî

hareketler olarak görülmekteydi (Oral, 2002, S.53). Ayrıca Atatürk’ün teşvikiyle

kurulan Serbest Cumhuriyet Fırkası (Kuruluşu:12 Ağustos 1930, kendisini

feshetmesi 17 Kasım 1930) kısa sürede memleket genelinde teşkilâtlanma

çalışmalarını tamamlamış ve iktidara aday bir siyasî parti haline gelmişti. Serbest

Cumhuriyet Fırkası’nın, cumhuriyet karşıtlarınca büyük bir ilgiyle karşılanması, yeni

rejime muhalif unsurların bu fırkanın çatısı altında toplanması, endişeyle

izlenmekteydi. Bu tehditlere karşı önlem almak için yurdun her köşesine ulaşmak ve

halkı bilinçlendirmek amaçlanmıştır (Turan, 1995: 292–309).

 CHP’nin, Cumhuriyetçilik, Milliyetçilik, Halkçılık, Devletçilik, Laiklik,

İnkılâpçılık prensipleri, halkı milli ülküye ulaşma yolunda yürüten, ana fikirlerdir.

Bu ana fikirleri yayarak hızlı ilerleme işini bir yandan devlet ele almış ve işe

koyulmuştur. Öte yandan CHP, aynı maksatla daha geniş halk toplulukları arasına

girerek, onları eğitmek için memleketin pek çok köşesinde Halkevlerini ve

Halkodalarını kurmuştur (Bilgiç, 1944: 13–14).

CHP’nin bir kültür kolu olmakla beraber, zaman zaman siyasî çalışmalar da

yürüten Türk Ocakları, bu dönemde bazı açılardan yetersiz kalabilmekteydi. Bu

konuya, Atatürk’ün 3 Şubat 1931 tarihinde, yurt gezileri sırasında uğradığı Aydın

Türk Ocağındaki gençlerle konuşmaları örnek verilebilir: Atatürk’ün “Sağlık, sosyal,

 18

kültürel ve tarım alanlarında köylüyü aydınlatacak neler yapıyorsunuz? Bir

programınız var mı?” sorusuna gençler şöyle karşılık vermiştir: “Paşam,

harcırahımız ve vasıtamız olmadığı için köylere gidemiyoruz”. Canı sıkılan Atatürk

onlara şunları söylemiştir : “ Sizler gidemiyorsunuz ama bir sürü yobaz, ayağına

çarığını çektiği gibi, sırtında torbasıyla, karanfil v.s. satıyorum diye inkılâbı

köstekleyen yayınlarla köyleri adım adım dolaşıyor. Sizinse bu uğurda en ufak bir

tedbiriniz yok... Türk Ocakları, fikri hayatta millete mürebbilik yapmalı; ilim, iktisat,

güzel sanatlar ve çeşitli kültür alanlarında vatandaşları yetiştirmek için öncülük

etmelidir.” Atatürk, Aydın Türk Ocağı’nda kalmamış geceyi tirende geçirmiştir.

Aydın Türk Ocakları İdare Heyeti, toptan istifa etmiş, daha sonra Asaf Gökbel

başkanlığında yeniden kurulmuştur (Önder, 1998: 65).

Balıkesir gezisinde ise teftişinden memnun kalmış ve Türk Ocağı defterine

şunları yazmıştır: “Balıkesir Türk Ocağı’nda genç, münevver, ateşin azasının samimi

huzurlarıyla geçirdiğim kıymetli dakikaları daima mutlulukla hatırlayacağım… Çok

müstaid (kabiliyetli) ve mutasavver(akıllıca planlanmış) teşebbüsatını büyük

memnunlukla dinledim…” (Önder, 1998: 75).

Bir kısım Türk Ocağı şubeleri ve üyelerinin, Serbest Cumhuriyet Fırkası’na

geçmesi, bazı şubelerde ise doğrudan CHP aleyhine çalışmalar yapılması, Türk

Ocakları hakkında olumsuz düşüncelerin gelişmesine sebep olmuştur. Böylece Türk

Ocakları kapatılarak, yerine CHP ile organik bir bağa sahip olan Halkevleri açılmıştır

(Özsarı, Erişim Tarihi, 29.03: 2008).

 Kültürel Sebepler: Yukarıda anlatılan olumsuzluklar düşünüldüğünde inkılâbın

halka mal edilmesi, derinleştirilmesi ve halkın eğitilmesi için herkesin rahatlıkla

çalışmalarına katılabileceği yaygın bir teşkilâta ihtiyaç duyulduğu anlaşılmaktadır

(Oral, 2002: 53). Ayrıca, 1929’da halka yeni harflerle okuma-yazma öğretmek

amacıyla, yaygın bir eğitim kurumu olarak Millet Mektepleri açılmıştı. Ancak bu

kurumdan özellikle pedagojik alanda istenilen verim alınamadığından, ondan daha

geniş ve daha karmaşık bir kurum olan Halkevlerinin kurulmasına karar verilmiştir

(Özsarı, Erişim Tarihi: 29.03: 2008).

 19

Diğer yandan, Türkiye Cumhuriyeti, ilk çağlardan beri pek çok medeniyetin

geliştiği bir coğrafya üzerindedir ve Anadolu’da eski medeniyetlerden kalma, çok

sayıda tarihî eser bulunmaktadır. “Osmanlı döneminde Anadolu’da tarihî kıymeti

olan pek çok eserin, yağma edilerek yurt dışına kaçırıldığı bilinen bir gerçektir.

Bunların korunması, meydana çıkarılması ve gelecek nesillere aktarılması için

sistemli çalışan bir teşkilâtın gerekliliği bu dönemde hissedilmiştir. Ayrıca sanatı

geliştirmek, sanatkârı himaye altına almak, sağlıklı ve gürbüz nesiller yetiştirmek,

köyle şehir arasındaki kültürel ve ekonomik farklılıkları gidermek amaçlanmıştır.

Halkı hurafelerden kurtarıp onları modern bir zihniyetle yetiştirmek, yeni rejim için

tehdit unsuru olabilecek bazı düşüncelerin gelişme olanağı bulduğu, çeşitli sivil

toplum örgütlerini kontrol altında tutmak gibi hususları da Halkevlerinin kuruluş

sebepleri arasında saymak mümkündür” (Özsarı, Erişim Tarihi: 29.03.2008).

 2.1.1.3. Halkevlerinin Çalışma Programları

Türk Ocaklarının faaliyetlerine son verilmesi ve onların yerine Halkevlerinin

faaliyete geçirilmesi, bir yeni dönem yapılanması olarak değerlendirilmektedir. 1925

Türk Ocakları Kongresinde, Ocakların toplumsal görevlerini saptaması için seçilen

komisyon, yönetim kuruluna bir rapor vererek, Ocakların bir kulüpten çok ‘Halkevi’

olmasını önermiştir. Raporda, "Ocak bir Halkevi telakki edildiği takdirde, faaliyeti

daha geniş olacaktır" denilmektedir. Halkevlerinin kurulurken, özellikle

Çekoslovakya’da ulusal kültür merkezleri olarak bilinen ve çalışmalarının başarılı

bulunduğu Sokollar incelenmiştir. Nafi Atuf Kansu, halkçı kurumları incelemek için

Rusya’ya gitmiştir (Oral, 2002, S.53).

Halkevleri ve Halkodaları, Cumhuriyet Halk Partisinin geniş halk tabakalarını

topluluk içinde yetiştirmek amacıyla oluşturduğu kültür yuvalarıdır (CHP, 1945: 3).

İlk kez 19 Şubat 1932'de Türkiye'nin çeşitli yerlerinde ve özellikle büyük ve orta

büyüklükteki on dört büyük kentte (Adana, Afyon, Ankara, Aydın, Bursa,Çanakkale,

Denizli, Diyarbakır, Eskişehir, İstanbul, İzmir, Konya, Samsun, Van) birer Halkevi

açılmıştır (Oral, 2002, S.53).

 20

Atatürk, yurda yaptığı geziler sırasında, daha önce Türk Ocaklarına yaptığı gibi

doğruca Halkevine gitmekte, çalışmaları incelemekte, eğer şehirde kalacaksa çoğu

zaman geceleri Halkevinde konaklamaktaydı (Önder, 1998).

17 Temmuz 1934 sabahı Bolu’ya gelen Atatürk, 20.30 da Halkevinde verilen

yemeğe katılmış, daha sonra dışarı çıkarak gençlerle sohbetler etmiş ve o gece

Halkevinde konaklamıştır. Halkevi defterine şunları yazmıştır: “Bolu Halkevinde bir

gece kaldım, Bolu’nun güzelliğinden, halkın coşkun sevinçlerinden çok mütehassıs

oldum” (Önder, 1998: 96).

Fotoğraf 1: Atatürk’ün Pertek Halkevi’ni Ziyareti, Kaynak: www
pertek.gov.tr.

 21

18 Temmuz 1934 akşamı, Adapazarı’na gelen Atatürk yine törenlerle ve halkın

sevinç gösterileriyle karşılanmıştır. Doğruca Halkevine giderek, burada öğretmen,

memur ve halkla görüşmeler yapmıştır (Önder, 1998: 22).

İsmet İnönü’nün, “Halkevleri ve Halkodaları, Partimizin çok sevgili

yuvalarıdır. Az zamanda bütün memleketin bu teşkilatını tamamlamak bütün partili

arkadaşlarımın candan arzusu olmalıdır. Cumhuriyetimizin kültürel ve içtimai

eğitiminde Halkevleri ve Odalarının büyük kıymetini iyice anlatmağa muvaffak

olursak, resmi teşebbüslerle hususi gayretler büyük oranda birbirine eklenmeye

çalışırlar. Bu şekilde Halkevleri ve Odalarını hızla tamamlamamız kolayca mümkün

olur” sözleri, CHP’ nin yayınladığı, Halkevleri ve Halkodaları kitabına önsöz olarak

eklenmiştir (CHP,1945a: 1). Burada, Halkevlerinin pozisyonu şöyle açıklanmaktadır:

“Devletin her alanda ve her yönde yürüttüğü geniş kalkınma ve yükselme

programının, hızla gerçekleşmesine ve benimsenmesine, fikirleri işlemek yoluyla

yardım eder. Yurttaşların millet işlerini görüşmek için, her zaman külfetsizce

toplanacakları kendi Evleridir” (CHP, 1945a: 4).

Halkevleri, kuruluşundan hemen sonra, ülke geneline hızla yayılmıştır ve

talimatnamedeki şartlara uyan vilâyet, kaza, hatta köylerde bile açılmıştır. İsmet

İnönü, Partinin 6. Büyük Kurultayında Halkevlerinin sayısını 500’e, Halkodalarının

sayısını da 10.000’e çıkarılması buyruğunu vermiştir (CHP 1945a: 5).

Fotoğraf 2: Atatürk’ün Bolu Halkevi defterine yazdığı
yazı. Kaynak: Önder, 1998: 96.

 22

CHP Genel Sekreterliği tarafından açılış yıl dönümlerinde yayınlanan, Halkevi

faaliyetlerine dair raporlar ve diğer kaynaklara göre, Halkevlerinin 1932–1951 yılları

arasında ülke geneline dağılımına dair bilgiler şöyle sıralanmaktadır. Başlangıçta 14

vilâyette açılmış, 24 Haziran 1932’de açılan 20 Halkeviyle birlikte sayıları ilk yıl

içinde 34’e yükselmiştir. Bu sayı 1933’te 55, 1934’te 80, 1935’te 103, 1936’da 136,

1937’de 167, 1938’de 210 ve 1939’da 373’e ulaşmıştır (CHP, 1945b). 1941’de yurt

dışında Halkevi açılmasına karar verilmiş ve İngiltere’nin başkenti Londra’da bu

karar hayata geçirilmiştir. Yurt dışında açılan ilk ve tek Halkevi olmuştur.

Türkiye’nin Londra Büyükelçisi Tevfik Rüştü Aras, İngiltere Dışişleri Bakanı

Antony Eden ve 400 davetlinin huzurunda, 19 Şubat 1942’de açılış töreni yapılan

Londra Halkevi, aynı gün altı şubesiyle faaliyetlerine başlamıştır (Oral, 2002, S.53).

1944 yılındaki rapora göre: 1932 den 1944 yılına kadar 12 yıl içersinde,

Halkevine kavuşmamış ilimiz kalmamıştır. İllerde 63, ilçelerde 271, bucaklarda 69,

köylerde 33, mahallede 1 toplam 437 halkevi açılmıştır. 1940’ta Halkevi teşkilâtının

kurulamadığı mahalle ve köylerde, onun küçük bir çekirdeği olan ve benzer

çalışmalar yürüten Halkodaları açılmıştır. Bunlar da illerde 108, mahallelerde 17,

bucaklarda 643, köylerde 1920 toplam 2688’e (Ek 3) ulaşmıştır (CHP, 1945b: 3–4).

Halkodalarının bir kısmının zamanla Halkevine dönüştüğü, CHP’nin 1944 yılında

yaptığı değerlendirmesinden anlaşılmaktadır: “…geçen yıl Halkodalarımızın sayısı

365 di. Bu yıl bunlardan 15’i Halkevine çevrilmiştir…” (CHP, 1945a: 33). Demokrat

Partinin iktidara geldiği 1950 yılına gelene kadar, Halkevlerinin sayısı biri yurt

dışında olmak üzere toplam 478’e, Halkodalarının sayısı ise 4322’ye yükselmiştir

(Oral, 2002, S.53).

 Halkodaları, büyük şehir ve kasabalarla, küçük kasaba ve köylerde kurulmaları

nedeniyle teşkilat ve çalışma usulleri açısından farklılık gösterebilmekteydiler. Evler,

9 kol üzerinden çalışırken odalar, açıldıkları yerlerin maddi imkânları ve üye durumu

itibariyle kollara bölünmemiştir. Her ikisinin de kapıları genç, yaşlı, kadın, erkek

bütün yurttaşlara açık bulunmaktaydı (CHP,1945a:4). Halkevlerinde vatandaşların

eğilimlerine göre, farklı alanlarda şubeler açılmıştı. Dil-Tarih-Edebiyat Şubesi, Güzel

Sanatlar Şubesi, Temsil Şubesi, Spor Şubesi, İçtimaî Yardım Şubesi, Halk

 23

Dershaneleri ve Kurslar Şubesi, Kütüphane ve Neşriyat Şubesi, Köycüler Şubesi,

Müze ve Sergi Şubesi olmak üzere toplam 9 şubeye ayrılmıştı. Her şubenin, şubeye

giren üyeyi kaydetmek için bir kayıt defteri bulunmaktaydı. Üye sayısı 50’ye kadar

olan şubeler üç, 50’den fazla olanlar beş kişilik bir şube komitesi seçmekteydi. Üye

sayısı 10’dan az olursa komite seçimi yapılmamaktaydı. Şubeler kendi çalışma

talimatnamelerini kendileri hazırlamaktaydılar (Özsarı, Erişim Tarihi: 29.03.2008).

 “Halkevlerinin kültürel faaliyetlerinde halkın aydınlatılmasına özel önem

verilmiş ve bu işlerde çeşitli mesleklerden aydınlara görevler yüklenmiştir. Zamanla

Halkevlerini ülkenin her tarafına yaygınlaştırmak öncelikli bir amaç olunca ve bu

amaç, somut ürünlerini vermeye başlayınca, aydın kavramına da yeni anlamlar

eklenmiştir. İşte bu sıralarda aydın-halk birlikteliğinden ve işbirliğinden sıkça söz

edilmeye başlanmıştır. Ancak bu kültür kurumlarını memleketin en ücra köşelerine

kadar yaygınlaştırma çalışmaları aydın kavramına yeni anlamlar kattığı gibi aydına

ilave sorumluluklar yüklenmesine de neden olmuştur. Böylece halk eğitiminin başka

boyutları gündeme gelmiştir. İlk zamanlarda Halkevlerinin kültürel ve sosyal

faaliyetlerinde öğretmenlere ihtiyaç olmadığı görülmektedir” (Oral, 2002, S. 53).

 “Zamanla Halkevi sayısı arttıkça, başta öğretmenler olmak üzere devlet

hizmetindeki herkesin, Halkevi çatısı altında etkin görevler almaları yönünde çağrılar

yapılmıştır. Halkodalarının, Halkevlerine eklenmesiyle, özellikle eğitmen sıkıntısı

göz önüne alınacak olursa, halk eğitiminin istenilen şekilde sürdürülmesini

zorlaştırmış olduğu anlaşılmaktadır. Bu nedenle "her yörenin en aydın kişileri"

göreve çağrılmıştır. Böylece, aydın kavramına da yeni anlamlar eklenmiştir. Bundan

sonra aydın, daha çok halkın eğitiminde görev alabilecek, halkı yenilikler yönünde

eğitebilecek "okumuş insan" olarak tanımlanmaya başlanmıştır. Bu aşamada, köyün

kente, kentin köye tanıtılması, köylere uygarlığın götürülmesi aydınların başlıca

görevleri arasına girmiştir” (Oral, 2002, S. 53).

Bir Batılı gözlemci olan Lio Linke, Halkevlerinin, “bulunduğu bölgenin kültür

merkezi işlevini gördüğü” saptamasında bulunmuştur. 1936 yılında ülkemizde

Halkevlerini gezerek, buralardaki gözlemlerini anlatmıştır. Linke, Samsun

 24

Halkevi'nin bir haftalık faaliyet izlenimini şöyle kaydetmiştir: “Pazartesi: kadınların

iğne işi sınıfı, futbol kulübü toplantısı, tiyatro grubu, yetişkinler okuma-yazma sınıfı,

(bedava) avukatlık hizmeti; Salı: Türk tarihi grubu, satranç oynama, parti üyeleri

toplantısı, kitap ciltleme ve el işleri sınıfı; Çarşamba: çeşitli komitelerin toplantıları,

kadınların biçki-dikiş sınıfı, oda müziği sınıfı, Türk tarihi ve sanatı grubu; Perşembe:

askerî bando takımı çalışması, okuma ve yazma sınıfı, kızların jimnastik grubu, müze

ve sergi topluluğu; Cuma: orkestra çalışması, (bedava) sağlık yardımı, köy grubu

toplantısı; Cumartesi: spor kulüpleri, dil sınıfları (ing., fra., alm.)” (Aktaran, Oral,

2002, S.53).

 Halkevlerinde düzenlenen konferansları kendi üyeleri verebildiği gibi, il

dışından gelen yetkili kişiler de verebilmekteydi. Ayrıca konferanslar hazırlanırken,

çalışma kollarının üzerinde durdukları meseleler göz önüne alınmaktaydı. Örneğin,

bir yerlerde tifüs, uyuz gibi hastalıkların başladığını ve çoğalmaya yüz tutuğunu

gördükleri zaman, Köycülük ve Sosyal Yardım kolları bu konuyu derhal

programlarında ön plana almaktaydılar. Ayrıca, Dil-Edebiyat-Yayın komiteleri

konferanslarında, konuşmalarında, dergi ve broşürlerinde bu konuya geniş yer

vermekteydiler (CHP, 1945a: 7).

İsmet İnönü’nün, Güzel Sanatlar Şubesi’ndeki çalışmalarda; sanatın, telkin ve

terbiye vasıtası olarak kullanılması ile ilgili direktifleri bulunmaktadır. Bu direktifler

üzerine, Ferit Celal Güven, Ülkü Dergisi’nde şöyle bir yazı yazmıştır: “Bilhassa

Güzel Sanatların telkin ve terbiye vasıtası olabilmesi daha ziyade keyfiyete dayanır.

Müziç bir musiki, rengi ve çizgisi ahenksiz, bozuk bir resim, çarpık bir heykel insanı

tedavi yerine, hasta ve asabi bir hale sokar. Bunun için Halkevleri bu sahadaki

çalışmalarında ne kadar hassasiyet ve dikkat gösterirlerse muvaffakiyetleri o derece

büyük olur. Madem ki vazifelerimiz iki başlıdır, hem sanatkarı yetiştirecek, hem de

sanatseverliği meydana getireceğiz, hakiki sanatı meydana koymalıyız”(Güven,

1939: 14).

“Güzel Sanatlar Şubesi, sergiler açmak ve imkân bulunduğu takdirde atölyeler

kurmak veya mevcut atölyeleri takviye etmek sureti ile resmi, heykeltıraşlığı ve

 25

tezyini sanatları teşvik eder. Sergiye Halkevinin bulunduğu mahaldeki bütün

amatörler iştirak edebilir. Sergide teşhir edilecek resimlerin mevzuları serbesttir. Her

sanat milli vasıflar ile büyüktür. Milli destanlarımızı yaşatan, kahramanlıklarımızı

canlandıran, kendi öz benlik ve hayatımızı ilgilendiren mevzular üzerinde yapılacak

olan resimler, büyük klasik Türk resminin temelini teşkil edeceği için amatörlerin bu

mevzular üzerinde kompozisyonlar yapması, Türk resminin istikbali bakımından bir

kazanç ve büyüklüğüne başlangıç olabilir. Bu itibarla, bu tarz resimleri teşvik etmek

yerinde olur. Teşhir edilecek resimlerin, doğrudan doğruya tabiattan yapılmış olması

lazımdır” (CHP, 1940: 13).

 “Bu alanda Halkevlerinin amacı, güzel sanatları yaymak ve istidatların bu

yoldaki çalışmalarına yardım etmektir. Her Halkevi, kendi kucağında güzel sanatlar

için sıcak bir çevre yaratmakla, memlekette sanat hayatının gelişmesine büyük

hizmet etmiş olacaktır. Bu görüşle bütün Halkevleri, bu yoldaki çalışmalara daima

önem vermektedirler” (CHP, 1945a: 16).

Güzel Sanatlar Şubesi,“Musiki, resim, heykeltıraşlık, mimarlık ve süsleme

sanatları gibi alanlarda sanatçı ve amatörleri bir araya toplamakla görevlidir. Genç

yetenekleri korumak, halk için genel müzik akşamları düzenlemek, halkın musiki

zevkini arttırmak ve yükseltmek, mümkün olan yerlerde güzel sanatlar kursu açmak

temel görevleridir. Halkın millî marşları ve şarkıları öğrenmesine yardım etmek,

millî bayramlarda bu marş ve türkülerin milletçe bir ağızdan söylenmesini temin

etmek, köylerde ve aşiretlerde söylenen millî türkülerin nota ve sözleriyle millî

oyunların ahenk ve tarzını tespit etmek Halkevi Güzel Sanatlar Şubesi’nin görevleri

arasındadır. Bir yandan temsil şubelerinin verdiği temsillerin dekor, süsleme ve

kostüm işleriyle uğraşılırken, öte yandan resim atölyeleri, korolar, bandolar,

konserler, halk sazları toplulukları kurulmuştur. Sergilerle hem Türk inkılâbının

ruhunu aksettirecek etkinliklerde bulunulmuş, hem de halkın sanat zevki

yükseltilmiş, estetik ihtiyacı karşılanmaya çalışılmıştır. Bu şubenin en önemli

vazifesi, genç yetenekleri korumak ve yetiştirmek olmuştur ki bu Dil-Tarih-Edebiyat

Şubesinde de aynıdır” (Özsarı, Erişim Tarihi: 29.03.2008).

 26

1945 yılında Halkevlerindeki çalışmalarla ilgili yapılan tespitlere birkaç örnek

vermek yerinde olacaktır. 1944 Halkevleri yıldönümünde Eminönü Halkevi,

Ankara’ya gönderdiği 30 kişilik dans ekibiyle “Bir Orman Masalı” adlı eseri

sahnelemişlerdir. Daha sonra “İnci’nin Kitabı” adlı baleyi İstanbul’da 7 kez

sahnelemişlerdir. Sivas Halkevinin Ankara’ya gönderdiği halk oyunları ekibine, 60

kişilik orkestra eşlik etmiştir. Ayvalık Halkevinde 40 kişilik bir koro kurulmak üzere

solfej ve kulak terbiyesi dersleri verilirken, Tire Halkevinde gündüz çalışan esnafı

genci, akşam bando çalışması yapmıştır. Aynı alanda Bergama, Denizli, Bolu,

Mudurnu, Mudanya, Urfa da bu konuda varlık göstermektedir. Kadıköy, Şişli,

Eminönü, İzmir, Antalya, Bursa Halkevleri orkestra konusunda öne çıkarken müzik

aletlerinin temininde güçlük çekildiği şöyle açıklanmaktadır: “Musiki aletlerinin

tedarikinde çekilen güçlük, musiki çalışmalarımızın gelişmesine oldukça engel

olmaktadır” (CHP, 1945a: 18). Bundan başka usta tamirci ve akortçu bulunmaması

yüzünden, birçok yerde Halkevi piyanolarının akort ve tamirleri yaptırılamamıştır.

Bunu göz önünde tutan CHP Genel Sekreterliği, bir tamirci ve akortçu temin ederek,

en çok sıkıntı çekenlerden ve ihtiyacı olanlardan başlamak üzere birçok Halkevine

usta göndermiştir. Bu suretle Kayseri, Samsun, Tokat, Sivas, Elazığ, Diyarbakır,

Malatya, Adana, Mersin, Konya, Afyon ve Eskişehir gibi illerdeki Halkevlerinin

uzun zamandan beri çalışan ancak tamire ihtiyacı olan piyanoları tamir ettirilmiş ve

akortları yaptırılmıştır (CHP, 1945a: 19).

Güzel Sanatlar Şubelerinin bir sanat bölümü olan resim ve fotoğrafçılık, bazı

esaslara bağlanarak, Halkevleri çalışmaları arasında, özellikle 1938 yılından itibaren

önemli bir konu olarak işlenmiştir (CHP, 1945a: 19) Zamanın araç ve malzeme

bulmaktaki güçlüklerine rağmen, Halkevleri, resim kursları vermeye çalışmışlardır.

Her yıl amatör üyelerinin eserlerinden Halkevi Amatör Resim ve Fotoğraf Sergisi

adıyla kendi salonlarında sergi açarak, derece alanlara da Halkevi mükâfatı

verilmiştir. 1940 yılında Ankara’da Birinci Halkevleri Amatör Resim ve Fotoğraf

Sergisi açılmıştır. Bu sergide, büyük şehirlerden katılan amatör sanatçılarla

Anadolu’nun ücra köşelerinden katılan amatör sanatçılar arasında haksızlık

olmaması ve maddi teşvikin sadece, sanatla daha önce tanışmış büyük şehirlerden

gelen amatörlere verilmemesi için önlem alınmış ve amatör sanatçılar A ve B sınıfı

 27

olarak ayrılmışlardır (Dranas,1940: 450). A grubuna mensup sanatçıların genelde

İstanbul’dan Akademi öğrencileri ya da Akademi diplomalı sanatçılar olduğu

görülmektedir. Örneğin ilk sergide A sınıfında Şehremini Halkevi’nden Turgut’un

(Atalay?) Natürmort’u birincilik alırken, B sınıfında birinciliği, Van Halkevi’nden

Reşad Türksoy’un Peysaj’ı almıştır (Dranas,1940: 451). Halkevlerinde derece alan

eserler, her yıl merkeze gönderilerek, Genel Sekreterlikçe seçilen bir jüri tarafından

incelenmiş ve bunlardan Halkevleri Amatör Resim Sergileri açılmıştır. Sergilerde

derece alanlar ayrıca parti tarafından da ödüllendirilmiştir (CHP, 1945a: 20).

Dranas, Amatör Resim ve Fotoğraf Sergilerinin gayesini dönemin Ülkü Dergisi’nde

çıkan konuyla ilgili makalesinde şu şekilde açıklamıştır: “Anadolu’nun en uzak

köşesinde bir yerde, büyük sanatkârlık vaadi taşıyan bir kabiliyet mevcutsa, bu

kabiliyet, artık maddi imkânsızlıklar yüzünden, bulunduğu yerde heba olup gitmeye

mahkum değildir… Tahakkuk ettirilecek ikinci maksat, sanatı halka

benimsetmektir… sanatı bir zümrenin malı olmaktan çıkarıp, halk tabakalarına

götürecek ve onun inkişafı için muhtaç olduğu tarlayı ve kültürü hazırlayacaktır”

(Dranas, 1941: 14).

1945 yılına kadar yapılan çalışmalarla ilgili CHP değerlendirme raporuna göre

en başarılı Halkevleri, Ankara, Afyon, Adana, Bakırköy, Beşiktaş, Bursa, Diyarbakır,

Düzce, Elazığ, Eminönü, Eyüp, İskenderun, İzmir, Konya, Karşıyaka, Malatya,

Mersin, Manisa, Nazilli, Ödemiş, Şehremini, Tekirdağ, Tokat, Amasya, Antalya,

Aydın, Bayındır, Bergama, Bolu, Çanakkale, Denizli, Ermenek, Eskişehir, Fatih,

Gaziantep, İzmit, Kars, Kayseri, Muğla, Van, Çankırı, Zonguldak, Ayvalık, Bafra,

Burhaniye, Cizre, Edremit, Kadıköy, Ordu’dur (CHP, 1945a: 20).

1945 yılından itibaren, özellikle profesyonel sanatçılar eşliğinde kurslar

açılmıştır. Kursiyerlerin eserleri ile çevredeki amatör sanatçıların çalışmaları,

halkevlerinde açılan sergiler ve yarışmalar vasıtasıyla halka duyurulmuştur. Örneğin,

“1940’ta açılan 1. Amatör Resim ve Fotoğraf Sergisi’nde, 85 resim ve 80 fotoğraf

teşhir edilmiştir. 1941’de düzenlenen aynı içerikli 2. sergide 75 resim, 50 fotoğraf;

1943’teki üçüncü sergide 98 resim ve 71 fotoğraf sergilenmiştir” (Özsarı, Erişim

Tarihi:29.03.2008). Yine CHP, 1938–1943 yılları arasında, düzenli olarak,

 28

memleketin tanınmış ressamlarını ülkenin değişik yörelerine göndermiştir. Bu

ressamlar, gittikleri o yörenin güzelliklerini, tablolara dökmüşlerdir. CHP’nin 1945

yılındaki değerlendirmesinde Yurt Resimleri ile ilgili olarak şu bilgiler verilmektedir:

“Yurt Gezilerine katılan ressamlarımızın eserlerinden seçilen 40 -50 tablodan ibaret

5 koleksiyon, Halkevlerimizde sergiler açılarak halka gösterilmektedir. Şimdiye

kadar Kadıköy, Eminönü, Konya, İzmir, Adana, Erzurum, Elazığ ve Manisa ‘da

sergilenmişlerdir “ (CHP, 1945a: 20).

 2.1.1.4. Halkevlerinin Kapatılması

 Türkiye genelinde faydalı çalışmalar yapmasına rağmen, tek parti dönemi

kuruluşu olan Halkevlerinin durumu, II. Dünya Savaşı’nın sona ermesiyle birlikte

sarsılmaya başlamıştır. 7 Ocak 1946’da Demokrat Partinin faaliyete başlamasıyla

birlikte, Halkevlerinin çalışmalarında gerilemeye başladığı düşünülmektedir (Özsarı,

Erişim Tarihi:29.03.2008). CHP yöneticileri, bu evlerin siyasi bir kurum olmadığını

ileri sürmüşlerdir. Ancak, evlerin daha çok CHP ve ona yakın grupların toplantılarına

sahne olması, bir partinin yan kuruluşu görüntüsünden kurtulamaması gibi

sebeplerden dolayı, halkın da zamanla Halkevlerinden uzaklaşmaya başladığı, daha

önce CHP saflarında ve Halkevlerinde çalışan birçok bilim ve ya siyaset adamının

Demokrat Partiye geçtiği ileri sürülmektedir (Özsarı, Erişim Tarihi: 29.03.2008).

1938 tarihli CHP Ankara Merkez İlçesi Çalışma Programında geçen ifadeler,

Özsarı’ya göre Halkevlerinin bağımsız olmadığı şeklinde yorumlanmaktadır:

"Bundan böyle Parti teşkilatımızla, Partimizin bir kültür müessesesi olan,

birbirinden asla ayrılmayan ve her zaman yanyana yaşaması lazım gelen Halkevi

arasında sıkı bir münasebet ve alaka peyda etmek ve buralarda çalışan arkadaşlarla

samimi bir iş ve fikir birliği vücuda getirmek maksadiyle bütün partili ve hatta ödevli

arkadaşlarımızın şahsi hükmiyeti haiz olmayan ve her iki teşkilatta da müştereken

çalışmakta hiçbir mahzur bulunmayan Halkevi komitelerine aza yazılması ve Halkevi

komitelerinde bulunan genç ve münevverlerin de Partimize kaydedilmesi ve bu işe

ehemmiyet verilerek derhal faaliyete geçilmesi”(CHP, 1938: 6).

CHP’nin 17 Kasım 1947’de 7. Büyük Kurultayı toplanmış ve Fahrettin Kerim

Gökay başkanlığında bir komisyon kurulmuştur. Bu Kurultayda, Halkevlerinin

 29

bağımsız bir kurum haline getirilmesi yolunda başarılı bir adım atılamamıştır. Diğer

taraftan 10 Mayıs 1949’da yeniden açılan Türk Ocakları, binalarına Halkevlerinin el

koyduğunu ileri sürerek geri istemiştir. Bu arada Halkevi bütçeleri de sorun olmaya

başlamıştır. “Önceleri belediye ve özel idare bütçelerinden sorunsuz bir şekilde

ayrılan ödenekler, 1946’dan sonra belediye meclislerinde tartışmalara neden

olmuştur. 14 Mayıs 1950’de, Demokrat Partinin ezici bir çoğunlukla iktidara

gelmesiyle, Halkevlerinin durumu tamamen sarsılmış, Demokrat Parti ödenek

yokluğu gerekçesiyle, 18 Haziran 1950’de, ilk olarak Londra Halkevi’nin

faaliyetlerini durdurmuştur. Bu tarihten sonra kamuoyunda Halkevleriyle ilgili

tartışmalar daha da artmıştır” (Özsarı, Erişim Tarihi: 29.03. 2008).

Demokrat Parti milletvekilleri “Halkevlerinin ve Bazı Halk Partisi Gayri

Menkullerinin Hazineye İadesi Hakkındaki Kanun Lâyihası”nı TBMM’ne

getirmişlerdir. 9 Ağustos 1951 tarihinde açık oylamaya sunulmuştur. 365

milletvekilinden 362’sinin olumlu oyuyla kabul edilmiştir. Yasa 11 Ağustos 1951

tarihli Resmî Gazetede yayımlanmıştır. Bu yasa sonucunda, Halkevleri binalarına ve

binalardaki mallara resmen el konulmuş ve bunlar hazineye iade edildiği için evler

de fiilen çalışamaz hale gelmiştir ve kapanmıştır (Oral, 2002, S: 53). “Halkevlerinin

kuruluşunun yasayla değil, talimatnameyle yapılmış olmasının, kapanmayı

kolaylaştıran bir etken olduğu görüşü yaygındır” (Özsarı, Erişim Tarihi: 29.03.2008).

CHP’nin tek başına iktidar olduğu bu dönemde köye göre eğitim ve köy

öğretmeni yetiştirme konusuna da önem verilmiştir. Köy nüfus’unun %90’ının

okuma yazma bilmeyişi, sağlık, temizlik, gelişme imkânlarından uzak olmaları

nedeniyle buralarda köklü bir mücadele planı uygulamak amaçlanmıştır. Köy

kökenli, köyde faydalı olabilecek öğretmenlerin yetiştirilmesine karar verilmiştir.

Böylece Köy Enstitüleri 17 Nisan 1940 tarihli ve 3803 sayılı kanunla kurulmuş ve

sayıları kısa zamanda artmıştır. Öğretme–öğrenme etkinlikleri, her şeyin yaşayarak

ve deneyerek, iş ortamında, iş yaparak gerçekleştirildiği bir eğitim kurumu olmuştur.

Programında kültür derslerinden ayrı olarak sanat dersleri ve atölye derslerine de yer

verilmiştir. Ancak, Köy Enstitüleri de partiler ve hükümet arasında siyasal çekişme

konusu olmuş ve Halkevleri ile aynı kaderi yaşamıştır (F. Başbuğ, 2009: 170–172).

 30

 2.1.2. 1933 Üniversite Reformu

 Eğitim, tarih boyunca insanların üzerinde durduğu konulardan biri olmuştur.

Ancak eğitim, İlkçağ ve özellikle Ortaçağ da toplumsallıktan uzak kalmış ve dine

dayandırılmıştır. O dönemlerde, akla ve deneye dayanan bilgilerin edinilmesi

oldukça zor hatta yasaktır. Ancak, Batıda başlayan ve insan aklının dogmalardan

kurtulmasını sağlayan Aydınlanma Dönemi başlamış ve 18. yüzyıl sonlarına

gelindiğinde, Batıda hem bütün bireylerin eğitimi, hem de üst düzeyde bilimsel

kuruluşlar iyice yerleşmiştir. Aynı dönemde Osmanlı Devleti’ne baktığımızda,

Osmanlı’nın gelişmişlik derecesiyle eğitim düzeyi uyumlu görünmektedir. Ancak bu

uyumluluk ölçüsü, o günkü çağdaşı Batı toplumlarının çok gerisinde kalmıştır. 19.

yüzyıla gelindiğinde ise eğitimin önemi kavranmıştır. Batı benzeri iyileştirmeler

görülmüş, yeni açılan eğitim kurumları ile eğitimin devlet gözetimine alınmasına

çalışılmıştır. Dinsellik ve gelenekselliğin etkin olduğu toplumsal yapı, bu yenilikleri

kolay kabul etmemiş, hatta direnmiştir. Bu nedenle, eski-yeni eğitim anlayışı ve

kurumları bir arada yaşamıştır. Cumhuriyeti kuranlar ise bu iki farklı anlayışa son

vermek istemişlerdir. Eğitimi, çağdaş toplum aşamasına ulaşmanın önemli bir aracı,

toplumsal ve kültürel gelişmenin etkili bir itici gücü olarak görmüşlerdir (Yamaner,

1999: 8).

 Cumhuriyet’in ilanıyla beraber, birçok alanda olduğu gibi eğitim alanında da

yeni bir politika benimsenmiştir. Başta laiklik olmak üzere, Cumhuriyet’in temel

ilkelerini uygulama alanına geçirmeyi amaç edinen yeni eğitim politikası,

beraberinde birçok yeni kurum ve uygulamayı getirmiştir. Tevhid-i Tedrisat Kanunu,

Türk toplumunun, demokrasiye uyumunu sağlayan, çağa uymada başarısız kalmış

eğitim ve öğretim siteminin kurumlarını değiştiren, siyasal, sosyal ve kültürel açıdan

bir dönüm noktası olmuştur (Yamaner, 1999: 9). Başlangıçta, ilk ve orta öğretim

üzerine yoğunlaşan yeni eğitim politikası, bu dönemde yüksek öğretim konusunda

kapsamlı bir değişiklik yapmak yerine, var olan sistemi korumak yönünde bazı yeni

düzenlemeler getirmiştir. İlk Cumhuriyet Hükümeti, bir seri düzenlemeyle

Darülfünun’u daha etkin bir eğitim kurumu haline getirmeye çalışmıştır. Bu

gayretler, Darülfünun’u kökten sarsacak bir şekle bürünmemiş, tam tersine bu

 31

kurumun var olan yapısına, birkaç rötuş yapmakla sınırlı kalmıştır. Darülfünun’un

kaderini belirleyecek olan gelişmeler, ise 1924 yılından sonra yaşanmıştır (Başgöz,

1995: 183).

1933 tarihine kadar, devlet, Darülfünun’un işlerine istemeyerek de olsa zaman

zaman karışmak zorunda kalmıştır. Örneğin 1924’te, Darülfünun’un bahçesinde, bazı

öğrenciler fotoğraf çektirmişlerdir. Bunu günah sayan Darülfünun öğretmenleri

harekete geçmiş, öğrencileri cezalandırmıştır. Olaydan birkaç gün sonra Atatürk,

Bursa’da halka, resim çektirmenin günah olmadığını açıklamıştır. İstanbul Savcılığı

öğretmenleri mahkemeye vermekle tehdit etmiş, olay daha sonra kapanmıştır

(Özkaya, 2003, S: 56).

 İlk ve orta öğretimde benimsenen yeni eğitim politikasına hizmet edecek

öğretmenlerin yetiştirilmesi, 1930’ların başından itibaren yüksek öğretime verilen

önemin, gerekçesi olmuştur. Sayısı gün geçtikçe artan okulların, öğretmen ihtiyacını

karşılamak konusunda sıkıntılar artmıştır. Cumhuriyet yönetiminin öğretmen

seçimindeki titiz tavrı, üniversite meselesinin, rejimin gündemine oturmasına neden

olmuştur (Tunaya, 1989: 29). Darulfununa yönelik eleştiriler şu noktalarda

toplanmaktadır: Ülkede yapılan inkılâplara karşı destekleyici bir tavırdan ziyade

sessiz kalması, Darülfünun’un çevresindeki gelişmelere kapalı olması, kendi içindeki

sorunların artması ve ciddi bilimsel çalışmaların olmadığı yolundadır (Taşer, 2006:

119–120). Özellikle hükümetin kültür politikası çerçevesinde yürütülen dil ve tarih

hareketlerine, Darülfünun’un yeterli desteği vermeyişi, bazı üniversite mensuplarının

bu konuda eleştirilerde bulunmaları, hükümetin üniversiteye topyekûn el atmasına

zemin hazırlamıştır (Tunaya, 1989: 29).

Bu dönemde Darülfünun’un bir an önce yenileştirilmesi gerektiği konusunda

eleştiriler, TBMM’nin oturumlarında dile getirilmeye başlanmıştır. Darülfünun’un,

rejimin ihtiyaçlarına cevap vermek bir yana, üniversite yapısına dahi sahip olmadığı

ve öğretim kadrosunun ülkede olan biten gelişmelere kapalı olduğu fikri, o dönemde

yeni hükümetin Eğitim Bakanı Vasıf Efendi tarafından dile getirilmiştir: “Arkadaşlar

 32

Türk milleti yeni bir amaca doğru yürüyor. Memleketimizde uygarlığın timsali

Darülfünun olacaktır. Eğitim Bakanlığı Darülfünun’u böyle basit bir durumda

bırakamaz. Bırakırsa görevini yapmamış olur” (Başgöz, 1995: 182).

Türk dili ve Türk tarihi ile ilgili bilimsel araştırmalar yapılması için 12 Nisan

1931’de Türk Tarih Kurumu ve 12 Temmuz 1932’de Türk Dil Kurumu kurulmuştur.

Türkiye’nin yüksek öğretim tarihinde dönüm noktası sayılabilecek olaylardan belki

de en önemlisi 1933 yılında gerçekleştirilen ‘Üniversite Reformu’ ya da o zamanki

adıyla ‘Darülfünun Reformu’dur. Bu reform, dönemin en önemli yüksek öğretim

kurumu olan Darülfünun’un kapatılarak, yerine İstanbul Üniversitesi’nin

kurulmasıyla sonuçlanmıştır (Başgöz, 1995: 183).

Eğitim Bakanlığı, Darülfünun’u toptan kapatan ve yerine İstanbul Üniversitesi

adı ile yeni bir üniversite kurulmasını öngören 2252 sayılı kanun teklifini, 31

Temmuz 1933’te TBMM’ne getirmiştir (Başgöz,1995: 183; Taşer, 2006: 170).

Tartışmasız kabul edilen bu kanun teklifine göre, yeni üniversitenin kurulması görevi,

Eğitim Bakanlığı’na verilmiştir.

Darülfünun’un kadrosundaki 155 kişinin 59’u yeni kadroya alınmış, 96’sı kadro

dışı bırakılmıştır (Başgöz, 1995: 183). Reform kapsamında, yurt dışından özellikle

Almanya’dan bir grup profesör ve uzman, Türkiye’ye gelmiştir (Başgöz, 1995: 183;

Taşer, 2006: 233–255).

Atatürk döneminde, Türkiye’de çok sayıda fakülte ve yüksek okul açılmıştır.

Hukuk Fakültesi’nin (1925), Cumhuriyet döneminin ilk yüksek okulu oluşu

anlamlıdır. İstanbul’da kurulan Siyasal Bilgiler Fakültesi 5 Kasım 1936’da

Ankara’ya nakledilmiştir. 9 Ocak 1936’da Dil ve Tarih-Coğrafya Fakültesi açılmış,

İstanbul Darülfünun’u 1933’te İstanbul Üniversitesi’ne dönüşmüştür. Orta dereceli

öğretmen yetiştirmek için Gazi Öğretmen Okulu ve Enstitüsü 1927’de, Yüksek

Ziraat Enstitüsü 1933’te, Milli Musiki ve Temsil Akademisi 1934’te, İstanbul İktisat

Fakültesi, Ankara Tıp Fakültesi 1937’de kurulmuştur (Özkaya, 2003, S: 56). 17

 33

Eylül 1943’de 4492 sayılı yasa ile Fen Fakültesi, Gazi Eğitim Enstitüsü içinde

eğitime başlamış, daha sonra kendi binasına kavuşmuştur (Taşer,2006: 295). Bazı

fakülteleri önceden açılan Ankara Üniversitesi 1946 yılında kurulmuştur (Taşer,

2006: 314–315).

İstanbul Güzel Sanatlar Akademisi, 1928’de Namık İsmail‘in müdürlüğü

döneminde Sanayi-i Nefise Mektebi, lise ihtisas seviyesi haline getirilmiştir. 1937’de

Burhan Toprak’ın müdürlüğü döneminde, daha da geliştirilerek, orta ve yüksek

devreli bir sanat eğitimi kurumuna dönüştürülmüştür. Akademinin eğitim kadrosuna

Avrupa’dan getirtilen Fransız Leopold Levy resim, Alman Rudolf Belling heykel,

Alman Bruno Taut mimarlık bölüm şefliğine atanmışlardır (Elmas, 2000: 70).

 Leopold Levy, 1937–1948 yılları arasında bölüm şefliği yaparken, öğrenci ve

asistanlarına, Türk resminin üzerindeki batı etkisini ikinci plana itecek, yöresellik

bilincini kazandırmak istemiştir. Türk kültürü ve geleneksel sanatlarına hayranlığını

her fırsatta dile getiren Levy, bu konuda : “Modern sanat cereyanları bakımından

Türkiye çok enteresan. 1937’de memleketinize geldiğim zaman, Avrupa mücerret

sanatın çalkantısı içersindeydi. Bir de ne göreyim? Mücerret sanatın hakikisi

burada, o zaman hakiki mücerret sanat Türkiye’de dedim. Şimdi Amerika’da doğan

ve yeryüzünde çok bahsedilen Pop Art’ın hakikisi Türkiye’de diyorum. Amerika’da

Pop Art zihindir, zübbelik mahsulüdür. Memleketinizdeki Pop Art’ın kaynağı

hayranlıktır” demiştir (Elmas, 2000: 70–71). 1937’den sonra Akademi’den yetişen

sanatçılar üzerinde Levy’ nin etkileri görülmüştür. Bedri Rahmi Eyüboğlu, Cemal

Tollu, Zeki Faik İzer, Nurullah Berk, Sabri Berkel gibi sanatçılar etkilenenler

arasındadır. Daha sonra Levy Atölyesinde çalışan öğrencilerden bir kısmı, “ Yeniler

Grubu” adıyla sanat hayatına atılmışlar ve üyeleri, 1940’lı yıllara kadar üzerinde pek

durulmamış olan ulusal-yerel sanat anlayışında birleşmişlerdir (Elmas, 2000: 71).

 Cumhuriyetin ilanından hemen sonra Atatürk ve arkadaşlarının girişimiyle bir

enstitü kurulması kararlaştırılmıştır. Bu karar 1926 yılında, "Orta Muallim Mektebi

ve Terbiye Enstitüsü" nün açılmasıyla sonuçlanmıştır. Enstitünün adı 1929 yılında

 34

"Gazi Orta Muallim Mektebi ve Terbiye Enstitüsü" olarak değiştirilmiştir. Bu isimle

uzun yıllar hizmet vermiştir. Enstitüde, 1932–1933 öğretim yılında Resim Bölümü

açılmıştır. Böylece resim eğitimi yönünden umut bağlanan bir diğer okul olarak

görülmüştür. Bu okulun önemli hocalarından Malik Aksel, Anadolu halk resimleri ile

tekke resimleri üzerinde çalışmalarını sürdürmüş ve Anadolu folkloruna eğilmiştir.

Okulun bir başka değeri Refik Epikman’dır. Okuldaki resim eğitimine büyük emeği

geçmiştir (Tansuğ, 2005: 170). 1976 yılında Gazi Eğitim Enstitüsü ismini almıştır.

1982 yılında 2809 sayılı kanunla bu kurum, Gazi Üniversitesi'ne dönüştürülmüştür

(http://www.tef.gazi.edu.tr, Erişim tarihi: 20 03 2010).

 Halkevlerinin yayın organı olan Ülkü Dergisi, Mart 1933’ten, Ağustos 1950’ye

kadar 17 yıl yayınlanmıştır. İnkılâpları topluma benimsetmek ve bu konuda rehber

olmak amacıyla; siyasetten eğitime, sanata, spora varana dek geniş bir yelpaze içinde

yayın yapmıştır. Ar dergisi, Akademideki eğitim reformu ve D grubu ile bağlantılı

olarak 1937’de yayın hayatına giren ve Osmanlı Ressamlar Cemiyeti Mecmuasından

sonra, plastik sanatları konu alan ilk Cumhuriyet dönemi dergisidir. Aylık çıkan

dergide sanatçıların yazıları yayınlanmaktadır. Ar Dergisi’ndeki 1937 tarihli ‘Bir

Anket Münasebetiyle’ başlıklı soruşturma yazısı ilgi çekicidir:

 “1. Plastik sanatlar bakımından memleketimizde tam bir kıymet ve ölçü

anarşisi vardır. Resim ve heykeltıraşlığın bizdeki bu revaçsızlığı ve anarşisi

karşısında ne düşünüyorsunuz?

 2. Sanatın milli varlığımıza, milli kültürümüze girmesi için ne gibi çarelere,

tedbirlere başvurmak gerekir?

 3. Türkiye’nin sosyal gidişlerini nazarı itibare alarak, bizdeki sanatın

devletleştirilmesine taraftar mısınız? Muhtelif rejimler içinde yaşayan devletlerin

kabul ettiği bu prensip bizde müfid neticeler verebilir mi?” (Ar, 1937a: 4).

 Bu soruları, Reşat Nuri Darago (Ar, 1937a, S.1); Hasan Ali Yücel, (Ar,1937b,

S.2:); Vedat Nedim Tör, (Ar, 1937c, S. 4); Burhan Belge (Ar, 1937d: S.6) ve Türkan

Örs, (Ar, 1937e, S. 7) cevaplandırmışlardır. Sorulardan ikincisine, dönemin Maarif

 35

Vekili Hasan Ali Yücel şöyle cevap vermiştir: “Bunun ilk çaresi Türkiye’de kuvvetli

lisenin teşekkülündedir kanaatindeyim. Tahsil vesikalarının kâğıt kıymetlerini değil,

esas değerlerini kastederek söylüyorum, sanatta precocite* esastır diye ilk mektepten

akademilere talebe alınabileceği zehabını ebediyen hatırdan silmelidir. Umumi

kültürü ve hayata temas cephelerinin çoğalma kudreti inkişaf etmemiş ve ettirilmemiş

bir insanın medeni dünyada herhangi bir esere damga vurmasına imkân olmadığını

hepimizin kabul etmesi lazımdır” (Ar, 1937: 2). 1940lı yıllarda Milli Eğitim

Bakanlığı tarafından yayınlanan Güzel Sanatlar Dergisi ise 5 sayı yayınlanmış ve

devlet politikasını yansıtmıştır (Tansuğ, 2005: 193).

 2.1.3. 1937 Resim ve Heykel Müzesinin Açılması

 Batı anlayışlı pentürel resim sanatı, Türk toplumunda çok geç, ancak

1870'lerde başlamıştır. 1937 yılına kadar, Anadolu'nun hemen hiçbir kentinde Resim

ve Heykel Müzesi açılmamıştı. Sadece arkeolog-ressam Osman Hamdi Bey'in

öncülüğünde 1881 yılında kurulan Asar-ı Atika Müzesi mevcuttu (Elmas,1998).

Osman Hamdi Bey’in sanat müzesi kurma girişiminin, Sanayi-i Nefise öğrencilerinin

eğitiminin desteklenmesiyle, sanat alanında bilgi ve görgülerinin arttırılması

amacıyla ilgili olduğu ileri sürülmektedir (Germaner, 2009: 19).

 20. yüzyılda İstanbul’da bir müze kurulmasına ilişkin çabaların başlangıcı,

1910’lu yıllara kadar inmektedir. Ayasofya mozaiklerinin açılmasında emeği geçmiş

olan Halil Edhem, bu tarihlerde “Resim Eserleri Müzesi Hakkında Tüzük Tasarısı”

hazırlamıştır. İlk maddesi, İstanbul’da resim eserlerine ayrılan bir müzenin

kurulmasıdır (Elmas,2000:74).

1910 yılında sanat müzesi sorunu Meclis-i Mebusan’a taşınmış, istekler

yerinde görülmüş ve Müze-i Hümayun bütçesine ödenek ayrılmasına karar

verilmiştir. Böylece Elvah-ı Nakşiye Koleksiyonu oluşturulmuştur. Bu koleksiyon,

belli bir amaca yönelik olarak oluşturulan ilk koleksiyon olma bakımından önemli

görülmektedir (Germaner, 2009: 20).

* Procecite: Mevsimsiz, erken gelişme (http://www.fransizcasozluk.gen.tr/ Erişim Tarihi: 25. 03. 2010).

 36

Paris, Berlin, Madrid Münih, Viyana müzelerinden birçok tablo ısmarlanmış,

yetenekli ressamlara kopyalar yaptırılmıştır. Osmanlı ressamlarına ait satın alınan

veya bir şekilde temin edilenlerle birlikte eserler Sanayi-i Nefise’de toplanmıştır. 27

Ekim 1915 tarihinde, bu sanat okulunun büyük salonunda sergilenmişlerdir. Halil

Edhem’in verdiği bilgilere göre yerli ressamların 87, kopyaların sayısı 44, Batılıların

10 olmak üzere toplam, 141 resim mevcuttur (Germaner, 2009: 19–21). Sergilenecek

salon bulunamaması nedeniyle, 1937’ye kadar bu eserler bir daha sergilenmemiştir.

1926–1936 tarihleri, İstanbul Resim Heykel Müzesi’nin açılmasında önemli

girişimlere sahne olmuştur. 1926’da Sanayi-i Nefise Mektebi, Fındıklı Sarayı’na

taşınmıştır. Maarif Vekâleti, binanın yan bölümünü resim müzesine tahsis etmiştir.

Böylece devlet dairelerinde ve depolardaki resimlerin toplanması kararlaştırılmıştır.

Resimler toplanmasına toplanmıştır ancak, müzenin açılışı için bir on yıl geçmesi

gerekmiştir (Germaner, 2009: 21–23).

1936 yılında Güzel Sanatlar Akademisi tarafından “Yarım Asırlık Türk Resim

Sergisi” düzenlenmiştir. Bu sergi Akademinin bütün salonlarını işgal etmiştir.

Osmanlı dönemi ressamlarının, Osmanlı Ressamlar Cemiyeti’nin, Müstakil

Ressamlar ve Heykeltıraşlar Birliği’nin ve D Grubu’nun eserleri akademinin

salonlarında ayrı ayrı sergilenmiştir (Ar, 1937: 13). Bu serginin, bir müze ihtiyacını

yeniden gündeme getirdiği düşünülmektedir (Germaner, 2009: 23).

Nurullah Berk, Ulus gazetesinde yer alan yazısında, müzecilik hakkındaki

düşüncelerini şu şekilde ifade etmiştir: “Türk Plastik sanatının elli seneden beri

vücuda getirdiği eserlerin şimdiye kadar pek gayri müsait şartlar içinde muhafaza

edilmekte olduğu çok kere söylenmiş bir hakikattir. Müzecilik, bilhassa modern

müzecilik, yağlı boya tablo muhafazasının ne derce nazik bir iş olduğunu

göstermektedir. Fazla rutubet olduğu kadar, fazla kuruluk, bol ışık olduğu kadar,

ışık noksanlığı ve buna benzer yüzlerce sebep bir tablonun boyasına, renklerine,

şeffaflığına zarar veren unsurlardı… onun ebediyen yaşamasını temin etmek yalnız

müşkül bir şey değil, başlı başına bir sanat ve bir fendir” (Berk, 1937: 4).

 37

“1937 yılında yapılan ikinci Tarih Kongresi nedeni ile Dolma Bahçe Sarayı'nın

fuayedesinde arkeolojik bir sergi açılmıştır. Bu sergide; Anadolu Hitit kalıntıları,

Batı Anadolu'daki Roma ve Helenistik döneme ait kalıntılar, Anadolu

Selçukluları’na ait anıtlar, Osmanlı mimari anıtları ve sanat eserleri teşhir edilmiştir.

Atatürk bunlardan başka, Dolma Bahçe Veliaht Dairesinde Türk Resim ve Heykel

Müzesi'nin kurularak açılmasını emretmiştir” (Atan, Erişim Tarihi: 11. 02. 2010).

Germaner’in ifadesiyle “Resim ve Heykel Müzesinin açılması, genç Türkiye

Cumhuriyeti’nin güzel sanatlara verdiği değer kadar sanatın modern toplumun

eğitimindeki önemine olan inancın da ürünüydü” (Germaner, 2009: 25).

Müzenin kuruluş çalışmalarında görev alan ve dönemin Milli Eğitim Bakanlığı

Güzel Sanatlar Şubesi Müdürü olan Cevat Mahmut Altar, “1937’den 1987’ye kadar

olan anılarını anlattığı yazısında, müzenin kuruluşundaki amacı şu şekilde

açıklamıştır: “Bu hareket 1937 senesinde birden bire başlamamıştır. Atatürk Kültür

ve sanat politikasına Cumhuriyeti kurduğu yıl olan 1923 senesini takip eden yılda

başlamıştır. Yani 1924’den itibaren her şeyden evvel kültürün ve sanatın bütün

kollarına el koymuştur. Bundan maksat şuydu. Yeni bir Cumhuriyet kurulmuştu. Bu

Cumhuriyetin doğduğu çağın gereklerine uyan bir sanat eğitim ve öğretim

müessesesi olması gerekiyordu. Zaten çağdaş bir eğitim vaktiyle başlamıştı. Fakat

hele Cumhuriyet kurulduktan sonra, Cumhuriyetin en büyük feyzlerinden biri olan

kültürde ve sanatta çağdaşlaşma ilkesine de öncülük edebilecek bir hareket

gerekiyordu” (Aktaran Germaner, 2009: 25; Altar, 1987).

Cevat Mahmut Altar, Resim ve Heykel Müzesi’nin kuruluş hikâyesini şöyle

anlatmaktadır: “1937 senesinde Atatürk, bir Resim ve Heykel Müzesi’nin açılmasını

emrettiler, ama ortada bir kanun yok… Müze için acaba çabucak meclisten bir

kanun çıkarılabilir mi çıkarılamaz mı telaşına düştük. Fakat Atatürk, o büyük insan

bu mevzuda o kadar kategorik hareket ediyordu ki öyle bir kanun beklemeye falan

mecali, hali yoktu… Mutlaka mevcut resimler toplanacaktı… Bunun üzerine bize iş

düştü. Oldukça güç bir iş. Bütün devlet dairelerini dolaşmak, Osmanlı İmparatorluğu

zamanından beri satın alınmış olan resimlerin, gerek devlet dairelerinde halen

duvarlarda duranları, gerek depolarda envanterlerine kayıtlı olarak bulunanları

 38

araştırmak, bir seçim yapmak. Akademi, o zamanki hocalarını, ressamlarını memur

etti. Bilhassa bunların başında Müzenin ilk müdürü olan Halil Dikmen gelir.

Bakanlık bütün devlet dairelerine bir sirküler gönderdi. Ata’nın kendi uygun

gördüğü, gösterdikleri Veliaht Dairesi’nde müzenin açılmasını istediler” (Aktaran

Germaner, 2009: 25; Altar, 1987).

 Resim ve Heykel Müzesi, 20 Eylül 1937 tarihinde Atatürk tarafından,

Dolmabahçe Sarayı’nın Veliaht Dairesi’nde sergiyle birlikte açılmıştır (Germaner,

2009: 25). İstanbul’da Resim ve Heykel Müzesi açılışının memnuniyetle

karşılandığı, sanatçı ve düşünürlerin yazılarından anlaşılmaktadır:

 “Resim ve heykel müzeleri, insan yetiştiren cemiyet terbiyesinin hakiki bir

muvazenesini teşkil eder… Bizde de senelerden beri devam eden bu noksan, nihayet,

Atatürk’ün emri ile Dolmabahçe Sarayında tesis edilen Resim ve Heykel Müzesi ile

ortadan kalktı” (Dikmen, 1938: 9).

Koleksiyona ek olarak yine evlerden, kişilerden, kurumlardan, resimler ve

heykeller toplanmış ya da satın alınmıştır. Resim ve Heykel Müzesi Atatürk

tarafından bizzat sergi ile beraber açılmıştır. Müzenin ilk müdürü ressam Halil

Dikmen olmuştur. Müzede yer alan eserler: primitifler, orta devre ve modern devre

olmak üzere 3 bölüme ayrılmıştır. Açıldığı dönemde müzede 380 tablo yer almıştır

(Germaner, 2009: 27).

Çalışmamızın araştırılması aşamasında, aradan 72 yıl gibi bir süre geçtikten

sonra, 30.06.2009 – 28.08.2009 tarihleri arasında, MSGSÜ İstanbul Resim ve

Heykel Müzesi tarafından, "Serginin Sergisi" ismiyle “İstanbul Resim ve Heykel

Müzesi 1937 Açılış Koleksiyonu” yeniden sergilenmiştir. Aynı isimle bir de katalog

çıkarılmıştır. 1937 sergisinde yer alan resimlerin bazılarının, çeşitli nedenlerle başka

kurumlara gönderilmesinden dolayı, 116 resim ve 24 heykel sergiye sunulmuştur

(Germaner, 2009).

 39

 2.1.4. Yurt Gezileri

 Ressamların Yurt Gezileri, CHP’nin ve onunla özdeş kabul edilen hükümetin

ortaklaşa yürüttükleri geniş kapsamlı bir kültür programının bir parçasıdır. 1938–

1943 yılları arasında toplam altı kez düzenlenmiştir. Geziye katılan sanatçılar, Güzel

Sanatlar Akademisi tarafından belirlenmiştir. 65 ile sanatçı gönderilmiştir. Toplam

675 tuvalden oluşan, bir yurt resimleri koleksiyonu elde edilmiştir. Ancak, bu

resimlerin büyük bir bölümü çeşitli nedenlerle kaybolmuştur. Her sene tekrarlanmak

üzere planlanmış, çok partili hayata geçilmesiyle birlikte son bulmuştur. Bu

seyahatler sanatçıları hayal çevresinden tabiata, kentten köy yaşamına, çeşitli hayat

şartları içerisine ulaştırmıştır. Halka sanatı sevdirmiş, sanatçıya memleketi

tanıtmıştır. Yurt Gezileri bu araştırmanın ana damarını teşkil etmesi sebebiyle

araştırmanın dördüncü bölümünde kapsamlı olarak ele alınmıştır. Yurt Gezileri’nin

gerçekleştiği tarih aralığı, araştırmalarda farklı olarak verilebilmektedir.*

 2.1.5. Sergiler

 1906’da kurulan Osmanlı Ressamlar Cemiyeti’nin bir devamı olarak, çoğu

izlenimci olan Güzel Sanatlar Birliği sanatçılarının İstanbul’da Galatasaray Sergileri

ve Ankara’da kendi isimleriyle düzenledikleri sergi etkinliklerinin ardından devlet

eliyle düzenlenen sergiler başlamıştır. 1933–1937 yılları arasında İnkılâp Sergileri

adıyla 4 ayrı sergi açılmıştır (Yaman,1996: 31).

 Ankara Halkevi’nin 1936 yılından itibaren öncülüğünü yaptığı Resim Sergileri

dönemin bir başka etkinliğidir. Bunların yanında Anadolu’da bulunan Halkevlerinde

* (Berk. vd,1998: 8)’de 1938-1943 tarihleri verilmektedir Yurt Gezileri’nin tarihi bazı kaynaklarda

1937-1945 zaman aralığında bildirilmektedir (Bu konuda Bkz Tansuğ, 2005:216). Bu gezilerin
sonuncusunun 1943 yılında gerçekleştiğini söyleyen Erol, konuyu şöyle açıklamaktadır: “Yurt
Gezileri uygulaması 1943 yılındaki geziden sonra sona ermiş midir? 1944 yılında Konya’dan
resimler yapan Zeki Kocamemi’nin, iki ay süren Konya gezisi Yurt Gezisi programı çerçevesi içinde
gerçekleşmemiş miydi? Kocamemi’nin 1944 yılında Konya’da açılan Yurt Gezisi Resim Sergisi
komiseri olarak gittiği bu ilin Halkevinde resim kursu da açmış olduğu biliniyor. Yurt Gezisi
planlamasının son yıllarında gittikleri illerde ressamların resim kursu açmalarının da istendiğini
biliyoruz. Ancak 1943 yılında 65 ilin her birine ressam gönderilmiş, böylece bütün iller
tamamlanmış olduğuna göre, 1944 yılında dönüşümlü yeni bir gezi dizisi mi başlatılmak istenmişti?
Ne var ki bir görüşmede Ferruh Başağa da 1944 yılında yurt gezisi programı kapsamında
Konya’ya gittiğini öne sürmekte, orada yaptığı resimleri söz konusu etmektedir”

 40

Amatör Resim Sergileri düzenlenmiş ve bu sergiler Ankara’ya da taşınmıştır (Bkz. s:

26-27).

 Bir diğer devlet etkinliği, ilki 1939 yılında başlayan ve günümüze kadar devam

ettirilen Devlet Resim ve Heykel Sergileridir. 1938–1943 yılları arasında, Yurt

Gezileri’nde yapılan resimler için Yurt Resimleri Sergileri düzenlenmiştir. İkinci

Yurt Resimleri Sergisi, 1939 yılında I. Devlet Resim Heykel Sergisi ile birlikte aynı

anda, aynı binada, ayrı salonlarda halkın beğenisine sunulmuştur. Yurt Resimleri,

1942 ve 1944 yıllarında Devlet Resim ve Heykel Sergilerinden bağımsız ve toplu

olarak sergilenmişlerdir. 1942 de dört gezinin resimleri, 1944’de altı gezinin

resimleri bir araya getirilmiştir. Yurt Resimleri Sergileri, araştırmanın dördüncü

bölümünde konuyla birlikte ele alınmaktadır (CHP,1942; CHP,1944).

 “1950’lere kadar, en önemli plastik sanatlar etkinlikleri devlet tarafından

düzenlenmiştir. Devletin dışında sanatsal oluşumlar olarak görülen, Güzel Sanatlar

Birliği, Müstakil Ressamlar ve Heykeltıraşlar Birliği, D Grubu, ve Yeniler Grubu

etkinlikleri, devletin toplayıcılığı sayesinde, Devlet Resim ve Heykel Sergileri’nde

bir araya getirilmişlerdir” (Yaman,1996: 13).

 41

ÜÇÜNCÜ BÖLÜM–1938 YURT GEZİLERİ’NDEN ÖNCE TÜRK RESMİNDE

ANADOLU TEMASI

 3.1. Yerellik-Yöresellik

 “Yerel, kelime olarak, ‘belirli bir yerle ilgili olan, mahalli, mevzi, lokal’

şeklinde tanımlanmaktadır. Aynı zamanda yöreselleşme ve mahallileşme manasına

geldiği gibi yerelleşmek, yerel bir özellik kazanmak, yöreselleşmek ve

mahallileşmek şeklinde tanımlanıyor”(Karoğlu, 1995:1; http://tdkterim.gov.tr, Erişim

Tarihi: 16 02 2010).

 Karoğlu’na göre yöresellik, bir sanatçının vatandaş olarak içinde bulunduğu

coğrafyayı ve kültür çevresini ifade etmektedir. Sanatçı doğduğu yetiştiği, kısacası

yaşadığı atmosferi sanat eserine yansıtmaktadır. Millilik ise, sanatçının biçim ve

içerikle ilgili olan bu yöreselliği anlatırken oluşturduğu üslup ve kullandığı dildir.

Önceleri yöresel bir motif, folklorik konular, hatta manzara resimleri milli olarak

yorumlanabilmiştir. Osman Hamdi’nin figürleri, doğaya ait resimleri ya da Şevket

Dağ’ın cami ve mescitleri milli bir üslubu değil, yerel özellikleri belgeleyen

nitelikler taşımaktadır. Yani bulunduğu coğrafyanın yerel ve kültürel özelliklerini

ifade etmektedirler. Bedri Rahmi Eyüboğlu’nun da savunduğu ‘yüzde yüz bizim

olanın, dünya ölçeğinde olacağı’ düşüncesi, yani yerli olmadan, evrensel

olunamayacağı görüşü, giderek daha yaygın bir görüş olmakta ve sanatın evrensellik

boyutuna da açıklama getirmektedir. Ayrıca, dünya resim sanatı tarihi

incelendiğinde, bu görüşü doğrulayan niteliklere sahip sanat eserlerinin, aynı

zamanda başarılı olan eserler oldukları düşünülmektedir (Karoğlu, 1995: 1-2).

 “Milli kültürü oluşturan unsurlar, insan davranışlarında etkili olduğu gibi,

insanın duyuş, düşünüş ve ifade ediş tarzına da yön verir. Toplum bireylerden, kültür

de toplumun ürettiği maddi ve manevi değerler bütününden oluştuğuna göre; her

kültürün, kendine özgü bir sanat disiplini ve üslubu vardır. Bu durum, bütün

evrensellik ölçülerine, yani toplumların benzer değerlere yönelmelerine rağmen,

günümüze dek var olagelmiş bir tercihtir. Bu tercih de, sanat eserlerinde yerel

karakterlerin ağırlık kazanması ile ortaya çıkar” (Karoğlu, 1995: 3).

 42

 “Bilindiği gibi, ilk kez Rönesans döneminde sanat, insanın araştırılıp

yüceltilmesi yolunda, antik kültürün insancıl yönüne ağırlık vermiştir. Her kültürün

içinden çıkardığı sanatçıların kendi değerlerine bu duyarlılıkla yaklaşması

yöreselliğin evrenselliğe giden temelini oluşturmuştur. İnsanlar için ortaya konulmuş

bu değerler paylaşılarak yaşanırsa güzeldir. Rodrigo’nun Gitar Konçertosu’ndan,

Aşık Veysel’in Kara Toprak’ına uzanan bu evrenselliğin içinde iliklerinize kadar

yöreselliği hissedersiniz. İyi ki onlar, kendilerince yazmış ve söylemişler, yoksa tek

düzeliğin oluşturduğu kişiliksizlikte dünya bu denli yaşanır olur muydu?” (Balamir,

1999: 57).

 Türk resminde yerelliğin ele alındığı resimleri Karoğlu, dört konu başlığında

toplamaktadır (Karoğlu, 1995: 142):

1. Doğal görünümleri yansıtan eserler.

2. Konut, kent, kent dokusu ve tarihi yapıları yansıtan eserler.

3. Tarihi olayları yansıtan eserler.

4. Geleneksel hayat tarzını yansıtan eserler.

 Cumhuriyet öncesi Türk resminin, asker kökenli ressamlarına ait eserlerin

bazıları incelendiğinde, gerçekten de doğa görüntüsü İstanbul’la sınırlı olmasına

rağmen diğer konuların da kullanıldığı görülebilmektedir. Bu görüntüleme zaman

içersinde ve derece derece İstanbul’un dışına çıkarak, Anadolu’nun çeşitli yerlerine

doğru genişlemektedir. Böylece resimde doğal çevrenin genişlemesi, aynı zamanda

diğer yerel konu başlıklarındaki (2.3.4.) zenginliğin de artması anlamına gelmektedir.

 Kent, konut, tarihi yapılar; dini ya da sivil olsun, bir kültürün geleneksel

özelliklerini yansıtan, önemli belgeleyici unsurlar olarak görülmektedir. Osmanlı

resminden günümüze, ressamlarımız bu konuyu sıkça işlemektedirler. Türk resminde

en zengin konu çeşitliliği, geleneksel hayat tarzını yansıtan örneklerde

görülmektedir. Bu konu seçildiğinde, toplumun hayat tarzı ve yöresel özellikleri;

motif ve nakışlarla resme aktarılmaktadır. Ayrıca savaşlar başta olmak üzere,

yaşanan tarihi olayların resimlere yansıması da ressamlarca ele alınan bir başka

 43

yerel-yöresel konu çeşidi olmaktadır. Sanatçı, toplumun bir parçası olarak savaşın

acılarını, sıkıntılarını, halkın bunları karşılama biçimini, fedakârlıklarını,

kahramanlıklarını yansıtırken; bir taraftan da yine yöresel mekânı, giyim

kuşamlarını, hayat tarzlarını motifleştirebilmektedir. Kurtuluş Savaşı’ndan sonra

Türkiye Cumhuriyeti’nin ekonomik, siyasal, kültürel kalkınması için yapılan inkılâp

hareketleri de yine aynı şekilde resimlerde yerini almıştır. (Karoğlu: 1995: 7).

 Türk Resminde yerel konulara eğilim, İstanbul’un çevresini kapsayacak şekilde

gelişmeye başlamış ve Anadolu’ya doğru aşamalı olarak açılmıştır. Cumhuriyet

döneminde ‘halkçılık’ ilkesinin, hem sanat ve toplum ilişkisinin sağlanmasında, hem

de yerel konulara ve halktan olana ağırlık verilmesinde, devlet politikası olarak

devreye sokulduğu görülmektedir.

 44

 3.2. 1938 Öncesi Türk Resminde Anadolu Teması

 Bu bölümde 19. yüzyıldan Yurt Gezileri’nin başladığı 1938 tarihine kadar olan

dönemde, Türk resminde yerellik, bir başka deyişle ressamlarımızın Anadolu’ya

yönelik eğilimleri örnek olarak seçilen eserlerle birlikte incelenmiştir.

 Türk resminde geleneksel resim sanatının, minyatür sınırları içersinde gelişmiş

olduğu bilinmektedir. Ancak minyatür sanatı, Batı resminin etkisi ile 18. yüzyılın

sonlarına doğru yerini yitirmeye başlamıştır. Bahsedilen yüzyıl, ülkeler arasında

diplomatik ilişkilerin yaygınlık kazandığı bir dönem olarak kabul edilmektedir.

Osmanlı Devleti’nin Avrupa başkentlerine gönderdiği ve Avrupa ülkelerinin

İstanbul’a gönderdiği elçiler, kültürel alış verişin hız kazanmasında aracılık

yapmışlardır. Saraya elçiler aracılığıyla birçok ressam davet edilmiştir. III.Ahmet

döneminde yabancı ressamların İstanbul’a gelişi, sayısal olarak hız kazanırken; I.

Abdülhamit ve III.Selim dönemlerinde de yabancı ressamlara duyulan ilgide artış

görülmüştür (Cezar, 1971: 72).

Türk resminde ilk kez 1793 tarihinde, doğa gözlemine bağlı bir resim dersi,

Osmanlı İmparatorluğu Mühendishane’sinde yer almaya başlamıştır. Ancak bu

dersin, bu günkü anlamda bir resim dersi olmadığı; topçuluk, istihkâm ve haritacılık

gibi alanlara katkı sağlaması amacıyla eğitim ve öğretimde yer aldığı

açıklanmaktadır. Mühendishane geliştirildikten sonra, resim dersine de önem

verilmeye başlanmıştır (Turani,1999: 663).

 Mühendishaneden yetişen ressamlar içersinde, resim öğrenimi için Avrupa’ya

gönderilen ilk öğrenci Ferik İbrahim Paşa (1835) olmuştur. Topçu Kaymakam olan

Ahmet Emin de aynı şekilde Viyana’ya gönderilmiştir. Duygulu bir peyzaj ressamı

olarak tanınan Ahmet Emin’in, topografya amaçlı olarak bir heyetle birlikte gittiği

Bursa, Bozüyük, Eskişehir ve İznik’te bir albüm dolusu resim yapmış ilk gezgin

ressamımız olduğu kabul edilmektedir (Turani, 1999: 664). 1860’dan sonra Şeker

Ahmet Paşa, Süleyman Seyit ve Hüseyin Zekai Paşa yurt dışında eğitim almışlardır.

Sultan Abdülmecid ve Abdülaziz dönemlerinde İstanbul’da sayıları çoğalan yabancı

ressamlar çok sayıda gravür ve tablo yapmışlardır. Gerçek anlamda ilk resim sergisi

 45

Şeker Ahmet Paşa öncülüğünde açılırken, 1871 yılında Sultan Abdülaziz heykeltıraş

Fuller’e at üzerinde heykelini yaptırmıştır. Bu gelişmeler, Osmanlı devlet

yönetiminin sanat gelişmeleri üzerindeki etkisini göstermektedir (KB, 1999: 5).

 .

 Halil Paşa, sekiz yıl Paris Güzel Sanatlar Okulu’nda resim eğitimi görmüştür. O,

akademik bir portre ressamlığının yanında, izlenimci anlayışla Erenköy, Suadiye,

Üsküdar gibi Anadolu sahilindeki eski evleri ve doğayı resmetmiştir. Turani’ye göre:

“Askeri Mühendishane’den yetişen ressamlar içinde kuşkusuz en önemlisi Halil

Paşa‘dır.”(Turani,1999: 664). Çengelköy İskelesi (Resim:1), hem doğa hem kent

dokusunun ele alındığı bir resimdir.

 2 Mart 1883 yılında, Osman Hamdi Bey’in çalışmalarıyla açılan Sanayi-i

Nefise Mekteb-i Alisi sayesinde, Osmanlı’da sanat eğitimi disipline girmiş ve bilinç

kazanmıştır. Kız öğrenciler için İnas Sanayi-i Nefise Mektebi' nin açılması 1914

yılını bulmuştur. Türk resmine figürü getiren Osman Hamdi Bey, Osmanlı kıyafetleri

içindeki figürleri yine Osmanlı mimarisi ve eşyaları içinde yansıtmıştır. Böylece

sanatçının, döneminin yerel-yöresel özelliklerini, resimlerinde yansıtmak istediği

söylenebilir. Ancak, bu yansıtma yine İstanbul yaşamı ile sınırlı kalmıştır.

 Resim 1: Halil Paşa, Çengelköy İskelesi, TÜYB, 80.5 x 143.5 İRHM. Kaynak: Germaner,
2009: 57,

 46

 Osman Hamdi’nin Silah Taciri (Resim: 2) resminde, tarihsel mekân içersinde

silah ticareti yapan iki figürü görülmektedir. Perspektif, renkler ve renk tonları çok

iyi kullanılmıştır. Gerçekçi tarzda çalışıldığı ve figürlerin en ince ayrıntısına kadar

işlendiği görülmektedir. Tabloda ışık bir noktadan gelmektedir. Koyu ve açık renkler

dengede tutularak; mavi, gri, kırmızı, sarı, turuncu, siyah tonları ağırlıklı olarak

kullanılmıştır. Resimde giysiler ve taş kemerli tarihi bir mekan içersinde iki insan

görülmektedir. Türklerin silaha olan ilgileri, bu tarihi atmosfer içersinde silah

alışverişinin yapıldığı bir ortamda resmedilmiştir, Silahların kabzalarındaki

işlemeler, figürlerin üzerindeki geleneksel kıyafet, kaftan, kuşak, sarık resme tarihi

bir belge niteliği kazandırmıştır (Karoğlu,1995: 61).

 Resim 2: Osman Hamdi Bey, Silah Taciri, 185x140, Ankara DRHM,
Kaynak: Germaner, 2009: 55.

 47

 Mühendishane dışında, Türk resim sanatına önemli katkısı olan bir diğer okul,

Mektebi Harbiye’dir. Buradan mezun olan Hoca Ali Rıza Bey (1858–1930), En çok

peyzaj resimleri yapmıştır ve bunların çoğu doğa betimlemeleridir. Doğa

izlenimlerini “hayali peyzaj” çalışmalarına aktarmış ve çoğu kez imza ile birlikte

“fikirden” (hayali) notunu eklemiştir (Turgut, 2005: 84). Çalışmalarının büyük bir

bölümünü İstanbul kapsamaktadır.

 Hoca Ali Rıza Beyin resmî görev ve seyahatlerinde, Anadolu’ya gittiği

resimlerinden anlaşılmaktadır. Sanatçı, Karamürsel, Değirmendere, Söğüt, Bilecik-

Bozüyük, Eskişehir, Edirne, Bursa, Bursa’nın Pınarbaşı ve Çekirge semtleri ve

Yenişehir, Gelibolu, Çanakkale-Kumkale, Silivri ve Gölcük-Kocaahmet gibi yörelere

ait izlenimlerini resmetmiştir (Turgut, 2005: 91). Bu resimlerin bir bölümü desen

çalışmasıdır.

* Resmin üzerindeki eski yazıda “Köy Pınarı, Isparta vilayeti dahilinde Ulubor’da böyle bir mahal

vardır. Keçi yolundan dört saatte çıkılır, kaynak suyu vardır gayet soğuktur, içinden yedi tane taş

almak mümkün olmaz insanın eli soğuktan donarmış” yazmaktadır.

 Resim 3: Hoca Ali Rıza Bey, Köy Pınarı,12.5x19.5, Kağıt üzerine karakalem, Özel Koleksiyon?
Kaynak: Şerifoğlu, 2005:143. *

 48

 Bu örneklerin verilmesindeki amaç, Osmanlı ressamlarının doğa, kent, konut

gibi konuları ele aldıkları resimlerde, az da olsa İstanbul dışından da resimler

yaptıklarının, en azından eskizler çizdiklerinin belirtilmek istenmesidir. Osman

Hamdi Bey’in, İstanbul yöreselliği içinde geleneksel konuları yansıttığı

görülebilmektedir. Ancak burada verilen örneklerden yola çıkarak, Cumhuriyet

öncesi Türk resminin genel karakterini değiştirecek bir Anadolu’ya yönelme

hareketinden söz edilmemektedir. İstanbul ve çevresine ait yöresel özelliklerin, tüm

konularıyla birlikte, dönemin resimlerinde yer aldığı söylenebilmektedir.

 Osmanlı sanatçıları, 1870’ten sonraki Batı sanat akımlarıyla ilgilenmemişlerdir.

Batının endüstri gelişiminin, parlamenter yaşamının ve bilimsel gelişiminin,

sanatçıda uyandırdığı tepkileri Osmanlı ressamlarının henüz yaşamadığı

görülmektedir. Bu dönemde Türk resim sanatı, ancak Batı yaşamında yer etmiş

büyük eserlerle ilgilenmiş ve onları gözlemek ve yansıtmakla yetinmiştir (Turani,

1999: 668). Turani’ye göre bu çok doğaldır: “ Çünkü yetenekli Türk gençleri henüz

öğrenme dönemindeydiler ve biz, yabancı bir kültürün tanınması için gereken

çalışmalar olarak, bu dönemlerin yaşanması gerektiğini hep gördük. Görülüyor ki,

yabancı kültürlerle ilk temas eden halklarda olduğu gibi, önce bir toplama dönemi

gerekiyor... Sonuç için, bazen birkaç yüzyıl gerektiği daima görülmüştür… Tarihte

görüldüğü üzere, bir ülkenin sanatı, bazen çözülmekte ve yüzyıllar sonra yeniden

çağın gerekli unsurlarını toplamak için uzun bir zaman geçirmektedir. İşte aşağı

yukarı 150 yıldır bizde, çağın unsurlarını toplama durumu devam etmektedir”

(Turani, 1999: 668).

 1914 yılında adını duyuran Çallı Kuşağı, İbrahim Çallı ve arkadaşları Avni

Lifij, Namık İsmail, Nazmi Ziya, Feyhaman Duran, Ruhi Arel, Hikmet Onat, Sami

Yetik gibi sanatçılardan oluşmaktadır. Çallı kuşağı ressamları, Türk empresyonistleri

olarak kabul edilmektedirler. Osmanlı Ressamlar Cemiyeti’ni kurmuşlardır. Aynı

isimle bir dergi çıkarmışlardır (Giray, 2000).

 49

 Tablo1: Osmanlı Ressamlar Cemiyeti

1870 1880 1890 1900 1910 1920 1930 1940 1950 1960

Halil Paşa (1857-1939)

Zekai Paşa (1860-1919)

Hoca Ali Rıza (1864-
1939)

Osman Asaf (1868-1938)

Ahmet Ziya (1869-1938)

Osmanlı Ressam
Cemiyeti
Mecmuası
1910- 1913

Şefket Dağ (1876-1944)

Sami Yetik (1878-1945)

Nazmi Ziya (1881-1937)

Hikmet Onat (1882-1977)

İbrahim Çallı (1881-1960)

Namık İsmail (1890-1935)

Osmanlı Ressamlar Cemiyeti II. Meşrutiyetin
ilanından sonra kurulmuştur. Türk resim
tarihinde ressamların kurduğu ilk örgüttür.
1921 yılında Türk Ressamlar Cemiyeti adını
almıştır. 1923 yılında Ankara’da Türk
Ocağında ilk sergilerini açtılar. 1924, 1925
yıllarında Ankara’da sergi açmaya devam
ettiler (Erol, 1984: 10).

Hüseyin Haşim (? - 1930)

Avni Lifij (1886-1927)

Feyhaman Duran (1886-1970)

Müfide Kadri (1890-1912)

Kaynak: Giray, 2000; Erol, 1984: 10; www. felsefe ekibi, Erişim Tarihi: 20 01 2010.

 50

 İbrahim Çallı, sanatının bir döneminde yeni bir konuya ve bu konuyu

çevreleyen yepyeni bir resimsel anlatıma geçmiştir. Arzuhalciler ve dergâhlarda

resmettiği Mevleviler bu dönemine ait çalışmalarıdır. “Özellikle kendisinden sonra

gelen ve birçoğu öğrencisi olan kuşakların, Çallı resimleri üzerinde geliştirdikleri

eleştiriler, Çallı’nın yeni bir dil arayışında baskın bir rol oynamış olmalıdır. Sonuçta

Çallı, lirik fırça vuruşlarının biçimlendirdiği, renk lekelerinin dokuduğu, coşku dolu

resimlerin üretimine ara verip, ayrıntı yerine büyük lekesel yorumlara, ışık yerine

geometrik plan dağılımına, devinim yerine statik dengelere önem veren bir anlayışa

yönelmiştir” (Giray, 2000: 112). Böylece Çallı, Anadolu’dan yayılarak, felsefesiyle

dünyayı etkileyen Mevlevileri, kendi resimsel yorumuyla tuvale aktarmıştır.

Resim 4: İbrahim Çallı, 1927, Neyzen, TÜYB, TİBK,
Kaynak: Giray, 2000: 111.

 51

Resim 6: Namık İsmail, 1923, Harman, 19231, 65x201, TÜYB. Kaynak: Germaner, 2009: 102.

Resim 5: Sami Yetik, Ankara’dan Saman Pazarı, 1936, Eski, 70x102, Mukavva ÜYB.
Kaynak: Germaner, 2009: 75.

 52

 Tabo 2: Müstakil Ressamlar ve Heykeltıraşlar Birliği

 Kaynak: Tansuğ, 2005: 166; Üstünipek, 1999: 40–44; Ar, 1937f: 15; www.felsefeekibi.com.
 Erişim Tarihi: 20 01 2010.

Tablo 3: D Grubu

1900 1920 1930 1940 1950 1960 1970 1980

Cemal Tollu (1899- 1968)
Zeki Faik İzer (1905- 1988)
Abidin Dino (1913- 1993)
Nurullah Berk (1906- 1982)
Elif Naci (1898- 1980)
Zühtü Müridoğlu (1906- 1992)
Bedri Rahmi Eyüboğlu (1911-
1975)
Halil Dikmen (1906- 1964)
Eren Eyüboğlu (1913- 1988)
Eşref Üren (1897- 1984)
Arif Kaptan (1905-1979)
Turgut Zaim (1906- 1974)
Sabri Berkel (1907- 1993)
Nusret Suman (1905- 1975)
Fahrinüsa Zeyd (1901- 1991)
Zeki Kocamemi (1900- 1959)
 (1946 sergisine katılmıştır.)

Grup, Mimoza Şapka
Mağazasında 8 Ekim
1933’de ilk sergilerini

açmışlardır.

20 Temmuz 1935’de
5.sergisinde, Turgut
Zaim ve B. Rahmi

Eyüboğlu, geleneksel
Türk sanatlarını

yansıtan eserlerini
sergilemişlerdir.

1933-1947

arası, her yıl
olmak üzere 15

sergi
açmışlardır.

 Kaynak: Tansuğ, 2005: 181; www.felsefeekibi.com. Erişm Tarihi: 20 01 2010.

 1900 1920 1930 1940 1960 1970

Refik Epikman (1902-1974)

Cevat Dereli (1900-1989)

Şeref Akdik (1892-1972)

İlk sergilerini
1928’de

Ankara Etnografya
Müzesi’nde
Açmışlardır.

1942 Türk Ressamlar ve
Heykeltıraşlar Birliği.
1950 Ressamlar Birliği.

Mahmut Cuda (1904 -1987)

Nurullah Berk (1906- 1982)

Hale Asaf (1905-1938)

Ali Çelebi (1904 -1993)

Zonguldak, Balıkesir, Bursa, Samsun, İzmit
gibi kentlerdeki Halkevi salonlarında çoğu
kez konferanslarla zenginleştirilen sergiler
düzenlemişlerdir.

Zeki Kocamemi (1900- 1959)

Muhittin Sabati (1902- 1935) (Heykel)

Ratip Aşir Acudoğlu (1898- 1957) (Heykel)

Fahrettin Arkunlar (1911- 1975) (Dekoratör)

Cumhuriyet Döneminin ilk
ressamlar birliğidir.
(Osmanlı Ressamlar
Cemiyetinden sonra

kurulan ikinci birliktir).

 53

 1923 sonrası sanatçıları ve özellikle Çallı Kuşağının öğrencileri; İstanbul ve

Boğaz konulu resimleri eleştirerek, resmi farklı boyutlara taşımanın gerekliliğini

savunmuşlardır. Nurullah Berk, Refik Epikman, Bedri Rahmi Eyüboğlu, Arif

Kaptan, Elif Naci, Cemal Tollu ve Eşref Üren gibi sanatçılar aynı zamanda resmi

tartışmaya açan gençler olarak görülmektedirler. Yaşamları ve eğitim dönemleri,

Osmanlı İmparatorluğu’nun yıkılışı, Kurtuluş Savaşı ve Cumhuriyet’in kuruluş

yıllarına rastlayan, Cumhuriyetin ilk ressamlarıdır. Yaşadıkları toplumun hızla

gelişen ve değişen siyasal, ekonomik, kültürel oluşumlarını izleyerek, okuyarak,

düşünerek yetişmişlerdir (Elmas, 2000: 55).

 Değişik adlar altında kümeleşen ve Batıdaki yeni akımları, Türkiye’ye

getirmek için ortaya atılan genç ressamların, kısa sürede Türkiye’nin gerçekleri

karşısında çözüldükleri ve Türkiye gerçeği içinde yön ve tutum değiştirdikleri

görülmektedir (Berk vd., 1998: 8).

“Cumhuriyet Türkiyesi’nin yeniliğe ve çağdaş dünyaya açılma politikasını,

sanatta en günceli yakalama şeklinde yorumlayan sanatçılar, aradaki açığı kapatma

ve batının sanat hareketine eklemlenme kaygısını da taşımışlardır. Nazmi Ziya başta

olmak üzere İbrahim Çallı ve Hikmet Onat’ın İstanbul’un değişik yörelerini konu

alan peyzajları, daha sonra 1928 kuşağı olarak bilinen Müstakiller Ressamlar ve

Heykeltıraşlar Birliği’nin çalışmalarına da yansımıştır. Çallı kuşağının renkçi tutumu

yanında Müstakiller, çizgiye ve kuruluşa, yapısalcılığa önem vermişlerdir. Refik

Epikman, Cevat Dereli, Ali Avni Çelebi, Zeki Kocamemi, Muhittin Sebati kübist

inşacı eğilimdedirler. İlk kadın ressamlarımızdan Hale Asaf ile Mahmut Cüda’nın

resimlerinde bu eğilimlerin payı seçilmektedir” (Tansuğ, 2005: 166).

Müstakil Ressamlar ve Heykeltıraşlar Birliği, ilk sergisini 1928’de Ankara

Etnografya Müzesi’nde açmıştır. Sanatçılar, bu girişimleriyle İstanbul dışında açılan

ilk resim sergisini gerçekleştirmişlerdir (Tansuğ, 2005: 166). Ayrıca, Zonguldak,

Balıkesir, Bursa, Samsun, İzmit gibi kentlerdeki Halkevi salonlarında konferanslarla

zenginleştirdikleri sergiler düzenlemişlerdir (Üstünipek, 1999: 40–44)

 54

“Yurt Gezileri’nden önce, Müstakillerin İstanbul ve Ankara dışında,

Zonguldak’ta açtıkları sergi, Anadolu’da açılan ilk sergilerden olması bakımından

önemlidir. Böylece sanatçılar, eserlerini Anadolu halkıyla buluşturmuşlardır”

(H.Elmas ile kişisel iletişim, 19 Aralık 2009). Ar Dergisi’nde konuyla ilgili haber

şöyle verilmektedir: “Müstakil Ressamlar ve Heykeltıraşlar Birliği’nin sergisi,

Zonguldak Halkevi salonlarında açılmıştır. Büyük bir alaka ile gezilen bu sergide,

birliğe mensup sanatkârlar, yüzden fazla eser teşhir etmişlerdir. Bu sergide pek çok

tablo, halk ve parti tarafından satın alınmıştır. Birlik başkanı Mahmut Cuda

tarafından, modern sanat hakkında, çok beğenilen iki konferans verilmiştir” (Ar,

1937f: 15).

 Bazı ressamlarımız, Yurt Gezileri’nden önce, öğretmenlikle görevli oldukları

yurt köşelerinde, Türkiye doğasına ve insanına yönelmişlerdir (Berk vd., 1998: 10).

İstanbul ve Ankara dışında görev yapan ressamlarımızdan bazılarının öğretmen

olarak gittikleri iller: Eşref Üren: Erzurum, Sivas; Cemal Tollu: Elazığ, Erzincan;

Saim Özeren: Erzurum, Trabzon; Hamit Görele: Antalya, Konya; Mahmut Cuda:

Bursa, Kırklareli; Zeki Kocamemi: Trabzon; Ali Karsan: Kırşehir, İzmir; Turgut

Zaim: Konya, Sivas, Tokat; Halil Dikmen: Kayseri’dir (Berk vd., 1998: 16).

Resim 7: Hale Asaf, Tarihsiz, Bursa’dan, 43x64. TÜYB. Kaynak: Germaner, 2009: 123.

 55

“Şefik Bursalı da Konya’ya öğretmen olarak gelmiştir. 1934- 1937 yıllarında

buradan pek çok peyzaj derlemiştir… Konya resimlerinin önemli bir bölümü devlet

müzelerinde sergilenmektedir. Sanatçının ölümünden sonra Ankara’daki evi, kendi

koleksiyonunda bulunan eserleri ile müze haline getirilmiştir. Sanatçı için önemli

olan bu eserler arasında, bir Konya peyzajı bulunmaktadır. Sağlığında, bu eseri

koleksiyoncular ve meraklılar ondan satın almak istemişlerse de “milyonlar verseler

satmam’ demiştir” (M. Başbuğ, 2008: 362).

Resim 9: Şefik Bursalı, 1935, Konya’da Alâeddin Civarı, 69x89.5,
TÜYB. Kaynak: Germaner, 2209: 129.

Resim 8:Şefik Bursalı, 1935, Konya'dan, 75.5 x 96, TÜYB. Kaynak:
Germaner, 2209: 128.

 56

1933’de kurulan D Grubu, izlenimci teknikleri reddederken, kompozisyonu

kübist ve konstrüktivist* anlayışlardan esinlenen, desenin sağlamlığına dayalı bir

düzen ve yapı üzerine oturtmayı amaçlamışlardır (Tansuğ, 2005: 181). “Çağdaş Türk

resminde yöresel eğilimlerin öncüleri bu dönemde ortaya çıkmıştır. Başta Turgut

Zaim olmak üzere, Bedri Rahmi Eyüboğlu, Nurullah Berk, Cemal Tollu gibi

sanatçılar, resim sanatımıza ulusal bir kaynakla beslenen özgün yöresel eğilimleri

temel almış ve çalışmalarını daha çok bu yönde sürdürmüşlerdir. Örneğin; yerel

motif ve temalara ilgi gösteren bu sanatçıların, kübist denebilecek eğilimlerle,

Anadolu köylülerindeki geometrik nakış soyutlaması arasında belli bir bağ kurmaya

çalıştıkları dikkat çekmektedir. Böylece 1933’te kurulmuş olan D Grubu’nun çağdaş

yenilikçi eğilimlere uyum sağlamayı amaçlayan programı karşısında, yeni bir

seçenek oluşturulmuştur. Ne var ki, bu seçenek, toplu bir hareket ya da ilkeleri

saptanmış bir program niteliğini henüz taşımamaktadır” (Tansuğ, 2005: 181).

* Konstrüktivizm: 1913’ten sonra görülen ve saf geometrik biçimleri benimseyen resim anlayışı (Turani, 2006:

74).

Resim 10: Nurullah Berk, Köylü Kadın 1936, 62x44,
Kağıt Üzerine Füzen. Kaynak: Germaner, 2009: 137.

 57

Erzincan ve Elazığ’da öğretmenlik yapan Cemal Tollu, D Grubu’nun

kurucularındandır. 1935’te Ankara Arkeoloji Müzesi’nde yöneticilik yaptığı sırada

Hitit kabartmalarının kunt formlarından etkilenmiştir. Yurt Gezileri programından

önce, Ar Dergisi’nde ‘Bir Anket Münasebetiyle’ başlıklı değerlendirmesinde şu sözleri

konumuz açısında önem taşımaktadır: “Bu bakir ve orijinal topraklarda orijinal ve

kuvvetli bir Türk ressamının yetişmemesine sebep sadece maddi imkânsızlıklardır.

Şimdi nesli hamdolsun kurtulan dilenci dervişler gibi ressamlar da boya kutusu

sırtında Anadolu’yu yaya olarak dolaşacak acıkınca köylüden ekmek dilenecek değil

ya! Bununla beraber birçok genç ressamlarımız memuren bulundukları Anadolu

vilayetlerinin bakir köşelerinde boş durmamışlar ve bize birçok eserler vermişlerdir.

…Türkiye Cumhuriyetinin azmi ve iradesi Ankara’nın kısır topraklarını bile

yeşillendirdi. Kireç tepeleri zümrüt gibi ormana çeviren Atatürk’ün kurduğu bu

Cumhuriyet, bünyesinde esasen mevcut olan sanatkarlık kabiliyetlerini kolaylıkla

verimli kılacaktır. Bu büyük kültür işini ancak devlet başarır… Sanatın devlet

himayesine girmesi, sanatkarın yaratma hürriyetini tehdit etmek değildir, sanatkarın

yaratma hürriyetine dokunmadan sanatı korumak her devlet adamının vazifesidir”

(Tollu, 1937: 1).

 Resim 11: Cemal Tollu, Tarihsiz, Ankara’dan, TÜYB, 46X65. Kaynak: Germaner, 2009: 136.

 58

 Resim 13: Refik Epikman, Avluda Çalışan Köylü Kadınlar, 1935,
64x80,TÜYB. Kaynak: RHM, 2007: 217.

Resim 12: Cemal Tollu, Alfabe Okuyan Köylüler,1933, 92x73, TÜYB,
Kaynak: Germaner, 2009: 175.

 59

“D Grubu’nun, 20 Temmuz 1935 tarihinde düzenlediği beşinci sergisinde,

Turgut Zaim ve B. Rahmi Eyüboğlu, geleneksel el sanatlarına yönelik arayışlarını ve

minyatür esinli resimlerini, grupla birlikte sergilemişlerdir. Ama bu tarihten çok önce

Zaim, minyatür çıkışlı resimlere başlamış ve hayatı boyunca da bu yolda kararlı ve

dengeli bir şekilde ilerlemiştir. İlk defa Zaim ve Eyüboğlu’nda beliren geleneksel

sanat esintileri, ileriki yıllarda diğer sanatçılar üzerinde de etkili olacak ve sanatçılar,

özgün bir Türk resmi için, geleneksel Türk sanatlarını bir çıkış yolu olarak görmeye

başlayacaklardır ” (Elmas, 2000: 61).

Eyüboğlu, Varlık dergisinde, “Yolu Bulmanın Güçlüğü” başlıklı makalesinde,

kendisinin de bütün meslektaşları gibi resim yapmaya kartpostallarla başladığını

yazmıştır (Erol,1984: 24). İstanbul Güzel Sanatlar Akademisi’nde öğrenciyken, en

sevdiği kuramsal dersler, estetik ve mitoloji, bir türlü ısınamadığı dersler ise

perspektif ile anatomidir (Erol, 1984: 27). Güzel Sanatlar Akademisi'ni bitirdikten

sonra, iki yıl da Paris'te eğitim görmüş ve yurda döndükten sonra, Akademi'nin

Resim Bölümü'ne öğretim üyesi olarak atanmıştır. Fransa’da eğitim aldığı yıllarda

yaptığı resimlerden bazılarını ya da fotoğraflarını, hocası Çallı’ya gönderdiğinde,

bunları görenler “değişik” bulmuşlardır (Erol, 1984: 35).

Eyüboğlu,1937’den sonra Akademi’den yetişen sanatçılar üzerinde yöresellik

bilincini aşılamaya çalışan Leopold Levy’nin asistanlığını yapmış ve aynı şekilde

öğrencilerine de bu bilinci aşılamıştır. Onların bu anlayışı ve eğitim sistemleri birkaç

yıl içinde meyvesini vermiş ve Levy atölyesinde çalışan öğrencilerden bir kısmı,

“Yeniler Grubu” adı altında sanat hayatına atılmışlardır (Elmas, 2000: 71).

Eyüboğlu, Levy’nin asistanlığını yaptığı sırada onun renklerinden de

etkilenmiştir ancak, bu etkilenme çok kısa sürmüştür. Erol, bunun kısa sürmesinin

sebebini, “Eyüboğlu’nun kendisinde bulduğu bir eksikliği, gidermek istemesinde”

görmektedir. Sanatçı artık “doğayı ve insan bedenini” incelemeye başlamıştır (Erol,

1984: 59). O günlerde resim atölyelerinde sık sık dile getirilen Cezanne’ın “hocanız

tabiat olmalıdır” sözüne Eyüboğlu şu karşılığı vermektedir: “İyi güzel ama hangi

talebenin hocası? Ben tabiatın hiçbir zaman hocamız olamayacağına, fakat varımız,

 60

yoğumuz her şeyimiz olacağına inanıyorum. Onu hocamız kadar değil, cebimizin içi

kadar tanımamız lazım” (Aktaran Erol, 1984: 63).

 “Eyüboğlu’nun, kendine örnek olarak seçtiği Dufy ve Mattise, Doğu sanatının

inceliğini keşfetmiş sanatçılardır. Onların çağdaş anlamlı yapıtlarında görülen Doğu

etkileri B. Rahmi’yi derinden etkilemiş ama zamanla kendi yolunda özgünleşmiştir”

(Elmas, 2000: 80).

Eyüboğlu yöreselliği, Anadolu insanının elinden çıkmış işlerde, çoraplarda,

nakışlarda, yazmalarda, heybelerde v.b. görmektedir. Halk sanatını kendine sağlam

bir kaynak olarak görmüştür. Anadolu’daki Türk halı, kilim, çini, yazma, az da olsa

minyatür, seramik, mozaik onun başlıca çizim, biçim ve renk alanı olmuştur. Batı

estetiğinden kaçmamakla beraber yerli tadı, çizgide ve renkte, süslemeci

niteliğindeki biçimlerin, plastik karakterli resimlere aktarılmasında başarılı

denemeleri bulunmaktadır (Berk ve Turani, 1981: 106).

Resim 14: B. Rahmi Eyüboğlu, Köylü Ailesi, 1936, TÜYB,
90,5x72. Kaynak: www.sanalmuze. org, 28.12. 2009.

 61

“İlk Geçen Treni Seyreden Köylüler (Resim 15), derinliğine uzanan çok

renkli, Van Gogh’u çok anımsatan ve onun Güney Fransa’da yaptığı manzaralar gibi

ayrıntılı bir manzara içinden duman salarak geçen bir treni, işlerini bir an bırakarak

izleyen köylüler… Verimli, güzel bir doğa parçası üstünde altın renkli ekinler,

yeşillikler arasında sağlam yapılı erkekler, kır çiçeklerinden takılarıyla sevimli genç

kızlar, trene el sallayarak selamlıyorlar, derinliklere sıralanmış elektrik direkleri

kalkınmanın, bolluğun simgesi olan silolar” (Erol, 1984: 55).

 Turgut Zaim, ressam kişiliği, yapıtlarının Türk resmi içindeki net ayrılığıyla

yeni bir eğilimin kurucusu, habercisi olarak kabul edilmektedir. Zaim’in öne çıkan

özellikleri, Müstakiller ve D Grubu’nun estetik çerçevesi içinde görülmemektedir.

Batı sanatının etkilerinden kaçınarak milli, yerel, bölgesel, halka dönük bir sanatın

temellerini atmıştır. 1924–28 arası Paris’te çalışmalarını yürüten genç sanatçılara

katılmış, ama kısa süre kaldıktan sonra yurda geri dönmüştür (Berk ve Turani, 1981:

87).

Resim 15: Bedri Rahmi Eyüboğlu, 1935, İlk Geçen Treni Seyreden Köylüler,100x120, TÜYB.
Kaynak: Germaner, 2009: 143.

 62

 “Benim burda öğreneceğim bir şey yok” sözleri arkadaşları arasında ‘Batı’yla

ilişki kurmaya ilgisiz’ olarak yorumlanmışsa da, sonradan anlaşılacağı üzere Zaim,

Batı sanatına kendisini yabancı görmektedir. Sanatçının bu tutumunda, kendisinde

önceden zaten var olan kişiliğinin, kendini bulma çabası olduğu belirtilmektedir.

Zaim, 1933’lerden önce, Anadolu’yu ele alan düzenlemeleriyle, Batıdan

uzaklaşmıştır (Berk ve Turani, 1981: 89).

 “ Zaim’in, Halı Dokuyanlar, Ortaoyunu, Yeni Cami Kemeri gibi ilk yapıtları,

onun yaşamı boyunca yürüteceği çizgiyi belirlemiştir. Üslubu Batı estetiğinden uzak,

yerli konuları seçen ve bu konuları işlerken minyatür ve halk resimlerini hatırlatan,

saf yüreklilik-naiflik anlayışı olmayan, gerçekçi sayılabilecek bir üsluptur” (Berk ve

Turani, 1981: 89).

 Zaim, modernizmi milli bir anlayışa götürmüştür. Türk folkloruyla ilgili

konuları işlediği için ulusal nitelikli bir sanatçıdır. İslam sanatı yanında Uzakdoğu

sanatıyla da ilgilidir. Japon ve Çin sanatıyla ilgilenen Zaim, Çin sanatının Modern

Batı sanatı kadar güçlü olduğu fikrindedir (Zaim, 1937: 4).

Ar’ın bir sanat anketinde Zaim, “Sizce orijinal bir Türk ekolü mevcut mudur?”

sorusunu şöyle cevaplandırmıştır: “ Orijinal Türk ekolü plastik sanatkarın inkişaf

ettiği gün kurulmuş demektir. Şimdiye kadar meydana getirilen eserler garp

ekollerinin kötü taklitlerinden başka nedir? Matis, Sezan… vesaire… Bu taklitlere

devam edildikçe orijinal Türk ekolünü beklemek esasen abestir. Biraz kendi

tarihimize bakalım Minyatürlerimizi illüstrasyon diye istihfaf etmeyelim. Ebadın

küçüklüğüne bakmayalım... İslam devrinden önceki sanatımızı tetkik ettik mi? İslam

devrinden evvel de Türklerin yaşamış olduklarını ancak Cumhuriyet rejiminde

öğrendik. Velhasıl kendi ırkımızın sanatını tahlil edelim, Türklerin taş devrinden bu

güne kadar ki sanat evolüsyonunu tasnif edelim, ortada bir Türk mimarisinin

dekorunun, resminin, heykelinin, mevcut olduğunu dünyaya anlatacak kitaplar

hazırlayalım, ondan sonra orijinal bir Türk ekolünün mevcut olduğunu göreceğiz”

 (Ar, 1938a: 13).

 63

 Zaim’in kendi kaleminden ele aldığı yaşam öyküsünde şu satırları ilgi

çekicidir: “1932 yılına gelmiştik. Yeni bir bocalama devresinden sonra Ankara'da

yerleştim. Fırsat buldukça yurdun çeşitli yerlerini dolaştım. Yörükleri, Avşarları

ziyaret ettim. Bundan böyle bozkır benim hocam olmuştu. Bu toprağın ressamı

olmak istiyordum. Yurt özelliği de olan bir üslup sahibi olmaya çabalıyordum.

Öncelikle konuların üzerinde ısrarla durdum. Bozkır'ın dilini sezmeye uğraştım.

Onunla kısa zamanda içli-dışlı oldum. Köylü figürlerini tablolarımın en seçkin

yerlerine oturttum. Melankolik, mütevekkil bakışları, tavırları beni çok

duygulandırıyordu.Onların büyüsüne kaptırmıştım kendimi” (Aktaran Berk vd.,1998:

203).

Resim 16: Turgut Zaim, Halı Dokuyanlar, TÜYB, 87.5X 74.5, İRHM, Kaynak:
Germaner, 2009: 140.

 64

 Resim17: Turgut Zaim, Orta Oyunu, TÜYB, 100x84.5, İRHM, Kaynak: Germaner,
 2009: 139

 Zaim’in Orta Oyunu resminde, Türk geleneksel tiyatro örneklerinden olan orta

oyunu ve onu seyreden birçok figürü konu aldığı eseri görülmektedir (Resim17).

Kompozisyon tüm yüzeye yayılmıştır. Mavi, yeşil. turuncu, beyaz, kırmızı, siyah,

sarı tonları en çok kullanılan renklerdir. Titiz bir üslup, minyatürü hatırlatan bir

disiplinle tasvir edilmiştir (Karoğlu, 1995: 66). Resimde, “Ortada açıkta oynanan

oyunu seyreden kadın ve erkeklerin ayrı ayrı yerlerde oturdukları dikkati

çekmektedir. Geleneksel eğlence türlerimizden olan Orta Oyunu, Karagöz-Hacivat,

kantolar bugün artık yerlerini başka eğlencelere terk etmiş olmakla birlikte bize

geçmişi yaşatması açısından tuvallerde yaşasalar bile önemlidirler. Sosyal olguları

tarihi perspektif içersinde ele alan geleneksel ve yöresel öğelerin sergilendiği bir

eserdir” (Karoğlu, 1995: 66).

 65

 Zaim, Türk minyatür resminin geometrik kompozisyon ve şematik figür

esprisinden hareket etmiş, bu geleneksel biçimi çağdaş bir üslupta

resmedebilmesinde gösterdiği ustalık ve özgünlükle, kendisinden önceki ve sonraki

sanatçılardan ayrılan bir kişiliğe sahip olmuştur. Şadırvanlar çevresinde uçuşan

güvercinler, yaşmaklı, feraceli, süzgün gözlü kadınlar, bayram yerleri, şekerciler,

muhallebiciler, kapı eşiklerinde oynaşan çıplak ayaklı çocuklar Zaim’in seçtiği

başlıca konulardır (www.turkresmi.com Erişim Tarihi: 24. 03. 2008). Cahit Külebi,

Turgut Zaim’le ilgili bir yazısında şöyle demektedir: “Turgut Zaim’den bugüne

değin, ona ister öykünsünler ister öykünmesinler, birçok ressamımız Anadolu

konularını, öğelerini ele almış; yine de, Turgut Zaim’in ulaştığı sonuçları elde

edememiştir” (www.turkresmi.com Erişim Tarihi: 24. 03. 2008).

.

 Malik Aksel, hiçbir topluluğa katılmamıştır. Almanya’da eğitim gören sanatçı,

genellikle yerel konuları canlandıran yapıtlar vermiştir. Köylü tipleri ve yaşamı, kır

doğası onun konusunu oluşturmaktadır. Eski Türk Resmi, halk sanatları, dinsel

duyguların sanata etkileri üstüne incelemeler yapmıştır (Berk ve Turani, 1981: 122).

Halı Dokuyanlar (Resim 18), Türk Kültürü’nün yaşayan bir tarih olduğunu gösteren

el sanatları ve bunun bir parçası olan dokumacılığın yansıtıldığı, geleneksel hayat

 Resim 18: Malik Aksel, 1936, Halı Dokuyanlar,
TÜYB. Kaynak: Selin, 2002, Resim: 32.

 66

tarzının yöresel değerler içinde işlendiği özgün bir eser olarak görülmektedir

(Karoğlu, 1995: 41).

Türk resminde savaşların ve tarihi olayların yansıtıldığı resimlerden söz

ederken genel olarak akla ilk gelen Şişli Atölyesi’dir. Ancak, daha önce de savaş

resimlerine ilgi duyulduğu bilinmektedir. Türk resmi olarak söz edilemeyeceği için

örneğin, Chelebowski’nin Varna Savaşı, Fausto Zonaro’ nun Dömeke Savaşı gibi

resimler konunun dışında kalmaktadır. Osman Nuri Paşa’nın Preveze Deniz Savaşı,

Hasan Rıza Bey’in, Fatih Sultan Mehmet’in İstanbul’a Girişi gibi savaş resimleri,

Osmanlı döneminde yapılmıştır. Balkan Savaşı sırasında Sami Yetik’in bulunduğu

cephelerde eskizler çizdiği, Ali Cemal’in Balkan Savaşı’nı yansıtan resimleri

bilinmektedir (Tansuğ, 2005: 151).

Batı’ya resim eğitimi almak amacıyla giden öğrenciler, 1914’te I. Dünya

Savaşı’nın başlaması üzerine yurda dönerek, sivil ve askeri okullarda görev

almışlardır. 1917’de ahşap bir binada kurulan, Şişli Atölyesi’nde çalışan ‘1914

Kuşağı’ sanatçılarından Mehmet Ruhi, Ali Sami Boyer, Sami Yetik, Hikmet Onat,

Mehmet Ali Laga, Üsküdarlı Cevdet gibi sanatçılar, askeri okul mezunudurlar.

Sanatçıların bir kısmı, teğmen rütbesinde iken ordudan ayrılıp Sanayi-i Nefise’de ya

da Avrupa’da resim eğitimi görmeyi tercih etmişlerdir (Karoğlu, 1995: 123).

Ordunun destek ve koruması altında bulunan Şişli Atölyesi’nde çalışan

sanatçıların hemen hepsi, milli duygularla işe sarılmışlardır. Bunda, Çanakkale

Zaferi’nin yarattığı coşkunun etkisi görülmektedir. II. Abdülmecit’in, atölyeye

ziyarete gelerek sanatçılarla çektirdiği bir fotoğraf bulunmaktadır (Giray, 2000: 57).

Bu belge, savaş resimleri yapma konusunda Şişli Atölyesi çalışanlarını, sadece

ordunun desteklemediğini, saltanat çevresinden de desteklendiğini göstermektedir

(Tansuğ, 2005: 152).

Kurtuluş Savaşı sonrası kurulan Türkiye Cumhuriyeti Devleti, çağdaşlaşma

yolunda ilerlerken, kültür ve sanat alanında bir dizi atılımlar yaptığı, araştırmamızın

ikinci bölümünde ele alınmıştı. 1930’lu yılların başlarında, CHP ve hükümetçe her

 67

alanda yürütülmek istenen yenileştirme ve yeniden kurma çalışmaları çerçevesinde

ve Cumhuriyetin 10. Yıl kutlama programı içinde yer almak üzere, “İnkılâp

Resimleri Sergisi” açılmıştır. 1933–1936 yılları arasında, toplam dört kez

gerçekleştirilen bu sergiler, Kurtuluş Savaşı belgeleri olmanın yanında, inkılâpların

halka tanıtılması ve benimsetilmesi görevini de üstlenmiştir.

 Ressam Namık İsmail, 1933 yılında hazırladığı bir rapor aracılığıyla bazı fikir

ve düşüncelerini ilgili makamlara iletmiştir. Bu raporunda, ‘sanatın ulusal olması ve

bu alanda yükselmesi’, ‘sanatçılara çalışacak ortamlar oluşturulması’, ‘verilen işlerin

yabancılara değil, Türk sanatçılara yaptırılması’, ‘sanat çalışmalarının yurt içinde

dolaştırılması ve halkın sanatla buluşturulmasını’ istemektedir. Aynı raporda,

‘Kurtuluş Savaşı resimleri yapılmasını, bu resimlerin bir müzede toplanmasını ve

röprodüksiyonlarının okullara, köylere, kışlalara dağıtılmasını’ önermektedir

(Tansuğ, 2005:159).

“Ankara’da İnkılâp Sergisi’nin hazırlıkları sürerken; Almanya’da Hitler

yönetimi ele geçirmiş, Sovyetler Birliği’nde Stalin, parti içinde mutlak hakimiyetini

kurmak yolunda ilk büyük tasfiye hareketine girişmiş ve 1940’lı yıllarda ‘Parti

Sanatı’ anlayışının ideoloğu olarak sivrilecek Jdanov’u, Parti’nin propaganda

sorumluluğuna getirmiştir. Eğer, İnkılâp Sergileri için bir dış etki aranacaksa, o

Resim 19: Halil Dikmen, 1933, İstiklal Savasında Mermi Taşıyan Kadınlar, TÜYB,
143x 245, İRHM. Kaynak: Özsezgin,1982: 19

 68

sıralarda politika gereği kapıların açık tutulduğu, 1933, 10. yıl kutlamalarına aktif

olarak katılan Sovyetler Birliği’ndeki devrim sonrası gerçekleştirilen etkinlikler ve

yapılan “devrim resimleri” üzerinde durulabilir. Ancak bu gelişme temelde

Cumhuriyet sonrası devlet-sanat-sanatçı ilişkilerinin bir sonucuydu. İnkılap

Sergileri’nde kuşkusuz propaganda amaçlı bir sanat hedeflenmişti, ancak adındaki

‘Güzel Sanatlar’ nitelemesi ve serginin bir bölümünün, sanatçıların ‘serbest

çalışmalarına’ ayrılmış olması, siyasal amaçlar yanında sanatsal kaygıların da var

olduğunu gösteriyor” (Berk vd., 1998: 26-27).

Ar Dergisi’nde Dördüncü İnkılâp Resim Sergisi ile ilgili yazıda iki farklı

görüşe yer verilmiştir: “Hangi grup ve ya birliğe mensup olursa olsun, bütün Türk

sanatkarlarını bir araya toplayan yegane tezahür olan İnkılap sergilerinin, bu

dördüncüsü hakkında birbirine zıt fikirler ve hükümler ileri sürüldü. Ulus

Gazetesi’nde Yaşar Nabi, bu sergide sanatkârlarımızın milli ve realist bir sanata

doğru gitmeye başladıklarını gösteren izler görmekte ve hadiseyi memnuniyetle

kaydetmektedir. Yaşar Nabi öteden beri şu prensibi müdafaa ediyor: Kütlelerin

alakasını çekecek milli bir sanatın doğması için, genç sanatkarlarımızın, garbin aşırı

ve eksantrik sanat cereyanlarının tesirinden kurtularak teknik hususiyetlerini

muhafaza etmekle beraber umum tarafından anlaşılacak bir sarahat taşıyan eserler

yapmaları lazımdır” (Ar, 1937: 5).

1936 yılında gerçekleştirilen Dördüncü İnkılâp Sergisi’nde gözlemlenen, Türk

plastik sanatlarının klasizme yönelişini, henüz resim sanatının başlangıcında

olunduğu gerekçesiyle savunanların yanında, bu duruma Burhan Belge gibi sert

eleştirilerde bulunanlar da olmuştur: “Biz kendi hesabımıza, bir hatalı yoldan geri

dönmeyi borç biliyoruz. ‘Sanat’ zaten ‘içtimai’ ve ‘milli’ kalmaya mahkûmdur.

Meğerki abstraksiyona* kaça. Yani intihar ede… Sanat eserinde yalnız artistik

olmasını şart koşmak sanatımızın lehine bir hareket olacaktır. Daha büyük, daha

feyizli sentez yani, eserin kendi ‘inkılâpçı’ olması şartı kendiliğinden daha kolay

* Abstraksiyon: Soyutlama ya da soyutlaştırma. Nesne biçimini resme uygun hale getirmek için yapılan

deformasyon (Turani, 2006:7).

 69

hasıl olacaktır. Buna göre sanatı serbest ilan etmek, muayyen bir devre için lüzumlu

görünüyor. Yoksa ‘sanat’ ile ‘inkılâp’ birbirini inkâr etmekte devam edecektir” (Ar,

1937: 6).

 “Dört yıllık bir denemeden sonra bu sergilerden vazgeçilmesi, “güdümlü bir

sanat yerine sanatçıların özgür bir sanat ortamı içinde çalışmalarının yeğlenmesi ve

açıklanması; totaliter ülkelerdeki gelişmelerin tam tersine, sanatın bir süre serbest

ilan edileceğinin duyurulması, Ankara’yı Roma’dan, Berlin’den ve Moskova’dan

ayıran sanatın yaklaşan savaş koşullarında giderek resmileştiği “liberal” ülkelere

göre de özgün bir konuma taşıyan bir yaklaşımdı” (Berk vd., 1998: 27).

 Kurtuluş Savaşı resimleri ile ilgili bir araştırmada uzmanların görüşlerine

başvurularak elde edilen sonuçlara göre; resimler (%94) dönemin özelliklerini ve

koşullarını yansıtmaktadır. Resimlerde (%79) özgürlük adına girişilen çaba, (%45)

sınırlı insan ve savaş malzemesi, (%30 asker-sivil dayanışması, (%25) halka

yüklenen sorumluluk, (%23) halkın işgale karşı duyarlılığı ve (%16) halktan gelen

maddi desteğin konu olarak işlendiği şeklindeki sonuçlar verilmektedir. Ayrıca bu

resimlerin savaş sahnelerinin, (%65) etkili bir anlatıma sahip olduğu bundan dolayı

belgesel bir tavır sergilediği ortaya konulmuştur (Genç, 2006: 137). Bu sonuçlara

bakıldığında İnkılâp Sergilerinde yer alan savaş resimlerinin, Anadolu yöreselliğini

yansıtan, tarihi belge niteliğinde eserler olduğu söylenebilmektedir.

 70

Hikmet Onat, savaş sırasında siperde mektup okuyan askerleri canlandırdığı

eserinde (Resim:20), izlenimci tarzda çalışmıştır. “Kompozisyon bütün yüzeyi

kaplamaktadır. Koyu renkler ağırlıktadır. Açık renkler, gökyüzünde açık mavi ve

siperde kremin tonları olarak kullanılmıştır. Figürlerde ise genelde gri, yeşil ve siyah

renkler koyu değerdedir… Eserde siperde mektup okuyan askerler görülmektedir.

Cephe gerisinde bulunan yakınlarından gelen mektuplar, Türk askerinin savaş

sırasındaki moralinin yüksek tutulması gibi önemli bir işlevi yerine getirir. Savaşta

başarı kazanmak duygularının yanına, bir an evvel yakınlarına kavuşmak arzusu da

eklenir. Ellerinde silah, sırtlarında aş torbası, yüreklerinde hasret, gönüllerinde vatan

sevgisi, savaş sırasında siperde bir mektup okuyacak kadar kısacık sürede onları

hayata bağlamakta, savaşın acımasızlığında umut ışığı olabilmektedir” (Karoğlu,

1995: 62).

Resim 20: Hikmet Onat, Siperde Mektup Okuyan Askerler, 1917, TÜYB,
145 x 120, İRHM. Kaynak: Berk ve Turani,1981: 55.

 71

Sami Yetik’in izlenimci tarzda çalıştığı Topçular (Resim: 21) adlı eserinde;

“Kurtuluş Savaşı’nda cepheye top, tüfek, cephane taşıyan askerler onlara yardım

eden sivil giyimli halk görülmektedir. Kompozisyon yatay olarak tablonun ortasına

kurulmuştur. Açık ve koyu renkler dengededir. Sarı, yeşil, turuncu, mavi tonları

ağırlıklı kullanılmıştır. Perspektif renklerle sağlanmıştır… Türk insanının vatanını

korumak uğruna destanlar yarattığı Kurtuluş Savaşı’nda cepheye silah, top, taşıyan

askerler ve cephe gerisinde kadın, çocuk, ihtiyar topyekûn bu savaşa katılan yürekli

bir sivil halk, tabloda içtenlikle yansıtılmıştır. Bütün olumsuzluklara göğüs gererek

yurdunu kurtarmak uğruna ölümü hiçe sayan askerlerimiz ve onlara destek olan bir

halkın önünde hangi güç durabilirdi ki. Kağnısının öküzüne yardımcı olmak için

onun yanına geçebilen fedakâr insanımızın ilerdeki aydınlık günlere azimle ilerlediği

görülmektedir. Tarihi değer taşıyan bir eserdir” (Karoğlu, 1995: 65).

Resim 21: Ali Sami Yetik, Topçular, 1926, DÜYB, 70 x 99, İRHM. Kaynak:
www.turkishpaintings.com, Erişim Tarihi: 23.11.2009.

 72

İbrahim Çallı’nın izlenimci tarzda çalışılmış Kurtuluş Savaşında Zeybekler

(İstiklal Harbi’nde Vatan Müdafaasına Koşan Zeybekler) (Resim22) resminde, Ege

Bölgesine has kıyafetler içinde askere ya da savaşa uğurlama sahnesi görülmektedir.

“kadın, erkek figürleri, bir at ve uzakta bir köy işlenmiştir… Ata binmek üzere

hazırlanan bir zeybek, onu uğurlamaya gelen kadınlı erkekli bir grup insan

görülmektedir. Toplumsal yaşantımızda, bir genci askere uğurlamak, savaşa

uğurlamak, sevinçle yapılan hatta bazı yörelerimizde davulla zurnayla yapılan bir

kutlamadır. Yöresel kıyafet tasvirleri ile sosyolojik gerçeği yansıtma çabası içersinde

belgesel bir eserdir” (Karoğlu, 1995: 65).

Turani, Çallı’nın bu eseri ile ilgili olarak şunları söylemiştir: “Çallı’nın

Zeybekler resmini incelerseniz çok güzel bir araştırma yaptığını görürsünüz. Nedir o

araştırma: Anıtsal biçimleme tarzı. Çallı’da bu var ve çok önemli bir özelliktir.

Çünkü anıtsal biçimleme tarzı, kitlenin enteresanlığını, karakterini yakalayan

sanatçılarda olur” (A.Turani ile kişisel iletişim, 13 Temmuz 2009).

Resim 22: İbrahim Çallı, 1923, Kurtulus Savası’nda Zeybekler, TÜYB, 153x183,
Kaynak: Berk ve Turani, 1981: 31.

 73

1933 yılında, Maarif Vekâleti binasında düzenlenen ve ‘Türk İnkılâp Sergisi’

diye adlandırılan sergide Atatürk, heyecanını ve memnunluğunu gizlememiş ve

saatlerce sergide eserleri birer birer incelemiştir. İstiklal Harbi’nde Vatan

Müdafaasına Koşan Zeybekler tablosunun önüne geldiğinde, Çallı’ya “Efe hiç böyle

örtü üzerine oturur mu?” demiştir. Resimde dört Efe, ancak bir at görünmesinden

dolayı da diğer üçünün atlarının nerede olduğunu sormuştur. Çallı’nın ‘Dağın

arkasındalar Paşam, otluyorlar!’ cevabı, Atatürk’ün çok hoşuna gitmiştir. Elibal, bu

anıyı, o sırada Atatürk ile Çallı’nın yanında bulunan ve konuşmalara tanık olan Faik

Reşit Unat’tan dinlediğini belirtmektedir (Elibal, 1973: 96).

 Şeref Akdik’in Okuma Yazma (ABC) Kursu isimli eseri (Resim 23), İnkılâpları

konu edinen bir resimdir. Okuma-yazma seferberliğine katılan Anadolu kadınlarını

yansıtan bu eserde, öğretmen figürüyle aydın Türk kadını ve yöresel kıyafetleri

Resim 23:Şeref Akdik, 1931, Okuma Yazma (A B C) Kursu,
TÜYB, 180x150, Kaynak: Germaner, 2009: 171.

 74

içersinde, yanında küçük çocuğu olduğu halde aydınlığa koşan Türk kadını

resmedilmiştir.

 Sonuç olarak, Cumhuriyet öncesi Türk resminde İstanbul ve çevresinin yerel-

yöresel özelliklerinin, tüm konularıyla birlikte yer aldığı, az da olsa Anadolu’dan

desenler veya resimler yapıldığı görülmüştür. Ancak bu örnekler, dönemin resim

sanatı hakkındaki genel düşünceyi değiştirmemektedir. Şişli Atölyesi’nde savaş

resimleri ile başlayan toplumsal sanat eğilimi, Cumhuriyet devrinde Kurtuluş Savaşı

resimleri ile devam etmiştir. Dolayısıyla sanatçı, savaşın sebep olduğu toplumsal

olayların gelişiminden kendini soyutlamamıştır.

 Çallı Kuşağı, Müstakiller ve D Grubu içinde yer alan ressamların, 1938

yılından önce yerel konulara savaş ve inkılâp resimleriyle birlikte yönelmeye

başladıkları görülmektedir. Halkevlerinde verdikleri konferanslar ve düzenledikleri

sergiler sırasında ya da öğretmenlik yaptıkları Anadolu illerinde, bulundukları

atmosferden etkilenerek ‘doğal görünümleri’, ‘konut, kent, kent dokusu, tarihi

yapıları’, ‘tarihi olayları’ ve ‘geleneksel hayat tarzını yansıtan’ eserler meydana

getirdikleri görülmektedir. Böylece ressamların yavaş yavaş Anadolu’ya doğru

açıldıkları, Anadolu motiflerini ele almaya başladıkları anlaşılmaktadır. Ancak bu

yöneliş, İnkılâp Resimleri ayrı tutulacak olursa bireyseldir. Ressamların 1938 öncesi

Anadolu’ya yönelik eğilimleri, daha sonra yaşanacak olan Yurt Gezilerindeki gibi

geniş çaplı bir tetkik özelliği göstermemektedir.

 75

DÖRDÜNCÜ BÖLÜM-YURT GEZİLERİ

 4.1.Yurt Gezileri Programı (1938–1943)

 Türkiye Cumhuriyeti 1923–1950 yıllarını, tek partinin yönettiği bir dönem olarak

geçirmiştir. CHP, kültür etkinliklerinin gerçekleştirildiği Halkevleri vasıtasıyla, Yurt

Gezileri programını yürütmüştür. Programla ilgili karar, Atatürk henüz hayattayken,

onun isteği üzerine verilmiştir. Ancak O, ilk Yurt Gezisi Sergisi’ni bile görememiştir.

 Cumhuriyetin ilk yıllarında ressamların büyük bir bölümü, öğretmen olarak

çalışmaktaydılar. “Cumhuriyet'in ilk on yılı içinde sanat eğitiminin geliştirilmesi ve

yaygınlaştırılması için, adı Güzel Sanatlar Akademisi'ne dönüşen eski Sanayi-i Nefise

Mektebi'nde, Anadolu'nun çeşitli kentlerindeki öğretmen okullarında ve orta öğrenimde

önemli düzenlemeler yapılmış olmasına karşın, içinde yaşanan koşullar yine de

sanatçıların yakınmalarına neden oluyordu” (Berk vd.,1998: 24).

Ressamlar, öğretmenliğin ya da işlerinin ağırlığı bir yana, maddi koşulların

yetersizliği nedeniyle boş zamanlarında ek işler yapmak zorunda oldukları için, resme

zaman ayıramadıkları konusunda yakınmaktaydılar (Tollu,1937: 1). Halkın sanata ve

özellikle resme ilgisizliği, İkinci ve ortak yakınma konusu olarak öne çıkmaktaydı. Türki-

ye'de resim sanatı bazı gelişmeler göstermiş olmakla birlikte toplumla sanat arasındaki

kopukluk henüz giderilememişti (Berk vd., 1938: 24). Sanatçılara göre “ülkedeki

zenginler ve halk resim almadığına göre, resim sanatını destekleyecek tek güç devletti.

Ancak gelinen noktada, sanatlarının gelişebilmesi için mutlaka toplumla maddi ve

manevi ilişkiler kurulması gerekiyordu. Bu yüzden toplum eğitilmeli, resim sanatını

tanımalı ve sevmeliydi. Bu eğitimi ancak devlet başarabilirdi” (Berk vd.,1998: 24;

Tollu,1937:1).

“1933 yılı, Atatürk’ün 10. Yıl Nutku’nda güzel sanatlara ağırlık verilmesi

yönündeki isteğinin CHP tarafından programa alındığı yıldır. Bunun bir uzantısı

olarak, devletin sanata verdiği desteği biçimlendirme arayışlarının yoğunluk

kazandığı ve ortaya çeşitli görüşlerin atıldığı görülür. 1937 yılında, sanatçılara devlet

tarafından aylık bağlanması konusunda bazı tartışmalar vardır. Bu tartışmalarda,

 76

kimisi sanatçının aylığa bağlanmasının sanatçıya hakaret olacağı görüşünü

savunurken, kimisi de böyle bir girişimi desteklemektedir” (Üstünipek,1998: 189).

Salih Urallı, 1937 yılında, Ar Dergisi’nde konuyla ilgili şunları yazmıştır: “Seçilecek

25 ila 30 ressama, her üç ayda bir 180 lira ücret verilecek ve bu sanatkârlar başka bir

yerde ve işte çalışmayacaklar; üç sene sonra bu sanatkârların meydana getirdikleri

eserlerle büyük bir sergi yapılacak ve hükümetin buradan seçeceği veya satın alacağı

eserlerle müstakbel resim müzelerimiz kurulacak. Bu suretle bir yandan

ressamlarımız himaye edilir, müşkülattan kurtarılırken, diğer yandan memleketimiz

yavaş yavaş resim müzeleri kazanacak ve böylelikle halkın zevk ve his seviyesi

yükselmiş olacaktır… Böyle bir himaye sisteminin memleketimiz için ne kadar

zaruri ve faydalı olduğunu tekrar tekrar söylemeğe bilmem lüzum var mı? ” (Urallı,

1937: 7). Bu girişim, kalıcı bir etkinliğe dönüşmemiştir. Ancak bu tür tartışmaların,

Yurt Gezileri programının hazırlanmasında basamak olabileceği düşünülmektedir

(Üstünipek,1998: 189).

28 Temmuz 1938 Ulus Gazetesinde (Ek–5), “CHP Genel Yönetim Kurul

Toplantısında Sanat Hayatımız İçin Müspet Kararlar Alındı” haberi Yurt Gezileri

doğrultusunda atılan ilk adım olmuştur. Aynı haber, bir gün önce gerçekleşen CHP

toplantısında alınan yurt içinde sanat tetkik seyahati tertiplenmesi’ kararını

bildirmektedir. Katılacak olan ressamların seçiminin Güzel Sanatlar Akademisi ve

Ankara Halkevi tarafından yapılması kararlaştırılmıştır (Ulus,1938: 1). “Türkiye’nin

devletçi bir politika uyguladığı dönemde, tek partinin her tür bürokrasi engelini

aşarak, sanatçılara sağladığı olanaklarla gerçekleşen Yurt Gezileri programı, Türk

resim tarihinde önemli bir yer almaktadır” (Berk vd.,1998: 212).

 Halkçılık ilkesi doğrultusunda, resim sanatının Anadolu gerçeklerine, doğasına

ve insanına açılması amacıyla uygulanan Yurt Gezileri programı ile ilgili öneriler,

Nafi Atıf Kansu ve Rıdvan Nafiz gibi eğitimcilerden geldiği bildirilmektedir

(Tansuğ, 2005: 216). Vedat Nedim Tor’ün de Parti Genel Sekreteri Şükrü Kaya ile

yaptığı bir konuşmasında aynı konudan bahsettiği görülmektedir: “Bir gün Şükrü

Kaya Bey'e ressamlarımız çokluk İstanbul'da otururlar ve yine çokluk hep İstanbul’un

manzaralarını, Kurbağalıdere'yi, Göksu'yu, Boğaziçi'ni, camileri veya manolya, gül, elma

 77

ve portakal natürmort resimler yaparlar. Bunlara bu toprağın gerçekleri ile karşılaşmak

imkânı verelim ve ressamlarımız için yurt gezileri düzenleyelim dedim” (Aktaran: Erol,

1984: 64).

 Nasuhi Baydar, Ar Dergisi’ndeki yazısında resim sanatımız ve ressamlarımız

ile ilgili bazı problemleri dile getirmektedir: “Resim tekniğine vakıf, duygulu,

düşünceli olgun ressamlarımız vardır ve bunların zaman zaman tertip ettikleri

sergileri süsleyen eserleri de çalışkan, iyi niyetli, sanatlarına bağlı insanlar oldukları

intibaını vermektedir. Fakat ne demeli? Bu hususiyetleri, sebebi kolay keşfedilebilen

bir nevi müşterek noksanları daima dikkati celbetmektedir: Ressamlarımız muayyen

bir muhitin tesirleri altında kalarak, hemen her vakit kendi kendilerini tekrar

etmektedirler… Bu müşahede doğru ise sebebi de tahmin edilir ki ekseriya

okullarımızda öğretmen olan ressamlarımızın, evleri ve işleri arasında mahsur

kalarak, dar kazançları ile geçinmek mecburiyetinde olmalarındandır. Onların

gezmeleri, muhit değiştirmeleri, yeni yeni şeyler görmeleri, yaşayışımıza karışmaları,

hadiselerden ilham almaları lazımdır. Fakat bu imkânı nasıl bulsunlar?” (Baydar,

1938: 30).

 Nasuhi Baydar’ın dile getirdiklerine ek olarak bu dönemde milli sanat-milli

sanatçı kavramlarının ortaya çıkmasıyla birlikte, Yurt Gezileri programı, CHP’nin,

ressamların memleket konuları üzerinde çalışmalarını kolaylaştırıcı bir programı

olarak görülmektedir (Özsezgin,1998: 43). Aynı zamanda memleketin sanatkârlarını

korumak ve yurdumuzun güzelliklerini yerinde tespit ettirmek üzere düzenlenmiştir.

Ar Dergisi’nde konuyla ilgili duyuru şöyledir: “Ressamlarımızın yurdumuzu ve

halkımızı tetkik ederek daha güzel ve milli eserler vücuda getirebilmeleri için,

ilerideki geniş milli sanat hareketine bir başlangıç olmak üzere bir ressamlar

memleket gezintisi tertip etmiştir. Partinin bu çok yerinde teşebbüsü şimdiye kadar

muayyen bir daire içinde kapalı kalan sanatkârlarımıza, yurdu yakından ve muhtelif

cephelerden tanımak imkânı vermiştir. Bu yakın ve doğrudan doğruya temasın tevlid

edeceği eserlerden muvaffak olanlarına mükafatlar verilecektir.” Yazının devamında

ilk yurt gezisine katılacak ressamların isimleri, meslekleri ve kura sonucu gidecekleri

iller belirtilmiştir (Ar, 1938c: 27).

 78

19 Ağustos 1938 tarihli Ulus Gazetesi’nde Yurt Gezileri programının genel

özellikleri anlatılmaktadır: “Akademi, partinin bu çok güzel teşebbüsü üzerine on

ressamla, bunların gönderilecekleri yerleri tespit ederek genel sekreterliğe

göndermiştir… Bu seyahat 1 Eylül’de başlayarak tam bir ay sürecektir.

Ressamlarımız gittikleri yerlerde tabiat güzelliklerini ve enteresan tipleri tespit

edeceklerdir. Hazırlanan eserler bir jüri tarafından tetkik edilecek ve kıymetli

görünenler şimdilik Ankara ve İstanbul’da teşhir edildikten sonra partice bedelleri

mukabilinde satın alınacaktır. Ressamların gidip gelme yol masrafları parti tarafından

ödendikten başka kendilerine, zaruri ihtiyaçlarına karşılık olmak üzere 300’er lira

verilecektir. Ressamlarımıza gittikleri yerlerde azami kolaylık gösterilmesi için

alakadar vilayetlere emir verilmiştir” (Berk vd.,1998: 211).

Yapılan programa göre, Akademi hocaları ve Akademiyi bitirip sergi açmış

ressamlar arasından seçilen on sanatçı, gittikleri illerde en az bir ay çalışacaktı. Her

ressam, yaptığı eserlerden en az 4 tanesini partiye verecekti. Buna karşılık, yol

paralarından başka, partiden peşin olarak 300’er lira alacaklardı. O yıllarda bir

öğretmenin aylık maaşı 60–70 liraydı. Bu şartlar altında ressamlara ödenecek miktar,

Bedri Rahmi Eyüboğlu'na göre "mühim bir şey olmasa da geçim zorluğundan

yakınan sanatçılar için önemli bir maddi destekti” (Berk vd. , 1998: 39). Yol

paraları, masraflar ve ödüller ile birlikte ressamlara ödenen para, en fazla 750 lirayı

bulmuştur (Berk vd., 1998: 39).

Haberin sanat çevrelerinde ve ressamlar arasında yarattığı sevinç ve mutluluk

duyguları Bedri Rahmi Eyüboğlu’nun kaleminden yansımaktadır: “Birkaç ay yalnız

meslek endişeleriyle baş başa kalabilmek… Dünyanın en güzel memleketi

İstanbul’da bulunmalarına rağmen, hepsi için Anadolu peyzajlarına hasret çeken

ressamların arasında bu havadisin ne büyük bir sevinç dalgası halinde dolaştığını

tasavvur edemezsiniz” (Aktaran Berk vd,1998: 2).

Ressam ve yazar Refik Epikman, geziler ile ilgili görüşlerini Güzel Sanatlar

Dergisi’nde dile getirmiştir: “Halka sanatkarı ve sanatı sevdiren; sanatkara memleketi

tanıtan bu pek yerinde teşebbüsün memleket sanatına yepyeni bir ruh ve hava getireceğine

 79

şüphe yoktur… Halk Partisinin istikbalde yeni bir Türk sanatının doğmasına öncülük eden

bu pek yerinde hareketini memleket sanatı namına sevinçle, hayranlıkla karşılarız"

(Epikman, 1939: 131).

Nasuhi Baydar, Ar Dergisi’nde yayınlanan bir yazısında, Yurt Gezileri’ni

ressamlarımız için çetin bir imtihan olarak görmekte ve geziye katılacak olan

ressamların ne yapacakları, nasıl çalışacakları, ülkesine ne verecekleri sorularını

yine kendisi yanıtlamaktadır: “Bunu düşünmeye ne hacet? Ressamlarımızdan her

birinin önüne geniş mıntıkaların bütün varlıkları serpilecektir: İnsan tipleri, iş hayatı,

köylülerimizin evleri, tarlaları, mandıraları, yaylaları, her şeyleri bağlar, bahçeler

yani bağcılık ve bahçecilik, han, kervansaray, köprü, cami, çeşme, bütün canlılığı ile

sokak ve kasaba, kıyafetler, düğünler, mahalli oyunlar, toplu hareketlere vesile veren

adetler, arkeolojik kazılar, harabeler, oralara ait tarihi hadiseler, hikayeler, efsaneler

ve nihayet Atatürk rejiminin memlekette uyandırmış olduğu sosyal ve kültürel

hareketler görecekleri, ilham alacaları, bize nakledecekleri bin bir mevzudan bir

kaçıdır. Edebiyatımız gibi bütün güzel sanatlarımızda da kendimizi bulmak istiyoruz.

Bu en meşru dileğimizdir. Evet, Türk sanatkârının kalemi veya fırçası ile yarattığı

her şey elbette millidir. Fakat milli sanat mefhumundan daha sarih olarak anladığımız

milletin ve vatanın umumi ve hususi karakterlerinin akisleridir. Sanat, sanatkarın

yaşadığı muhiti, bir ferdi olduğu halkı, halkın tesirlerini, sevinçlerini, ananelerini,

kısaca her şeyiyle kendisini iade ettiği takdirde millidir. Millet gözlerine, dimağına,

ruhuna arz edilen sanat eserinde; sanatkârın kudreti kadar, müşterek hisler ve fikirler

bulduğu nispette onu benimser. Büyük sanatkâr gibi milli sanatkâr da, mensubu

olduğu cemiyeti tatmin ve ifade edebildiği nispette büyük ve millidir.

Ressamlarımıza zevkli seyahatler temenni ederken, onlardan bizi bize tanıtacak ve

kendilerini de hepimize daha sıkı bağlayacak eserler istiyoruz" (Baydar, 1938: 30).

B. Rahmi Eyüboğlu, o güne kadar, Türk resmi adına ressamlarımızı en çok

sevindiren olayın, CHP’nin düzenlediği Yurt Gezileri programı olduğunu

belirtmektedir. Eyüboğlı, düşüncelerini “Hep Bu Topraktan” dergisinde dile

getirirken, aynı zamanda diğer ressamların düşüncelerine de tercüman olmaktadır:

“Bu gezilerin en güzel tarafı, kendilerini memleket içersinde lüzumsuz bir lüks eşyası

 80

gibi görmeye başlayan ressamlarımıza, bir işe yaramak fırsatını vermiş olmasıdır.

Garb’ta resim sanatı en kudretli çağını, ancak hükümetin sanatkâra gösterdiği alaka

ve itimat sayesinde idrak etmiştir. İtalyan Rönesansı, sanatkâra karşı devletin

gösterdiği itimadın ve iyi niyetlerin eseridir. Büyük mimarımız Sinan, sırtını ancak

dağlar kadar kudretli bir alaka ve itimada dayadıktan sonra, bize gök gürültüsü gibi

bir mimari kurdu. Yurt gezisine çıkan ressamlarımızın cömert verimleri karşısında

düşünürken ‘her gönülde bir arslan yatar’ sözünü hatırlıyorum. Her gönülde bir

kudret kaynağı olduğuna inanıyorum. Mesele bu gönüle mükemmel bir mecra

bulmaktır. Bu kaynağı güne ve güneşe kavuşturabilmektir. Devlet sergilerine iki üç

eserle iştirak eden sanatçılarımız, iki aylık bir yurt gezisinden 20–25 eserle

dönüyorlar. Yurt gezileri bize, ressamlarımızın hakiki verimlerini ve hüviyetlerini

tanıtmış oldu” (Eyüboğlu, 1944: 32).

 Özsezgin’e göre: “Devlet politikası olarak halkçılığın kültüre ve sanata

yansıyan boyutları sanatçıları ve yazarları, Anadolu ve halk gerçeğinin yaşanan

olgular aracılığıyla, bizzat gözlemlenerek, yapıta aktarılması yolunda

bilinçlendirmiştir. ‘Milli Ruh’ kavramı, Cumhuriyetin ideologları tarafından zaman

zaman dile getirilmiştir. Bu tür bir yönelişte, toplum yapımızın ve kültür

geleneklerimizin, üretilecek sanat yapıtları üzerinde dolaysız bir ‘milli’ sanat

kuramına dayalı görüş ya da eğilimleri olarak değil, bir değer göstergesi olarak yer

alması gerektiği inancının payı aranmalıdır” (Özsezgin, 1998: 27).

 Atatürk, emperyalizme karşı verdiği mücadelenin her türlü kaynağını

Anadolu’da aramış ve yine Anadolu’da bulmuştur. Kurulan Yeni Türk Devleti’nin,

Anadolu halkının eseri olduğunu her fırsatta dile getirmiştir. ‘Halkçılık’ ilkesi de

Anadolu’yu ön plana çıkarmaktadır. Ressamların Yurt Gezileri, bir anlamda, Türk

sanatçısının keşif amacıyla, fırça ve paletiyle Anadolu seferine çıkması olarak

değerlendirilebilir.

1938–1943 yılları arasında birbirinden ayrı altı gezi olarak düzenlenmiştir. 63

ilin her birine sanatçı gönderilmiştir. Toplam 675 eserden oluşan, Yurt Resimleri

 81

koleksiyonu elde edilmiştir. Ne yazık ki bugün büyük bir bölümü çeşitli nedenlerle

kaybolmuştur.

 4.2. Yurt Dışında Gerçekleşen Benzer Etkinlikler

 Nurullah Berk, dünyada sosyal sanatın propaganda aracı olarak

kullanılmasındaki tarihi gelişmeleri Ar Dergisinde yayınlanan bir makalesinde

anlatmaktadır: “Tarihte sanat, Mısır’da, Yunanistan’da, Roma’da İspanya’da ve

Kuzey ülkelerinde, özellikle Rönesans’ta prenslerin, kralların, papaların himayesi

altında yaşamıştır. Yine bu himaye ile en büyük eserlerini vermiştir. Ancak, tarihin

hiçbir devrinde, sanatın siyasi fikirlere ve sosyal cereyanlara propaganda aleti olarak

kullanıldığı kaydedilmemiştir. Primitiflerden zamanımıza kadar gelen süreçteki

çeşitli kısımlarında sanatkar ile devlet arasında, sanatın özgürlüğüne zarar verecek

ilişkiler olmamıştır” (Berk, 1937: 1).

Nurullah Berk’in Ar Dergisi’nde konuyla ilgili yazısı şöyle devam etmektedir:

“Rus İhtilali, ‘Siyasi mücadele aleti sanat’ formulünü ilk defa olarak dünyaya

getirmiştir. Yirmi milyon kilometre kare murabbalık koskoca bir sahada yaşayan

muazzam halk kütlelerine yeni sosyal ideali, yeni siyasi kuruluşu aşılamak için

matbaacılık, tiyatro, sinema, resim, heykeltıraşlık -yani sanatın bütün kolları–

seferber edilerek ‘sanat için sanat’ düsturu yerine, ‘sosyal sanat’ parolası ikame

edilmiştir… 1927 yılında Sovyet Rusya, tiyatroyu ve sinemayı, fikirlerinin

propaganda aracı olarak seçmiştir. Komünizmle tamamen zıt kutuplarda olmalarına

rağmen İtalya’nın Mussolini faşizmi ve Almanya’nın nasyonal sosyalizmi, Sovyet

Rusya’nın sanat dünyasına verdiği bu yeni istikameti kendi programlarına uygun

bularak benimsemiş, ancak kendi yapılarına göre şekillendirmişlerdir” (Berk,

1937:1).

 Sanatı, fikirlerinin propaganda aracı olarak kullanma düşüncesini, aslında

Rusya’nın yeni bir eğilimi olarak görmemek gerekebilir. Zira tarihlerinde biraz

geriye gidildiğinde bu anlaşılabilmektedir. I.Aleksandr devrinin özgürlükçü ve

mücadeleci şairi Puşkin, I. Nikola döneminde ‘sanat sanat içindir’ anlayışını

benimseyerek, ‘halkın’ kırbaçlar, hapishane hücreleri ve baltalarla yetinmesi

 82

gerektiğini düşünmeye başlamıştır. Puşkin’i böyle düşünmeye sevk eden gelişmeler

şöyle yaşanmıştır: I. Nikola’nın saltanat devri başlangıcı, Dekobristler* olayına sahne

olmuştur. Bu olay, hem sosyetenin hem de Puşkin’in kaderinde büyük etki meydana

getirmiştir. Sosyetenin en kültürlü, en ileri temsilcileri sahneden çekilmiş, ahlak ve

kültür düzeyinde büyük bir düşüş yaşanmıştır. I.Nikola, 1826’da Puşkin’i gençliğinin

verdiği siyasal yanılgılarından dolayı güya affederek, onun yüce gönüllü koruyucusu

olmuştur. Gerçekse bambaşkadır (Plehanon,1987: 19-20). Polis şefi Bankendorf,

1827’de Nikola’ya verdiği raporda şöyle demektedir: “Puşkin… İngiliz kulübünde

Haşmetmeapları’ndan övgülü bir şekilde söz ederek, birlikte yemek yemekte olduğu

kimseleri, Haşmetmeapları’nın şerefine içki içmeye zorlamıştır. Her ne kadar kendisi

müseccel bir serseri ise de, kalemini ve konuşmalarını yönlendirdiğimiz takdirde,

yararlı olacaktır” (Plehanon, 1987: 21).

İtalya'da 1934 yılında Roma'da toplanan Volta Kongresi’nde, tiyatronun devlet

hizmetine girmesi ve sanatın bütün alanlarının İtalya'nın sosyal hayatına tercüman

olması istenmiştir. Almanya’da ise, tiyatrolarda kendi görüşlerine uymayan oyunların

oynanmasına müsaade edilmemiştir. Sanatın tamamıyla devletleştirilmesi yolunda

önlemler almışlardır. Irkçılık anlayışlarını sanata da yansıtmışlar ve yabancı unsurlar

tarafından Almanya’ya sokulan akımları, tamamen kaldırmışlardır (Berk, 1937: 1).

 Berk’e göre 20. yüzyılda birbirine düşman iki akımın, -biri faşizm, diğeri

komünizm- temsilcileri, sanatı iki esasa bağlamışlardır (Berk, 1937: 2) :

• Sosyal olmak: Devletinin bütün sosyal alanlardaki eğilimlerine

taraftarlık ederek tercüman olmak ve devletin ideolojisini kitap,

piyes, tablo, heykel hatta beste vasıtası ile kütlelere yaymaktır.

• Ferdi olmamak: Olabildiğince kendi kişisel düşüncelerini esere

yansıtmamak, keyfi ve aşırı olmamak, yani tabiat ve ona bağlılığını

korumak, gerçekçi olmak.

* Dekobristler: Rusya’da Çarlığa karşı ilk ihtilal hareketine girişenlere verilen ad. Hareket 1825 yılı 24/25 Aralık
(Dekbr: Aralık) günlerinde yapıldığı için bu adı almıştır (Plehanon, 1987: 19).

 83

Ancak Mussolini İtalya’sı, Almanya ve Sovyetler gibi sanatı ferdilikten

tamamıyla çıkarmak amacında olmamıştır. Sanatçının teknik ve tarz özgürlüğüne

dokunmamıştır (Berk, 1937: 1).

1934 tarihli Ulus Gazetesi, Ankara’da sergilenen Sovyet Resim ve Heykel

Sergisi’nin haberini vermektedir:“Sovyet Hükümeti ve kurumları, Rus ressamlarının,

memleketin yeni yaşayışını ve sosyalist hayatı tanımalarını mümkün kılmak için

onlara türlü kolaylığı göstermektedir. Genç, ihtiyar, az veya çok müsaid bütün

ressamlar her yıl, masrafı hükümet veya sosyal kurumlar tarafından verilen uzun

yolculuklar yaparak, Sovyet Birliği'nin Ulusal Cumhuriyetlerini ve az çok

ehemmiyetli sanayi merkezlerini gezerek, baştan aşağı değişen tabiatın yeni

peyzajlarını ve Rusya'nın yeni adamlarını yerinde tanırlar. Sovyet ressamların birçok

tabloları, Sovyet Rusya'nın kuruluşunun başlıca aşamalarını aksettirmektedir” (Ulus,

1934: 5).

1922 yılında Meksika’da Eğitim Bakanlığı yapan Vasconcelos, sanatçıları

devlet için resim yapmakla görevlendirmiştir. Böylece Meksika’da sanatçılar

bakanlık, hastane, üniversite gibi devlet binalarının duvarlarında resim çalışmışlardır.

Jose Orozco, Diego Rivera gibi sanatçılar bu projede çalışan sanatçılar arasındadır

(Katrancı, 2006: 36).

Amerika Birleşik Devletleri'nde Franklin D. Roosevelt in “The New Deal”

(Yeni Düzen) programında gerçekleştirilen “Public Works of Art Project (PWAP)”

(Toplumsal Sanat Projesi) kapsamında sanatçılar, duvar resimleri yapmaya

özendirilmiş ve yeni bir sanatsal bilinç ortaya çıkmıştır. Projenin planını Harry L.

Hopkins hazırlamıştır. Yapılan resim ve heykellerin resmi binalara uygun olması

şartı getirilmiş, sanatçılar istedikleri malzeme ile çalışmakta serbest bırakılmışlardır.

Bu proje sanatçıları desteklemek için başlatılmıştır. 1933 yılında gerçekleştirilen

projeye ilk dönemde 3.749 sanatçı katılmıştır. 12 ay içerisinde bu sayı 5.500 e

çıkmıştır. Proje, sanatçılara parasal katkı sağlamıştır. Ayrıca sanatçılarla halkı

buluşturmuştur. Bu gezilerin düzenlenmesindeki bir diğer amaç da "halkla sanatçı

arasındaki uçurumu ortadan kaldırmaktır” (Katrancı, 2006: 36).

 84

Görüldüğü gibi yurt dışında yapılan tüm bu uygulamalar, CHP’nin Yurt

Gezileri programı ile farklılıklarıyla birlikte, benzerlikler de gösterebilmektedir. CHP

Yurt Gezileri programını düzenlerken, yurt dışında uygulanan bu çeşitli örnekleri

incelemiş ve kendi programını buna göre düzenlemiş olabilir.

Berk’e göre;“Sanat eserinin tesvir ettiği mevzu, tercüme etmek istediği cereyan

ideoloji şeklinde tecelli edemez. Sanat eseri ruhu itibariyle millidir ve gene ruhu

itibariyle bir cereyanı, bir inkılâbı tercüme eder. Ona muayyen mevzular empoze

etmek, muayyen istikametler tayin etmek; öldürmek değilse bile, felce uğratmaktan

başka bir işe yaramaz. Nitekim Kemalizm, bunu bu şekilde anlar. Rejimin güzel

sanatlara verdiği ehemmiyet, henüz programlaşmış değilse de, en geniş ve en idrakli

manasındadır. Türk sanatkârı esasen inkılâbın bir tecellisidir. Her plastik eser -

mevzuu ve ifade ettiği sahne ne olursa olsun - bütün cemiyetin ekspresyonudur. İşte

Türk abideciliği, işte yeni musikisi ve yeni mimarisi. İdeolojik sanatın kurutucu

havası yerine, sadece sanatın geniş mefhumu.” (Berk, 1937: 2).

.

 85

 4.3. Yurt Gezileri

 4.3.1. Birinci Yurt Gezisi (1–30 Eylül 1938)

27 Temmuz 1938’de, CHP Genel Yönetim Kurul Toplantısı’nda, Yurt Gezileri

ve sergileri doğrultusunda yurt içinde sanat tetkik seyahati tertiplenmesi kararı

alınmıştır. Katılacak olan ressamların seçimi, Devlet Güzel Sanatlar Akademisi’ne

bırakılmıştır. I. Yurt Gezisi kapsamında gezilecek iller: Edirne, Bursa, Konya,

Antalya, İzmir, Antep, Malatya, Trabzon, Rize ve Erzurum olarak belirlenmiştir.

Seçimleri Akademi tarafından yapılan ressamların isimleri ve gidecekleri yerler 19

Ağustos 1938 tarihli gazetelerde açıklanmıştır (Giray, 1995a: 34).

Trabzon Lisesi Resim Öğretmeni Saim Özeren, Konya’ya; Cibali Orta Okulu

Resim Öğretmeni Hamit Görele, Erzurum’a; DGSA öğretmenlerinden “D” gurubu

üyesi B.Rahmi Eyüboğlu, Edirne‘ye; DGSA öğretmenlerinden, “D” gurubu üyesi

Cemal Tollu, Antalya’ya; Güzel Sanatlar Birliğinden ressam ve emekli subay Sami

Yetik, İzmir’e; DGSA öğretmenlerinden Hikmet Onat, Bursa’ya; DGSA

öğretmenlerinden Feyhaman Duran, Antep’e; Müstakil Ressamlar ve Heykeltıraşlar

Birliğinden Mahmut Cuda, Trabzon’a; DGSA öğretmenlerinden, Müstakil Ressamlar

ve Heykeltıraşlar Birliği üyesi, Ali Avni Çelebi, Malatya’ya; DGSA

öğretmenlerinden, Müstakil Ressamlar ve Heykeltıraşlar Birliği üyesi Zeki

Kocamemi, Rize’ye gönderilmişlerdir (CHP, 1942: 6-23).

Akademi’nin, geziye katılacak ressamları seçerken, bazı hususlara dikkat ettiği

görülmektedir: Katılan sanatçıların bağlı oldukları grupların dengesi, listede

bağımsız sanatçıların da bulunması, sanatçıların bağlı oldukları grupların önde gelen

isimleri olması,, bağımsız olanların hemen herkes tarafından kabul görmüş sanatçılar

olması, her bölgeye sanatçı gönderilmesi özen gösterilen başlıca hususlardır. Ancak,

ressamların onundan dokuzu İstanbulludur. Bununla birlikte diğer hususlara

gösterilen hassasiyet, tarafsız bir seçim yapıldığını ortaya koymaktadır (Berk vd.,

1998: 39). Yaşlısı genci, farklı anlayışlara mensup on ressam her biri görev yerine

doğru, bazıları arkadaşlarını ya da ailelerini de yanına alarak yola koyulmuşlardır.

Resim çantalarını sırtlayıp, yurda dağılan ressamları Malik Aksel, askere giden

 86

acemi erlere benzetmiştir (Berk vd., 1998: 39). “ Böylece ilk Yurt Gezisi 1 Eylül

1998’de başlamış ve bir ay sürmüştür. Bedri Rahmi Eyüboğlu’na göre sanatçılar

gezi dönüşü en az dört resim getirecektir. Parti tarafından kurulacak jüri, resimleri

inceleyecek, seçilen resimler satın alınacak ve sanatçılar ödüllendirilecektir. 1939

yılının Haziran ayına kadar da sergi açılacaktır” (Berk vd., 1998: 39).

Birinci Yurt Gezisi ressamlarının yaptığı çalışmalara bakıldığında, gittikleri

illerle yetinmedikleri, çevre kasaba ve köylere de gittikleri, açık havada çalışmayı

tercih ettikleri görülmektedir. Ayrıca kendilerinden üç ya da dört resim beklenirken;

Hamit Görele 20, Cemal Tollu 19, Ali Avni Çelebi 15, Bedri Rahmi 12, Feyhaman

Duran 10, Sami Yetik 10, Saim Özeren 6, Mahmut Cuda 5 resimle dönmüştür (Berk

vd., 1998: 40). Bu resim sayısına rağmen Nahid Sırrı, Ar Dergisinde yazdığı

makalesinde ressamlara tanınan bir aylık süreyi yeterli bulmadığını belirtmektedir:

“Bir şehre gidip orasını civarı ile birlikte gezmek, en güzel köşeleri keşfetmek, o

keşfedilen yerlerin güzelliklerini hafızaya ve ruha sindirecek kadar seyretmek üzere,

sonra vücuda getirilecek eserler arasından resmi intihaplara imkan bırakmak için de

meteaddit, on- on beş resim yapmak üzere bir tek ay… cidden az değil mi? Vakıa bir

ay değil de on ay da verilse tek eser veremeyecek kadar kısır sanatkarlar yok

değildir. Lakin gönderdiğimiz ressamları normal hadlerde eser veren, hatta müthiş

bir humma ve ihtiras içinde çalışan kimseler olarak da kabul etsek, tayin edilmiş

müddetin yine az olduğunu teslim zaruridir ve bu seyahatler tekerrür edecekse

müddetlerini uzatmanın çok daha güzel neticeler vereceği muhakkaktır (Sırrı,1938:

5). Gerçekten de bu bir aylık süre, daha sonraki Yurt Gezileri’nde uzatılmıştır.

 Ressamların ‘memleket güzelliklerini ve enteresan tipleri’ resimleyen

yapıtlarının, jüri seçimi sonrasında, önce Ankara, sonra İstanbul ve Anadolu’nun

çeşitli illerinde sergileneceği duyurulmaktadır. Toplanan resimlerin sergisi, 23 Mart

1939 Perşembe günü saat 16.00’da yapılan bir törenle, Ankara Halk Evi Sergi

Salonu’nda sergilenmiştir. Sergi çağrısı, Ulus Gazetesi’nin aynı tarihli sayısında

‘Halk Evlerinde Resim Sergisi Açılıyor. CHP Genel Sekreterliğinden’ başlıklı

yazıyla yapılmıştır (Giray, 1995: 36). Ancak, Birinci Yurt Gezisi sergisi Ankara ile

 87

sınırlı kalmıştır. Önceden duyurulan, serginin çeşitli illerde dolaştırılması projesi ne

bu sergi için, ne de sonraki iki sergi için gerçekleştirilmemiştir (Berk vd.,1998: 42).

 Serginin adı, “Birinci Resim Müsabakası Sergisi”dir. Ancak resimler arasında

bir derecelendirme yapıldığıyla ilgili bilgiye rastlanmamıştır “Sergi açıldıktan iki

gün sonra, CHP İdare Heyeti Azası Cevdet Kerim İncedayı başkanlığında, eğitimci

ve milletvekili Nafi Atuf Kansu, yazar Reşat Nuri Güntekin, DGSA Başkanı Burhan

Toprak, estetik ve sanat tarihçi, Güzel Sanatlar Genel Müdürü Suut Kemal Yetkin,

ressam ve Halkevi Ar Kolu Başkanı Refik Epikman ile Ressam ve Gazi Eğitim

Enstitüsü öğretmeni Malik Aksel’den oluşan jüri tarafından seçilen 43 resim CHP

tarafından satın alınmıştır. Bu durumda, bir müsabakadan çok bir ödüllendirmeden

söz edilebilir. Satın alınmayan öteki resimlerin sergiden sonra sanatçılara iade

edilmediği, aynı resimlerin 1942 ve 1944 yıllarında yapılan toplu sergilerde yer

almasından anlaşılmaktadır. Maarif Vekaletinin aldığı 17 resim de hesaba katılırsa

sergiden satın alınan resim sayısı 60’a, yani sergilenen resimlerden yarısından

fazlasına ulaşıyordu” (Berk vd., 1998: 40). Bu durum, devlet desteğinin beklenenden

de iyi olduğunu göstermektedir. Ayrıca seçilen jürinin siyasal bir görünüm vermesi, ilk

gezi için olmasa bile, daha sonrakiler için dolaylı da olsa yönlendirmelerin olabileceğine

dikkat çekilmektedir (Berk vd., 1998: 42). CHP Hükümeti, satın aldığı resimleri bakanlık

binalarına ve Halkevlerine yerleştirmiştir (Giray, 1995: 36).

Sanatçıların getirdiği 115 resmin 54’ü şehir, 33’ü kırsal kesimden manzaralar,

20’si tarihi yapılar, 8’i gidilen yörelerin insan tiplerini yansıtan portreleridir (Berk

vd., 1998: 58). Feyhaman Duran ve Hamit Görele portre çalışmıştır. Duran, portrelerini

yaparken ya milli müdafaa kahramanlarını ya da yöresel giysileri ve tipleri resimlemeyi

tercih etmiştir. Görele ise dört kadın portresi yapmıştır. Resimlerden ikisi çağdaş giysili

kadınlardır. Ressamların bu farklı tercihlerine bakarak “onlara resimlere ilişkin olarak her

hangi bir sınırlandırma getirilmediği, kendi anlayışları doğrultusunda kent ve köy

manzaraları yaptıkları, tarihten çok, güncel görünümlerle ilgilendikleri söylenebilir”

(Berk vd., 1998: 41).

 88

Halkevindeki görevi ve sergideki jüri üyeliği nedeniyle, o günkü hükümetin

resmi görüşünün sözcüsü olarak kabul edilen Refik Epikman’ın, özellikle vurguladığı

konu, gezilerin ve resimlerin direktifle yaptırılmadığıdır: “Sanatkâra memleketi

tanıtan ve halka güzel sanatları sevdiren bu hayırlı teşebbüste şayan-ı memnuniyet

olan bir cihet de direktif ve propagandaya az bile olsa yer verilmemesidir. Türk

sanatkârının kendi his ve kanaatlerinde tamamıyla hür ve yüzde yüz hakikatle karşı

karşıya hiçbir telkin ve direktife tabi olmaksızın doğruyu, samimiyeti ve gerçeği kendi

imkanları ile ifade etmesi tek amaçtır. Gelecekteki Türk sanatı için bu bir kazançtır”

(Aktaran: Berk vd., 1998: 41).

Birinci Yurt Gezisi’nden sonra, ressamlar ve eserleriyle ilgili, sanat eleştirisi

bakımından kapsamlı bir değerlendirmeye rastlanılmamaktadır. Dördüncü Yurt Gezisi’den

sonra 1942’de, CHP’nin Toplu Yurt Gezileri Sergisi’nde, bu ilk gezinin resimleri ikinci kez

sergilenmiştir. Serginin hemen arkasından, Ahmet Muhip Dranas’ın kapsamlı sayılabilecek

eleştirileri, Güzel Sanatlar Dergisi’nde yayınlanmıştır. Eleştiriler özet olarak şöyledir: Hamit

Görele, gezinin en başarılı ve en verimli ressamı olarak ön plana çıkmıştır. Saim Özeren’in

Mevlana Türbesi resimsel açıdan başarılı, bulunmuştur. Sami Yetik, Feyhaman Duran ve

Hikmet Onat, fotoğrafik çalıştıkları ve kendilerini tekrarladıkları hususunda eleştirilmişlerdir.

Bedri Rahmi Eyüboğlu taze ve şiirsel bulunmuş ancak tabiatı ihmal ettiği belirtilmiştir. Cemal

Tollu “bilgisi mükemmel, renkleri hareketli, mahalli hususiyetleri aksettirmeye çalışmış,”

Mahmut Cuda ise, “bilgili, sabırlı, metotlu ancak az hisli” olarak değerlendirilmişlerdir. Ali

Avni Çelebi, o güne kadar Türk resmine kazandırdıkları, anlayışı ve çalışma biçimi ile

övülmüş ancak, Yurt Gezisi’nde Malatya’dan getirdiği resimlerde aynı hava bulunmamış,

bezginlik ve ihtiyarlık hallerinin geçici olması dileğinde bulunulmuştur. Zeki Kocamemi

“sağlam, derin ve çok hesaplı” oluşuyla övülmüştür (Dranas, 1942: 76-81).

 Yurt Gezileri’nden anılar…

 “ Güzel Edirne’den muvaffak birkaç eserle dönebilmek için, bütün gayretimle

çalışmaya başlarken sonsuz teşekkür ve hürmetlerimi sunarım.” Bedri Rahmi

Eyüboğlu’nun bu telgrafı, İç İşleri Bakanı Şükrü Kaya’yadır. Yurt Gezileri

programının onu çok heyecanlandırdığı görülmektedir. Eşi Eren Hanım ve arkadaşı

Arif Kaptan’ı da yanına alarak, Edirne yollarına çıkmıştır (Erol, 1984: 68).

 89

 Bedri Rahmi Eyüboğlu, Edirne için, “İstanbul’a hiç benzemeyen bir yönü

gösterecek renk ve çizgileri bulmakta çok zorlandım. Irmak kenarlarındaki söğütler

olmasa, Edirne İstanbul’un aynısı olacaktı… Edirne’ye özgü o söğütleri istediğim

gibi yorumlayamadığıma eminim, ama o gökteki mavi tonu tuvale doğru olarak

geçirmeyi başardıysam kendimi mutlu sayacağım” demiştir (Berk vd.,1998: 143).

Edirne, Anadolu kırsalından farklı, Osmanlı Devleti’ne başkentlik yapmış, bir Türk

şehridir. Bir başka Osmanlı başkenti İstanbul’dan gelen Eyüboğlu’nun, aradığını

Edirne’de değil de Dördüncü Yurt Gezisi’nde gittiği Çorum’da bulmuş olması doğal

görünmektedir. Eyüboğlu’nun ne aradığını “Canım Anadolu” isimli anılar kitabında

“ne han, ne hamam, ne dükkan, bizi mıknatıs gibi kendine çeken hep o rengarenk

köylüler” (Eyüboğlu,1952: 47) sözleri açıkça ifade etmektedir. Eyüboğlu, Anadolu

insan tiplerini resmetmeye Çorum’da başlamıştır. Edirne resimlerinin hemen hepsi

doğa görünümlü resimlerdir.

 Arif Kaptan Edirne günleriyle ilgili olarak: “Yurt Gezisi için yolculuk

Edirne’ye kısmet olmuştu. Benim de beraber gitmemi istiyorlardı, dostlarım. Çaresiz

katıldım onlara. Tunca, Arda kıyılarında, çoğu kez öğle yemeklerimizi unutarak,

güneş ateşten bir tepsiye dönene dek çalışırdık. O Edirne günlerini bir zamanlar sık

sık anımsar duygulanırdık” demektedir (Aktaran: Erol, 1984: 68).

Feyhaman Duran, 93 Harbinin bunalımlı ortamında doğan ve yaşamının büyük

bir bölümünü savaş ortamında, insan ve toprak kayıpları içersinde geçiren bir sanatçı

olarak belki Şişli Atölyesi’ndeki çalışmalarının etkisiyle de olabilir, Yurt Gezileri ile

ilgili heyecanını ve Gaziantep’te etkilendiği konuları ‘La Turquie Kémaliste’

dergisinde dile getirmiştir: “…berrak mavi gökyüzü, dingin bir ortam, kurak

steplerde sanki büyülü bir biçimde yetişmiş gri zeytin ve fıstık ağaçları oldu; bir de

kırsal alanlarda parlak renklerden yapılmış yerel giysileriyle kimi tarlada çalışan,

kimi kuyudan su çeken genç kadın ve erkek köylüler. Yirmi yıl kadar önce

Bağımsızlık Savaşı’nda ülkeyi işgal eden düşmana karşı savaşta ölen kahramanların

kızları ve oğulları bunlar. Antep Türk kahramanlığının ve yurtseverliğinin diyarı”

(Aktaran: Berk vd.,1998: 127).

 90

 Mahmut Cuda, Trabzon’la ilgili izlenimlerini “ Geminin bir yanında, koyu

mavi denizle göğün mavisi arasında, yeşilin sonsuz tonlarından oluşan bir kıyı şeridi

üzerine beyaz evleriyle inci gibi dağılmış köyler… öte yanda sonsuzluk, bitmek

bilmez bir deniz… Büyük dağların eteklerine kurulan Trabzon’un gerçekten

etkileyici bir görünümü var. Görkemli güzelliği, rengârenk evlerinin suya yansıyan

değişik tonlarıyla doğadaki renkler arasındaki uyumdan kaynaklanıyor… Trabzon

ve çevresi, Doğa’nın son derece büyüleyici, son derece güzel olduğu bir düşler ve

duygular diyarı” şeklinde ifade etmiştir (Aktaran: Berk vd,1998: 106).

 91

Tablo 4: Birinci Yurt Gezisine Katılan Ressamlar, Gittikleri İller ve Eserleri

Kaynak: CHP, 1942: 6–23.

 RESSAMLAR İLLER ESERLER

1
Ali Avni

Çelebi

Malatya

Arapkir

 Malatya (manzara), Malatya Harici, Arapkir Kerkes
Dağı (2) Arapkir Civarı, Arapkir İçinden (2), Şehir
İçinden, Arapkir Hezenek Civarı, İsmet Paşa Nahiyesi
(2), Aslantepe, Malatya Ulu Camiİ

2
B. Rahmi

Eyüboğlu

Edirne

 Kirişhane’de Hamam, Tunca Boyu, Arda Boyu, Çarşı
İçi, Muradiye’de Kahve, Arda Boyunca Eski
Değirmen, Çarşı İçinde Eski Hamam, Muradiye’de
Eski Sokak, Saat Kulesi, Gazi Mihal’de Minaresiz
Cami,, Kirişhane’de Dağlar

3

Cemal Tollu

Antalya

Tophane, Bahçesinde Akşam, Rumkuş, Liman Ve Un
Fabrikası, Şehirden Manzara, Akköprü Ziraat
İstasyonunda Köylüler, Kuyulu Kahve, Akköprü
Fidanlı İstasyonu, Akköprü Fidanlı İstasyonunda
Fidanlı Bir Yol, Antalya Köprü Çayı, Limanda Fırtına,
Antalya Limanı, Antalya Feneryolu, Kale İçi
(Alanya),, Kale İçinde Sokak, Manavgat (Şelale)(2),
Antalya Ağaçlı Bir Köşe, Manavgat Nafıa Köprüsü,
Manavgat Vadisi

4 Feyhaman
Duran Gaziantep

 Milli Mücadele Kahramanlarından Nalbant Hasan
Çavuş, Ayşe Kız, Beşgöz Köyünden Aşık Ali Ergök ve
Hayali, Bay Ali Nadir Ünler, Gaziantep Kalesi, Nizip
Yolunda Fıstık Ağaçları, Gaziantep Tabakhane
Köprüsü, Gaziantep’te Bir Sokak, Gaziantep’te
Kazancılar Sokağı, Çifte Şerefeli Camii.

5 Hamit Görele Erzurum

 Palandöken Dağları, Kenar Bir Mahalle,
Kümbetler, Ulu Cami, Bayan Neriman, Sabah, Yeşil
Pencereli Ev, Muallim Mektebi Civarı Mescit Camii,
Kış Geliyor, Akşam Ezanı Bayan S., Fırtınadan Sonra,
Sabah, Gri Boyalı Ev, Bayan Hatice, Erzurumlu Bir
Bayan., Akşam, Bulutlu Dağlar.

6 Hikmet Onat Bursa
Yeşil Türbe, Temenye Sırtlarından Bursa’ya Bakış,
Çelik Palas, Tophane Sırtlarından Ulu Camiye bakış,
Bakış, Irganda Köprüsü, Temenye Sırtlarında, Dokuz
Selviler, Yeni Kaplıca.

7 Mahmut Cuda Trabzon Trabzon’dan Kanita, Çömlekçi, Çarşı Cami, Bir
Sokak, Park, Eski Tabakhaneden.

8 Saim Özeren Konya Mevlana Türbesi, Selimiye Önü, Eski Konya’da Bir
Sokak, Beyşehir, Bademli Köyü.

9 Sami Yetik İzmir

Eşref Paşa Yamaçlarından İzmir, Kadifekale’den
Güzel Yalılara Bakış, Osmaniye Caddesi, Kapalı
Havada Karataştan Güzel Yalılar, Gruptan Sonra
Kadifekale, Yağmurdan Sonra Eşref Paşadan Bir
Köşk, Eşref Paşadan Bir Etüd, Bergama’da Akropol
Yolunda, Bergama’da Bir Sokak.

10 Zeki
Kocamemi Rize

İsmet Paşa Camii, Müftü Camii, Küçük Ziraat, Müftü
Mahallesinden, Çarşı İçi, Kavaklardan (Taşlı Dere),
Rize’den Kompozisyon, Çay Ziraatı.

 92

 Ali Avni Çelebi, 1904–1993: İstanbul doğumludur.

1918’de Sanayi-i Nefise Mektebi’ne girmiştir. Almanya’da

eğitim görmüştür. 1927’de Konya Kız ve Erkek Öğretmen

Okulunda Resim Öğretmeni olarak çalışmıştır. 1938’de

Güzel Sanatlar Akademisi Resim Öğretmen Muavinliğine

tayin olmuştur. Müstakil Ressamlar ve Heykeltıraşlar Birliği

Üyesidir. Resim ve Heykel Müzesinde eserleri vardır

(CHP,1942: 7). 1938’de 34 yaşında Birinci Yurt Gezisi’ne katılarak Malatya –

Arapkir’e, 1942’de Beşinci Yurt Gezisi’ne katılarak Bilecik’e gitmişti. 1944’de 6.

Devlet Resim ve Heykel Sergisi’nde birincilik ödülü alarak, 1993 yılından ölümüne

kadar çeşitli başarılara imza atmıştır (Berk vd., 1998: 142).*

 B.Rahmi Eyüboğlu, 1911–1975: Trabzon doğumludur.

1929 Güzel Sanatlar Akademisi Resim Bölümüne girmiş,

Çallı’nın atölyesinde çalışmıştır. 1931’de Fransa’ya giderek

eğitim görmüş, 1933’de yurda döndükten sonra D Grubuna

katılmıştır. 1937’de Güzel Sanatlar Akademisi’nin Resim

öğretmenliğine atanmıştır (CHP, 1942: 8). 1938’de 27

yaşında Birinci Yurt Gezisine katılarak Edirne’ye, 1941’de Dördüncü Yurt

Gezisi’nde Çorum’a gitmiştir. 1939’da ilk Devlet Resim Heykel Sergisi’nde

üçüncülük, 1942 de 4. sergide ikincilik ödülü almıştır. 1958 Brüksel Fuarı’nda ise

altın madalya, 1972 ‘de 33. DRHS’de birincilik ödülü almıştır. Akademi hocalığı

sırasında 1975’de vefat etmiştir (Berk vd., 1998: 142).**

 Cemal Tollu, 1899–1968: İstanbul’da doğmuştur. Sanayi-i

Nefise Mektebinden Çallı Atölyesi’nde yetişmiştir. 1927’de

Elazığ Öğretmen mektebinde öğretmenlik yapmıştır. Eğitim

için iki kere Paris’e gitmiştir. 1932’de ülkesine dönerek

Erzincan’da üç sene resim öğretmenliği yapmıştır. 1935’de

Ankara Arkeoloji müdür muavinliğine tayin olmuştur. 1937’de

* A.A. Çelebi’nin fotoğrafı: www.turkishpaintings.com.
** B.R.Eyüboğlu’nun fotoğrafı: www.turkishpaintings.com.

 93

Güzel Sanatlar Akademisi’nin Resim Bölümüne atanmıştır. Resim ve Heykel

Müzesi’nde eserleri vardır. 3. DRHS’de birincilik ödülü almıştır (CHP, 1942: 10).

1938’de 39 yaşında iken Birinci Yurt Gezisinde Antalya’ya, 1942’de Beşinci

Gezi’de Burdur’a gitmiştir. 1960’da 21. Devlet Resim ve Heykel Sergisi’nde

birincilik ödülü almıştır (Berk vd., 1998: 180). *

 Feyhaman Duran 1886–1970: İstanbul’da doğan sanatçı,

Galatasaray Lisesinde eğitim gördükten sonra aynı okulda

öğretmenlik yapmıştır. Paris’te eğitimini tamamladıktan sonra

geri dönmüştür. 1919’da İnas Sanayi-i Nefise Mektebi’ne

Desen Öğretmeni olarak atanmıştır. 1926 Sanayi-i Nefise

Birliği’nin kurucuları arasında yer almaktadır (CHP, 1942:

10). Akademide atölye öğretmenliği yapmıştır. 1938’de 52 yaşındayken Birinci Yurt

Gezisi’nde Gaziantep’e gitmiştir. 1951 yılında Akademi’den emekli olmuştur

(Berk vd., 1998: 126). **

 Hamit Görele 1894–1980: Görele’de doğan sanatçı

Akademiden 1928’de mezun olmuştur. Aynı tarihte Avrupa

sınavını kazanarak Paris’e gönderilmiştir 1932’den sonra

yurda dönerek, sırasıyla Antalya, Konya, Ankara Gazi

Liselerinde resim öğretmenliği yapmıştır. Hiçbir birliğe bağlı

değildir. Geziler sırasında Cibalı ve Beykoz ortaokullarında

öğretmenlik yapmaktadır (CHP, 1942: 14).1938’de 43 yaşında ilk Yurt Gezisi’nde

Erzurum’a, 1942’de beşinci gezide Çankırı’ya gitmiştir. 1940’da 2. DRHS’de

üçüncülük, 1941’de 3. DRHS’de ikincilik ödülünü almıştır (Berk vd., 1998: 150).***

* Cemal Tollu’nun fotoğrafı: www.wikipedia.org/wiki/Cemal_Tollu.
** Feyhaman Duran’ın fotoğrafı: www.turkishpaintings.com.
*** Hamit Görele’nin fotoğrafı: www.hamitgorele.com.

 94

 Hikmet Onat 1882–1977: 1903’te Bahriye Mektebinden

mezun olarak 1905’de Sanayi-i Nefise’ ye girmiştir. 1910’da

mezun olarak Bahriyeden ayrılmış ve Avrupa sınavını kazanarak

Paris’e gitmiştir.1914’de yurda dönerek Nişantaşı Lisesi’nde resim

öğretmenliği yapmıştır. 1915’de Sanayi-i Nefise’ye atölye

öğretmeni olarak atanmıştır. Güzel Sanatlar Birliği’nin kurucuları

arasındadır (CHP,1942: 16). 1938 ilk Yurt Gezisi’ne katılarak Bursa’ya gitmiştir.

1977’de ilk ve tek sergisini Akbank Sanat Galerisi’nde açmıştır (Berk vd., 1998:

170).*

 Mahmut Cuda 1904–1987: Fethiye’de doğan sanatçı,

1918’de Güzel Sanatlar Akademisine girmiştir. Avrupa sınavını

kazanarak Paris’te tahsilini tamamlamıştır. 1929- 1930 yıllarında

Bursa Kız Öğretmen Okulu’nda, Kırklareli Ortaokulu’nda (1935)

resim öğretmenliği yapmıştır. Müstakil Ressamlar Birliği

kurucularındandır. Resim ve Heykel Müzesinde resimleri vardır

(CHP, 1942: 18). 1938 yılında 34 yaşındayken ilk Yurt Gezisi’ne

katılarak Trabzon’a, 1943’de altıncı Geziye katılarak Bitlis’e gitmiştir. 6. DRHS’de

ikincilik ödülünü almıştır. 1952’de Güzel Sanatlar Dergisi’ni yayınlamaya

başlamıştır. 1969’da İ.Ü. Edebiyat Fakültesi Coğrafya Enstitüsü’nden emekli

olmuştur (Berk vd., 1998: 105).**

 Saim Özeren 1900–1964: İstanbul’da doğan Özeren,

1926’da Güzel Sanatlar Akademisi’nden mezun olarak

Erzurum ve Trabzon’da resim öğretmenliği yapmıştır. Daha

sonra Kadıköy’de ortaokula tayin olmuştur. Hiçbir birliğe

katılmamıştır 1938’de Birinci Yurt Gezisi’nde Konya’ya, 1943

Üçüncü Yurt Gezisi’nde Hakkâri’ye gitmiştir (CHP, 1942: 18).***

* H. Onat’n fotoğrafı: http://tr.wikipedia.org/wiki/Hikmet_On.
** Mahmut Cuda’nın fotoğrafı: www.turkishpaintings.com.
*** Saim Özeren’in fotoğrafı: Berk vd., 1998: 172.

 95

 Sami Yetik 1878–1945: Harbiye Mektebinden mezun

olmuştur.1899 ‘da Baytar Askeri Rüştiyesi’ne resim öğretmeni

olarak atanmıştır.1900 de girdiği Sanayi-i Nefise Mektebi’nden

1906’da mezun olmuştur. 1908 Osmanlı Ressamlar

Cemiyeti’nin kurucuları arasında yer almıştır. 1910–1912 yılları

arasında Paris’te eğitim görmüştür. 1912’de Kuleli Askeri

Lisesi’nde resim öğretmenliğine başlamıştır (CHP, 1942: 29). 1939’da New York’ta

bir eseri madalya almıştır 1938’de Binbaşı rütbesi ile emekli olmuştur. 1938 ‘de 60

yaşında, Birinci Yurt Gezisi’ne katılarak İzmir’e gitmiştir (Berk vd., 1998: 199).*

 Zeki Kocamemi 1900–1959: İstanbul’da doğmuştur. İlk

ve ortaokulu bitirdikten sonra Sanayi-i Nefise’de çalışmaya

başlamıştır. Trabzon’da resim öğretmenliği (1927) yapmıştır.

1928’de DGSA’dan diploma almıştır (Berk vd., 1998: 161).

1936 ‘da Akademi Resim Şubesi Öğretmen Muavinliğine

atanmıştır. Birinci Devlet Resim ve Heykel Sergisi’nde

birincilik almıştır (CHP, 1942: 22). 1938’de 38 yaşında Birinci

Yurt Gezisi’ne katılarak Rize’ye, gitmiştir. 1939 I. Devlet Resim Heykel Sergisi’nde

birincilik ödülü almıştır. 1947’de D Grubuna katılan en son üye olmuştur (Berkvd.,

1998: 161).**

* Sami Yetik’in fotoğrafı: Berk vd., 1998: 199.
** Zeki Kocamemi’nin fotoğrafı: www.tombak.com.tr/sayi26 /zeki.ht.

 96

.

 Resim 24:Ali Avni ÇELEBİ, Hazenda Yolu-Arapkir,1938, 33x41,TÜYB, İRHM, Kaynak:
Giray, 1995a: 36.

 Resim 25: Ali Avni Çelebi, Arapkir (Şehir İçinden?), Tarihsiz, Tekniği?
Boyutları? B.Yer? Kaynak: Ülkü, 1942: 10.

 97

 Resşm 26: Ali Avni Çelebi, Şehir Haricinden, 33 x 41, TÜYB, İRHM, Resmi Maarif
 Vekaleti satın alınmıştır Kaynak: Berk vd 1998: 112; Güzel Sanatlar,1939: 137.

Resim 27: Bedri Rahmi Eyüboğlu, Muradiye Kahve, 1938. 49x59 Ankara DRHM. Kaynak:
Berk vd, 1998: 143.

 98

Resim 28: B. Rahmi Eyüboğlu, Arda Boyu, 55 x 46, Tekniği? B. Yer? CHP tarafından
satın alınmıştır. Kaynak: Ülkü, 1942: 12.

Resim 29: B. Rahmi Eyüboğlu, Edirne’de Eski Sokak (Edirne’de Bir Sokak),Tarih?
Yağlıboya, 38 x 46, B.Yer? CHP tarafından satın alınan ‘Muradiye’deki Eski Sokak’
olabilir. Kaynak: Güzel Sanatlar, 1939: 137, Erol, 1984 : 67, Berk vd., 1998: 144.

 99

Resim 30: B. Rahmi Eyüboğlu, Tunca Köprüsü, TÜYB, 38x41, Ankara DRHM.
Resim Maarif Vekaleti tarafından satın alınmıştır. 1963 yılında İRHM ‘den Balıkesir
DGSG’ne oradan Eskişehir DGSG’ne oradan da Ankara DRHM ne gelmiştir. Kaynak:
Berk vd., 1998: 144.

Resim 31: B. Rahmi Eyüboğlu, Kirişhane Manzara, Tarihsiz, , TÜYB, 55 x 46, Özel
Koleksiyon? Maarif Vekaleti tarafından bu isimde bir resim alınmıştır. Kaynak: Güzel
Sanatlar, 1942: 137; Berk.vd., 1998: 144 .

 100

Resim 33: Cemal Tollu, Limanda Fırtına, Tarihsiz (1938), TÜYB, 50x 65,
HGKM Resim CHP tarafından satın alınmıştır. Kaynak: HGK Haritacılık
Müzesi.

Resim 32: B. Rahmi Eyüboğlu, Edirne Saat Kulesi, Tarihsiz 1938,
Yağlıboya, 41x33, Bulunduğu Yer? Kaynak: Erol, 1984: 67; Berk
vd., 1998: 144.

 101

Resim 34: Cemal Tollu, Antalya’dan (Antalya’dan Ağaçlı Bir Köşe?) , Tarihsiz (1938),TÜTB,
Bolu DGSG. Resim Maarif Vekaleti tarafından satın alınmıştır. Kaynak: Berk vd., 1998: 183.

Resim 35: Cemal Tollu, Tophane Rıhtımında Akşam, Tarihsiz (1938), TÜYB, 39 x 46, Antalya
DGSG. Resim Maarif Vekaleti tarafından alınmıştır. Kaynak: Güzel Sanatlar,1939: 137; Berk
vd., 1998: 183.

 102

Resim 36: Feyhaman Duran, Gaziantep Milli
Müdafaa Kahramanlarından Nalbant Hasan
Çavuş, Tarihsiz, Teknik? 94 x, 84 B. Yer?
CHP tarafından satın alınmıştır. Kaynak:
Güzel Sanatlar,1939:135; Berk vd., 1998:
127.

Resim 37: Feyhaman Duran, (Gaziantep Karakoyunlu
Aşiretlerinden Bir Yavuku (Ayşe Kız?), Tarihsiz,
Ölçüleri? Tekniği? B.Yer? Kaynak: Berk., 1998: 127;
Arkitekt, 1939: 134.

 103

Resim 40: Feyhaman Duran, Gaziantep’ten
Peyzaj, 1938, Duralit ÜYB, 55x46, B.Yer?
Kaynak: Berk,vd., 1998: 128.

Resim 39: Feyhaman Duran, Gaziantep’ten Peyzaj,
1938, TÜYB, 55x46, Bolu DGSG. Resmin
arkasında sanatçının notu vardır. Listedeki eserdir
Kaynak: Berk vd.,1998 : 128.

Resim 38: Feyhaman Duran, Tabakhane Köprüsü, Tarihsiz (1938), TÜYB,
46x55.5, Sabancı Koleksiyonu. Kaynak: Berk vd., 1998: 127. Resmin siyah-beyaz
fotoğrafı : Arkitekt, 1939: 133’de bulunmaktadır.

 104

Resim 41’in fotoğrafı, Güzel
Sanatlar Dergisi 1939: 134;
Berk vd.,1998: 151.

Resim 41: Hamit Görele, Palan Döken Dağları, TÜYB?, Ölçüleri?, Can Has
Koleksiyonu. Resmin fotoğrafı Güzel Sanatlar Dergisi’nde yayınlanmıştır
benzerlik nedeniyle bu resmin aynı resim olduğu sanılmaktadır. Kaynak: Berk
vd., 1998: 151.

Resim 42: Hamit Görele, Tarihi? Tekniği?
Boyutları? B.Yer? Bayan Neriman, Bayan
Hatice veya Erzurum’lu Bayan olabilir.
Kaynak: Arkitekt, 1939:134; Berk vd.,
1998: 151.

 105

Resim 43: Hamit Görele, Erzurum’dan Kümbetler, İmzalı, 1938, Kontrplak ÜYB, 47 x 35,
İRHM. Kaynak: Berk vd., 1998: 151’den alınmıştır. Siyah-beyaz fotoğrafı için bkz. Ülkü,
1942: 11

Resim 44: Hamit Görele, Portre, Tarihi?, Tekniği?,
Boyutları? B. Yer? Kaynak: Arkitekt, 1939: 134; Berk vd.,
1998: 151.

 106

Resim 46: Hamit Görele, Erzurum Mescid Camisi, 1938, Kontrplak ÜYB, 30.5x51.5, İRHM
Maarif Vekaleti tarafından satın alınarak müzeye gelmiştir. Kaynak: Berk vd.,1998: 152.

Resim 45: Hamit Görele, Erzurum, (1938) , 27x36, Kağıt ÜYB, B. Yer? Yurt Gezisi sırasında
yapılmış olabilir. 1943 Sergi listesinde Erzurum’dan isimli bir eser bulunmaktadır, bu olabilir.
Kaynak: Berk vd., 1998: 152.

 107

Resim 48: Hikmet Onat, Irganda Köprüsü, 1938, TÜYB, 46x56, Ankara DRHM. Resim
imzalıdır. Ankara Maarif Vekaleti tarafından satın almıştır. Kaynak: Berk vd., 1998:171.

Resim 47: Hamit Görele, Erzurum’da Sabah, 1938, İmzalı, 46x61, TÜYB, HGKM
Kaynak: HGK Haritacılık Müzesi.

 108

Resim 49: Hikmet Onat, Bursa Yeşil Türbe, Tarihsiz, Tekniği? 80 x 95, B.Yer?
Kaynak: Ülkü, 1942: 15.

Resim 50: Hikmet Onat, Temenye Sırtlarından Bursa olabilir, Tekniği? Boyutları?
B. Yer? Kaynak: : Berk vd., 1998: 171.

 109

 Haşim Nur Gürel, Mahmut Cuda’yı anlamak ve yorumlamak amacıyla,

“Trabzon’dan Kanite” adlı resimle ilgili, kendi sorduğu sorularına kendisi cevap

vermiştir:

“1. Cuda’nın 1938 yılının Trabzon’u konu alan manzarasındaki doğal ve insan

yapısı öğeler nelerdir? Ressam bu iki temel öğe grubunu nasıl bir araya

getirmiştir? Ressam Trabzon kentinin tarihi yapılarının bir bölümünü gökyüzü

ile deniz arasına bir kama gibi girmişliğini başarı ile resmetmiştir.

2. Resimdeki yapılar hakkında neler düşünüyorsunuz? İşlevlerini

anlayabildiğiniz binalar var mı? Sağdaki buruna yakın yüksek yapı Osmanlı

dönemi öncesi bir kilise olmalıdır, kentin Pontus kökenlerini simgelediği

söylenebilir.

3. Resimdeki grafik kurgu ve renk kullanımı konusunda ne düşünüyorsunuz?

Son derece başarılı ve uyumlu.

Resim 51 : Mahmut Cuda, Trabzon’dan Kanita, 1938, 50x65, TÜYB, İRHM Resim Maarif Vekaleti
tarafından satın alınmıştır. Kaynak: Brk vd., 1998: 106.

 110

4. Sizce bu yapıtta ressamın boyama tekniğinden kaynaklanan bir özellik var

mı? İnce ayrıntılara ve renk tonları değerlerine duyarlı bir gözün ve fırçanın

sabırla emeği göz ardı edilemez.

 5. Bu yapıtın çekiciliğinin kaynağı nedir? Sizde ne gibi duygular

uyandırmaktadır? Bu yapıt Cuda’nın yapıtları arasında belki de bu anlamda

ele alınmış tek yapıttır. Mimarinin kübik yapısı, gökyüzündeki bulutlar ile

denizin dalgaların renkleri ve organik formlarının tezadıdır belki de bizi

çeken” (Gürel, Erişim Tarihi: 29. 04. 2009).

Resim 52: Mahmut Cuda, Trabzon Çarşı Camisi, Tarihsiz, 42X52, TÜTB, Ankara DRHM.
Maarif Vekaleti tarafından satın almıştır. Kaynak: Berk vd., 1998: 107.

 111

Resim 53: Mahmut Cuda, Trabzon’dan, Tarihsiz, TÜYB, 25x35.5, Mehmet Çebi Koleksiyonu.
Resmin arkasına Trabzon’da yapıldığı notu yazılmıştır. Kaynak: Berk vd., 1998: 107.

Resim 54: Mahmut Cuda, Eski Tabakhane, Tarihsiz, Tekniği? Boyutları,? B. Yer? CHP
tarafından satın alınmıştır. Kaynak: Arkitekt, 1939: 129; Berk vd, 1998: 107.

 112

Resim 55: Saim Özeren, Beyşehir Bademli Köy (Kademli Köyü), 1938, Kontrplak ÜYB, 50.5x
67, Ankara DRHM. Maarif Vekaleti tarafından satın alınmıştır. Kaynak: Berk vd., 1998: 174.

Resim 56: Saim Özeren, Selimiye Önü, TÜYB, 100x115, HGKM. Kaynak: HGK Haritacılık
Müzesi.

 113

Resim 58: Saim Özeren, Alaaddin Camisi,1938, TÜYB, 44x80, Yalvaç Müzesi. Maarif
Vekâleti tarafından satın alınmıştır. Kaynak: Berk vd., 1998: 174.

Resim 57: Saim Özeren, Beyşehir, 1938, TÜYB, 84 x 108, HGKM. Kaynak: HGK Haritacılık
Müzesi.

 114

Resim 59: Saim Özeren, Mevlana Türbesi, Tarihsiz, TÜYB, 26x38, Şaylan Karasu Koleksiyonu.
Kaynak: M. Başbuğ, 2008: 366; Berk vd.,1998: 173.

Resim 60: Saim Özeren, Mevlana Türbesi, Tarihsiz, TÜYB, 38x48, Aytaç Manço Koleksiyonu.
Kaynak: M. Başbuğ, 2008: 367; Berk vd.,1998: 173.

 115

Resim 61: Saim Özeren, Mevlana Türbesi, Desen, Kağıt Üzerine Karakalem, 11.5 x 19, Esma Edgü
Koleksiyonu. Kaynak: M. Başbuğ, 2008: 366; Berk vd., 1998: 173.

Resim 62: Saim Özeren, Mevlana Türbesi (Müzesi?), Desen, Tarihsiz, Kağıt Üzerine Karakalem, 11.5 x
19) Esma Edgü Koleksiyonu. Kaynak: M. Başbuğ vd., 1998: 366; Berk vd.,1998: 173.

 116

Resim 63: Sami Yetik, Kadifekale (Kadifekale Gruptan Sonra?), 1938, DÜYB, 30.5 x39,
Özel Koleksiyon? Kaynak: Berk vd., 1998: 201.

Resim 64: Zeki Kocamemi, Rize’de Çay Ziraati, TÜYB, 37.5X 44, İRHM. Maarif Vekaleti
tarafından satın alınmıştır. Kaynak: Berk vd., 1998: 163.

 117

Resim 66: Sami Yetik, Bergama’dan Bir Köşe (Bir Sokak), 1938, TÜYB, 37.5x46.5, Bolu DGSG
Maarif Vekaleti tarafından alınan ‘Bir Sokak’ resmi olduğu düşünülmektedir. Kaynak: Berk vd., 1998:
201.

Resim 65: Zeki Kocamemi,
İslam Paşa Camii, Teknik?,
38x45, Bulunduğu yer? CHP
Sergi kataloğunda İsmet paşa
Cami olarak geçmektedir
ancak, caminin bu günkü adı
İslam Paşa’dır. Kaynak: Berk
vd., 1998: 162; Ülkü, 1942:
13.

 118

 4.3.2. İkinci Yurt Gezisi (15 Ağustos - 30 Eylül 1939)

 Birinci Yurt Gezisi’ne katılan ressamların eserleri, Ankara Halkevi’nde 20 gün

süreyle sergilenmiş ve ressamların bu çalışmaları takdirle karşılanmıştır. Ayrıca parti

tarafından da ödüllendirilmişlerdir (Epikman,1939: 73). Böylece CHP, programın

sürekliliği konusuna bağlı kalarak, İkinci Yurt Gezisi’ni açıklamıştır. Bu dönemde

Refik Saydam, Başbakan olmuş; Hasan Ali Yücel, Maarif Vekilliğine atanmıştır.

Türk resmi için yeni bir organizasyonun hazırlığı içindedirler. Bu bir devlet sergisi

oluşturma hazırlığıdır. Serginin bütün sanatçı gruplarına, bağımsız sanatçılara açık

olması, düzenli ve süreklilik içermesi planlanmıştır. Böylece Türkiye’de Devlet Resim

ve Heykel Sergileri başlamaktadır. Devlet Sergisi ve İkinci Yurt Gezileri Sergisi’nin

bir arada, Cumhuriyet Bayramı’nda yapılması kararlaştırılmıştır. Bu nedenle CHP,

hemen İkinci Yurt Gezisi duyurusunu yapmıştır. Birinci Yurt Gezisi Sergisi de 1939

yılında gerçekleştiği için, alınan bu kararla Ankara Halkevi’nde, 1939 yılında iki ayrı

Yurt Resimleri Sergisi düzenlenmiştir (Berk vd, 1998: 42).

 Geziye katılacak sanatçılar, Güzel Sanatlar Akademisi ve Ankara Halkevi

tarafından seçilmiştir. İkinci Yurt Gezisi'nde, serbest çalışan Abidin Dino,

Balıkesir’e; Ankara Gazi Lisesi Resim Öğretmeni Seyfi Toray, Diyarbakır’a; Güzel

Sanatlar Birliği üyesi Ali Karsan, Bolu’ya; Müstakil Ressamlar ve Heykeltıraşlar

Birliği Üyesi Sabiha Bozcalı, Zonguldak’a; DGSA’da Resim Öğretmeni Zeki Faik

İzer, Eskişehir’e; DGSA’dan mezun, D Grubu üyesi ve o günlerde Devlet

Konservatuarı’nda dekoratörlük yapan Turgut Zaim, Kayseri’ye; Müstakil Ressamlar

ve Heykeltıraşlar Birliği üyesi Cevat Dereli, Sinop’a; Ankara Halkevi Güzel Sanatlar

Şubesi Reisi ve Gazi Eğitim Enstitüsü öğretmenlerinden Refik Epikman, Hatay’a;

Gazi Eğitim Enstitüsü kurucularından ve öğretmenlerinden, her hangi bir birliğe

bağlı olmayan Malik Aksel, Sivas’a; DGSA Fresk Atölyesi Öğretmeni Ayetullah

Sümer, Afyon’a gitmek üzere görevlendirilmişlerdir (CHP, 1942: 24-41).

 Geziye katılacak sanatçıların 8’i İstanbul, biri İzmir (Ayetullah Sümer) , biri

Rize (Cevat Dereli) doğumludur (CHP, 1942: 24–41). Ayrıca, ressamların dördü

Ankara Halkevi tarafından seçilmiştir. Bunlar Ankara’da çalışan Refik Epikman,

 119

Malik Aksel, Turgut Zaim ve Seyfi Toray’dır. Diğerleri İstanbul’dan katılmış ve

DGSA tarafından seçilmişlerdir (Epikman, 1939: 74). Grup dağılımına yine dikkat

edilirken Sabiha Bozcalı’nın katılımıyla bir de bayan sanatçı listeye dahil olmuştur.

Ressamların yaşlarına bakıldığında 26 ile 39 arasında oldukları görülmektedir. İlk

gezide hemen her bölgeye sanatçı gönderilirken, bu gezide İç Anadolu ve

Karadeniz’e giden sanatçı sayısı çoğunluktadır (Berk vd., 1998:43). Mesleki

dağılımları: serbest çalışan, memurluk yapan, DGSA, Gazi Eğitim Enstitüsü ve orta

öğretimde öğretmenlik yapan ressamlardır (CHP, 1942).

Ressamlar, gittikleri şehirlerde bir buçuk ay kalmışlardır. İlk geziye göre

süreleri 15 gün fazladır. İlk gezinin süresi ile ilgili eleştiri ve öneriler dikkate alınmış

görünmektedir (Giray: 1995: 35). Bu nedenle sanatçılardan istenen resim sayısı da en

az 6’ya yükselmiştir. Resim sayısının arttırılmasında, ressamların bir önceki gezide,

kendilerinden beklenilen resim sayısından daha fazla resim yaparak gelmiş

olmalarının da etkili olduğu söylenebilir.

 İkinci Yurt Gezisi Resimleri, 29 Ekim 1939 tarihinde I. Devlet Resim Sergisi

ile birlikte aynı binada, ama farklı bir salonda sergilenmiştir (Giray, 1995a: 37).

Serginin yurdun çeşitli yerlerinde tekrarlanacağı duyurulmuştur. Sergide 10 ressamın

105 eseri sergilenir. Resimlerde ele alınan konular kent görünümleri, yerel yaşam,

yerel giysiler ve önemlisi hükümet programı çerçevesinde gelişen sanayileşme yani

üretimdir. Sergilenen resimlerden 32 tanesi kır, 22’si şehir görünümü; 14’ü tarihsel

yapılar; 13’ü üretim; 5’i halk yaşamı; 14’ü portredir. 5’i Abidin Dino’ya ait Yurt

Gezileri’nin ilk natürmortlarıdır. Konuların ilk sergiye göre daha çeşitlendiği

söylenebilir. Bu çeşitliliği Refik Epikman, ‘mevzu bakımından bir yenilik ve değişiklik’

olarak görmektedir (Epikman, 1940: 170).

 Ortam değiştikçe tip ve karakter farklılıkları, sanatçıların tekniklerine ve

anlayışlarına bağlı olarak belirginleşmektedir. Bahsedilen konular, belki Türk resmi için

yeni değildir ancak, Yurt Gezileri'nin bu konulara Anadolu'dan renkler ve yerel temalar

taşıyarak zenginlik getirdiği söylenebilir (Berk vd., 1998: 44).

 120

Sergi’nin açılışını, Başbakan Refik Saydam yapmıştır. Maarif Vekili Hasan Ali

Yücel, bir konuşma yaparak, ilk geziden beri devam eden programın sürecini

anlatmış, şunları söylemiştir: “Cumhuriyet Halk Partisi’nin muhtelif yurt köşelerine

yolladığı ressamlarımız da mahalli renk ve karakterleri tespit eden eserleriyle gerek

kendileri, gerek sanat için büyük bir terakki hamlesi yapmışlardır. Sanatta milli

benliği aramaya yol açan bu eserler, sergiye hususi bir ehemmiyet kazandırmış ve

onun zenginliğini arttırmıştır. Sanatkarlarımıza bu imkanı veren Partimize Maarif

Vekili sıfatı ile minnetlerimi, tekrarı ve devamı temennilerimi arz etmeyi borç

bilirim” (Canan Yücel Eronat’ın arşivinden aktaran Berk vd, 1998: 43).

Eserler, CHP ve Maarif Vekâleti’nin jürisi tarafından incelenmiştir (Epikman,

1940: 170). Jüri, Cevat Kerim İncedayı, Ferit Celal Güven, Reşat Nuri Güntekin,

İbrahim Çallı, Suut Kemal Yetkin, Burhan Toprak’tan oluşturulmuştur. Kurul, 12

Aralık 1939’ta Parti Genel Sekreterliği binasında toplanmıştır. Cevat Dereli birinci,

Refik Epikman ikinci, Malik Aksel üçüncü seçilmiştir. Cevat Dereli'ye 400, Refik

Epikman'a 350, Malik Aksel'e 300, Zeki Faik İzer'e 250, Turgut Zaim’e 200,

Ayetullah Sümer'e 150, Şeyfi Toray'a 150, Abidin Dino'ya 150 Türk Lirası ödül

verilmiştir (Katrancı, 2006: 80).

 Resimlerle ilgili değerlendirmelere gelince, Muhip Dranas, Abidin Dino’yu

“kendine özgü, garip ve çok aşırı,” bulmuştur. Ayetullah Sümer’i “plastik endişeleri

bir tarafa bırakıp edebiyat yapmakla;” Sabiha Bozcalı'nın resimlerini “ acele ve baştan

savma mecmua resimleri yapmakla” eleştirmiştir. Cevat Dereli ise ona göre

“kurtulmuş bir ruhun bir aynadan aksi” gibidir, “ taze ve şahsi” dir. Turgut Zaim’i

“kendi başına, cüretli bir araştırma içinde... henüz sonuca ulaşamamış” olduğunu,

perspektif ve derinliği vermesine rağmen, “minyatür etkisinden kurtulamadığını” ifade

etmiştir. Refik Epikman’ı “sert ve fazla teknik” bulmuş, teknik olma endişesinin his

tarafını öldürdüğünü belirtmiştir. Malik Aksel’in resimlerini “marazi yüzler, hüzünlü

bir karakter” olarak değerlendirmiştir. Geziden en fazla portre ile dönen Seyfı

Toray’ın, “ portrelerini birbirine benzer olduğu için, onun aleyhine bir taktik hatası”

olarak görmüştür. Peyzajlarında ve portrelerinde kullandığı renkleri “Seyfi’ye has”

olarak ifade etmiştir. Zeki Faik İzer için, “sonradan yapmayı düşündüğü resimler için,

 121

azıcık azıcık tutulmuş notlar gibiler” yorumunu yapmıştır (Dranas, 1942: 76-78).

 İkinci Yurt Gezisi’ne ilk defa bir bayan ressamın katılması nedeniyle, Malik

Aksel, Ülkü dergisindeki yazısında, Sabiha Bozcalı’yı ve onun kimliğinde

Cumhuriyetin bayan sanatçılarını şöyle değerlendirmektedir: “Eskiden bilhassa kadın

ressamlar, çok defa çiçek resmi yaparlar ve dışarı pek çıkamazlardı. Eski "Osmanlı

Ressamlar Cemiyeti Mecmuası'nın on sekizinci sayfasında 'Kadın ressamlar için

şöyle bir cümle var: "Çiçek resmiyle meşgul olmak, zarafet içinde yaşamak

demektir. Güzelliğe güzellik, katmak, bu şan kadınlığındır. Saniyen ressam,

salonunda, bahçesinde çalışır. Herhalde zavallı peyzajistlerin bir yığın yükle

çektikleri mezahima, güneş vurmalarına, soğuk almalarına, yağmur ve karda

kalmalarına maruz kalmaz, bu eziyetler o nazik vücutlar için cidden nalâyık ve

haramdır." diyen eski zihniyete Cumhuriyetin genç kadın ressamı, Karabük

fabrikasında çalışan ağır işçilerin yanına gitmekle, yüksek hararetli fırınlar

karşısında, şahmerdanlar önünde resim yapmakta, uçsuz bucaksız yerlerde bir kahra-

man gibi çalışmakla resmi bir süs gibi gösteren telâkkiye ne güzel bir cevap

veriyor” (Aksel, 1942: 11).

 I. Devlet Resim Heykel Sergisi’nde 263 eser sergilenmiştir. Bu resimlerin sadece

30 tanesinde Anadolu teması görülmektedir. Konular yine ağırlıklı olarak İstanbul’la

ilgilidir. Yurt Gezileri bölümünde sergilenen 105 resimle birlikte, Sergi’de 135

Anadolu görünümlü resim sergilenmiştir. Bu durumda Anadolu teması, serginin ağırlıklı

konusunu oluşturmuştur (Berl vd., 1998: 46).

 Yurt Gezileri’nden anılar…

Ali Karsan İkinci Yurt Gezisi’ne eşi ve çocuklarıyla gitmiştir. Abant Gölü

kenarında kaldıkları ev, Atatürk’ün hastalığı sırasında, Abant’a gelmesi söz konusu

olunca yapılmış ancak burasını hiç kullanamamıştır.

 122

 Turgut Zaim, kendisiyle Yurt Gezileri ve sergiyle ilgili yapılan bir röportajda

şunları söylemiştir: " Her şeyden önce yeni bir muhite girmiş olmanın sevinç ve

heyecanı ile sarsıldım. Kendini öyle herkese kolay kolay vermeyen kapanık bozkırın

türlü türlü peyzajları beni çok ilgilendirdi, bu bir; ikincisi bozkırın toprak ve güneş

kokan asil insanları ile bağdaşmağa, konuşmağa doyum olmuyor. Hangi eserlerle

döndünüz diye soruyorsunuz. Karınca kararınca, içlerinde bir iki tane kompozisyon

olan dokuz resimle döndüm. Yıllardan beri memuriyet hayatı yaşayan ressamların bu

sayede soluksuz ve pürüzsüz üç ay yalnız resim yapmaları bulunmaz bir fırsattır, çok

isterim ki bu; üç ay, altı ay ve bir sene olsun, işin kısası yurtta resim sanatının

ilerlemesini resim sanatının devletleşmesinde buluyorum. Partinin ressamlara

bahşettiği bu imkanı yürekten alkışlarız” (Aktaran: Berk vd.,1998: 203).

 Yurt gezileri sırasında bazı ressamlar, o yılki programa alınmasalar da

arkadaşlarına katıldıkları düşünülmektedir. Arif Kaptan’ın Bedri Rahmi Eyüboğlu’na

katıldığı gibi Cevat Dereli’nin, Şeref Akdik’le beraber 1938 yılındaki ilk geziye

katıldığı düşünülmektedir (Berk vd.,1998:78). Zira aynı yerlerde aynı doğal çevreyi

resmetmişlerdir. Turan Erol’un anılarından bildirdiğine göre Dereli kendisine yaşadığı

bir olayı anlatmıştır: “Bir gün Toroslar’da bir kır kahvesi üzerinde çalışmakta

olduğum resme uzun uzadıya bakan yaşlıca bir köylü, ‘iyi, hoş ama nideyim, bizim

buranın rüzgarı esmiyor bunda’ demişti” (Berk vd.,1998 :117).

Fotoğraf 3: Ali Karsan’ın eşi ve çocukları Abant’taki evin önünde. Kaynak:

Berk vd.,1998: 160.

 123

 18 Temmuz 1939’da, Afyon’da Ayetullah Sümer hakkında çıkan bir haber

yazısında, sanatçının özgeçmişi hakkında bilgi verildikten sonra, onunla ilgili

izlenimler nakledilmiştir. Ardından, Afyondaki çalışmaları anlatılmıştır. Yazının son

bölümünde de sanatçının duygularını ifade ettiği sözlerine yer verilmiştir: “Tarihin

en kahraman şehri olan Afyon’a geldiğimden çok memnunum. Bu milli ve tarihi

bölgenin eşsiz ve işlenmemmiş mevzularını ilk defa bütün samimiyetimle ben tespit

ettiğimden gurur duyuyorum. Afyon ve Afyonlular mevcudiyetime o kadar çok nüfus

etmiştir ki sizleri ve Afyon’u asla unutmayacağım” (Aktaran: Berk vd., 1998: 179).

 124

Tablo 5: İkinci Yurt Gezisine Katılan Ressamlar, Gittikleri İller ve Eserleri

 Kaynak: CHP, 1942: 24–41.

RESSAMLAR İLLER ESERLER

 1 Abidin Dino
Balıkesir

İşçi, Balıkesir Testisi (2 adet) , Sulh, Köylü, Balıkesir
(2 adet), Köylü Kız, Harp.

 2 Seyfi Toray

Diyarbakır

Yün Büken Kız, Portre (2), Karpuz Dilimi, Siyah
Püsküllü Kız, Kale Burnu, Kırmızı Yemenili Kız,
Armağan, Yoğurt Satan Kızlar, Ağanın Kızı, Yeşil
Yemenili Kız, Camiikebir.

 3 Ali Karsan Bolu SebenDağı, Akçakavak, Orman(2), Bolu, Yumrukaya,
Abat Gölü (4) Bolu'ya Giriş, Balıkçı Kulübesi.

 4 Sabiha Bozcalı Zonguldak

Elektrik Santralı (Kozlu), Skip Tesisatı (İhsaniye),
Demir ve Çelik Fabrikası (Karabük), Asansör (İncir
Harmanı), Asansör Makinası, Sömikok Makinası
(Üzülmez Mıntıkası), Varangel (İhsaniye), Sömikok
Fabrikası, Demir ve Çelik Fabrikası.

 5 Zeki Faik İzer Eskişehir

Tarla, Şecaattin Köyü, Yazılıkaya, Pancar Tarlası,
Eskişehir (2), Harman (Sarıcailyas Köy), Şeker
Fabrikası Makine Dairesi, Kuyubaşı, Karacaşehir,
İnönü, Eskişehir, Seyitgazi, Ahlât Ağaçları, Tuğla
Fabrikaları.

 6 Turgut Zaim Kayseri
Erciyes, Kranordu Bağevi, Honat Hatun Türbesi,
Pınarbaşı - Avşar Gelinleri, a: Ürgüp, b: Ürgüp, c:
Avşarlar, Ürgüp (manzara), Yaylaya Doğru.

 7 Cevat Dereli Sinop
Şehit Bilal Camii, Boyabat Camii, Kalebağ (Boyabat) ,
Kale Üstünde Evler, Fırkanın Penceresinden, Kale
Yazısı, Kumtepe, Sinop Binası, Sinop'tan.

 8 Refik Epikman Hatay
Defne Şelalesi, Asi Kenarından, Keldağ (Süveydiye),
Değirmen, Kale Yolu, Asi Nehri, Kadın Kıyafeti,
Hatay'da Eski Türk Erkek Kıyafeti, Köprü, Antakya
Dağlan, Bityas Köyü (Hatay).

 9 Malik Aksel Sivas
Gök Medrese, Kale Mahallesi'nden(2), Sivas
Parkı'ndan, Sivaslı Kız, Sivas Kongre Salonu, Sivas'ta
Sabah, Harman Yeri, Halı Dokurken, Çifte Minare,
Sivas'ta Manzara.

10
Ayetullah

Sümer
 Afyon

Koca Mustafa (Belkaracaörenli), (27 Ağustos) Afyon'a
Türk Erlerinin Giriş Noktası, 30 Ağustos Dumlupınar,
Zafer Abidesi (Afyon), Afyon, Orta Servi, Emirdağlı
Tahir Efe, Afyon (Ay Batarken), Akşam.

 125

 Abidin Dino 1913–1993: Doğum yeri İstanbul’dur. D

Grubu kurucularındandır. 1939’da II. Yurt Gezisi'nde

Balıkesir'e gitmiştir. 1943 yılında üç yıl boyunca Sovyet

Rusya’da çalışmıştır. II. Yurt Gezisi'nde Balıkesir’e

gitmiştir. Serbest çalışmıştır (CHP, 1942: 24). Paris’te

vefat etmiştir.

 Seyfi Toray 1900–1975: İstanbul’da doğmuştur. 1921’de

Sanayi-i Nefise Mektebi’nden mezun olmuştur. Paris’te

eğitim görmüştür. Müstakil Ressamlar Birliği’ndendir.

DGSA öğretmenlerindendir. 1939 yılında II. Yurt

Gezisi'nde Diyarbakır'a gitmiştir (CHP, 1942: 26).*

Ali Karsan 1903–1988: İstanbul doğumludur. Sanayi-i

Nefise Mektebi'nde eğitim almıştır. DGSA’da iki sene

çalışmıştır. Paris’te eğitim gördükten sonra Kırşehir, İzmir

ve İstanbul okullarında çalışmıştır. Güzel Sanatlar Birliği

İdare Heyeti üyeliği yapmıştır. 1939 yılında II. Yurt

Gezisi'nde Bolu'ya gitmiştir (CHP,1942: 28).**

Sabiha Bozcalı 1903–1998: İstanbul doğumludur.

DGSA, Münih ve Paris’te eğitim görmüştür. Müstakil

Ressamlar ve Heykeltıraşlar Birliği üyesidir. 1939 ‘da II.

Yurt Gezisi’nde Zonguldak'a gitmiştir (CHP, 19 29).***

* Seyfi Toray’ın fotoğrafı: Berk vd, 1998: 185.
** Ali Karsan’ın fotoğraf: Berk vd,1998: 158.
*** Sabiha Bozcalı’nın fotoğrafı: Berk vd, 1998: 102.

 126

 Zeki Faik İzer 1905–1988: İstanbul'da doğmuştur. Sanayi-

i Nefise mezunudur. Çallı Atölyesinde çalışmıştır. Avrupa

sınavını birincilikle kazanmış ve Paris’te eğitim görmüştür.

D Grubu kurucularındandır. Önce Gazi Eğitim Enstitüsü’nde

sonra DGSA’da öğretmenlik yapmıştır. 1939 yılında II. Yurt

Gezisi'nde Eskişehir'e gitmiştir (CHP, 1942: 30).*

 Turgut Zaim 1906–1974: 1906 İstanbul'da doğumludur.

Sanayi-i Nefise Mektebi’nde Çallı’nın öğrencisidir. Eğitim

için Paris'e gitmiştir. Akademi’den 1930’da mezun

olmuştur. Ankara Devlet Konservatuarı’nda dekoratörlük

yapmıştır. 1939 yılında II. Yurt Gezisi'nde Kayseri'ye 1942

yılında V. gezide Kırşehir’e gitmiştir (CHP, 1942: 32).**

Cevat Dereli 1900–1989: Rize doğumludur. 1924 yılında

Sanayi-i Nefise mezunudur. 1924’de Avrupa sınavını

kazanarak Paris’e gitmiştir. Müstakil Ressamlar ve

Heykeltıraşlar Birliği'nin kurucularındandır. 1939’da II.

Yurt Gezisi'nde Sinop'a 1942’de V. gezide Gümüşhane'ye

gitmiştir. DGSA’da öğretmendir (CHP, 1942: 34).***

Refik Epikman 1902–1974: İstanbul doğumludur. 1924

Sanayi-i Nefise Mektebi'nden mezun olur ve Avrupa sınavını

birincilikle kazanarak Paris'e gitmiştir. 1939’da II. Yurt

Gezisi'nde Hatay'a 1942’de V. Yurt Gezisi'nde Ankara'ya

gitmiştir. Ankara Halkevi Güzel Sanatlar Şubesi Başkanı ve

Gazi Eğitim Enstitüsü öğretmenliği yapmıştır (CHP,1942:

 36).****

* Zeki Faik İzer’in fotoğrafı: Berk,vd: 1998: 1.
** Turgut Zaim’in fotoğrafı: Ar, 1938: 13.
*** Cevat Dereli’nin fotoğrafı: Giray, 2004: 82.
****Refik Epikman’ın fotoğrafı: Giray, 2004: 128.

 127

Malik Aksel 1901–1987: İstanbul Öğretmen

Okulu’ndan mezun olmuştur. Öğretmen olarak Şile’ye

gitmiştir. 1928’de pedagoji eğitimi için Avrupa’ya

gönderilmiştir. Berlin’de Güzel Sanatlar Okulundan

mezun olmuştur. 1933’de Gazi Eğitim Enstitüsü’ne

öğretmen olarak atanmıştır. Birlik üyesi değildir.1939

yılında II. Yurt Gezisi'nde Sivas'a, 1942 yılında V.Yurt

Gezisi’nde Denizli’ye gitmiştir (CHP,1942: 38).*

Ayetullah Sümer 1905–1979: İzmir doğumludur.

Marsilya Ticaret Mektebinden mezundur. 1927 yılında

Devlet adına Paris'e gönderilir. 1928 yılında Dört

kişisel sergisinden ilkini İzmir Türk Ocağı'nda açmıştır.

1939 yılında II. Yurt Gezisi'nde Afyon'a gitmiştir. 1964

de AS Grubunu kurmuştur. Güzel Sanatlar Akademisi'nin 100 yıl dönümünde

38 yıl sürdürdüğü “fresk hocalığı” sebebiyle Osman Hamdi Onur Ödülü’nü

almıştır ‘CHP, 1942: 40; Berk vd., 1998: 176.**

1

* Malik Aksel’in Fotoğrafı : www.sanalmüze.org
** Ayetullah Sümer’in Fotoğrafı: Berk vd.,1998:176

 128

Resim 68: Abidin Dino, Natürmort, 1939, 60x63, TÜYB, HGKM. Kaynak: HGK
Haritacılık Müzesi.

Resim 67: Abidin Dino, Portre (Köylü Kızı?) 1939.
Boyut? Teknik? Tablonun B. Yer? Kaynak: Berk vd.,
1998: 125.

 129

Resim 70: Seyfı Toray, Portre, II. Yurt
Gezisi, Diyarbakır, 1939. Boyut? Teknik?
B.Yer? Kaynak: Güzel Sanatlar, 1942:
142.

Resim 69: Abidin Dino,
Balıkesir Testisi, Tarihi?
Tekniği? Boyutları, B. Yer?
Kaynak: Berk vd., 1998: 125.

 130

Resim 71: Seyfi Toray, Diyarbakırlı Kız. II. Yurt Gezisi,
Diyarbakır, 1939, 54x65cm, TÜYB, HGKM. Kaynak: HGK
Haritacılık Müzesi.

Resim 72: Seyfi Toray, Diyarbakır’da Sabah, 88x46.5, TÜYB, İRHM. Müzeye
bekleme deposundan 1981 yılında girmiştir. Resim 1939 da değil, 1942 de
sergilenmiştir. Sonradan yapılmış olabilir veya Yoğurt Satan Kızlar olabilir. Ancak bu
resimde tek figür görünmektedir, yanlış yazılmış da olabilir. Kaynak: Berk vd., 1998:
186.

 131

Resim 73: Ali Karsan, Abant Gölü, 1939, 53x64 cm, TÜYB, HGKM.
Kaynak: HGK Haritacılık Müzesi.

Resim 74: Sabiha Bozcalı, Zonguldak'tan, 1939, Boyut? Teknik? B. Yer?
Kaynak: Güzel Sanatlar, 1940: 152.

 132

Resim 75: Zeki Faik İzer, Seyitgazi, II. Yurt Gezisi, Eskişehir,1939. Boyut? Teknik? B.
Yer? Kaynak: Ülkü, 1942: 154.

Resim 76: Turgut Zaim, Avşarlar (Yaylaya Doğru Avşarlar?), Tarih? Teknik?
B.Yer? Boyutları? Sergi listesinde böyle bir resim yoktur, Ancak Zaim, bu resmin
Yurt Gezisi’nde yapılığını belirtmiştir. Kaynak: Berk vd., 1998: 204; Ülkü,1942: 9.

 133

 Özsezgin’e göre Erciyes resminin (Resim 77) bilgileri şöyledir: 40x30, Guvaj

Boya, Özel Koleksiyon? (Özsezgin, 1982: 31).

 Resim 77: Turgut Zaim, Erciyes,
1939, Boyut? Teknik? Tablonun
B.Yer? Kaynak: Güzel Sanatlar, 1942:
143, Berk vd., 1998: 204.

 Resim 78:Turgut Zaim, Avşar Kadınları
(Pınar Başı Avşar Gelinleri?), Tarih? Teknik?
Boyutları? B.Yer? Kaynak: Güzel Sanatlar,
1942: 181. Yurt Gezileri sırasında yapılmış
olabilir ya da Pınar Başı Avşar Gelinleri’nin
farklı bir çalışması olabilir. Kaynak: Berk.,
1998: 204.

 134

Resim 80: Turgut Zaim, Pınarbaşı Avşar
Gelinleri, Tarihi? Tekniği? Boyutları? B.Yer?
Katalogtaki resmin gravür uygulamasıdır.
Kaynak: Berk vd, 1998: 204.

Resim 79: Turgut Zaim, Kayseri’de bir Çarşı?
Tarihi? Tekniği? Boyutları? B:Yer? “Ürgüp-
Pazaryeri” olabilir. Kaynak: Berk vd., 1998: 204;
Ülkü Dergisi’nin kapağı Ülkü, 16 (II.Kanun)
Ocak 1942.

 135

Resim 81: Cevat Dereli, 1939, Sinop’tan (Kale Üzerinde Evler?), Tekniği? Boyutları? B.Yer?
Bu resim, Kaynak: Güzel Sanatlar, 1940: 132; Berk vd.,1998: 118.

Resim 82: Cevat Dereli, Sinop Limanı, Tarihsiz, Tekniği? Boyutları? B.Yer? Kaynak: Ülkü,
1942: 15.

 136

Resim 83: Refik Epikman, Hataylı Genç Kız (Kadın Kıyafeti?), Tarihi?
Tekniği? Boyutları? B. Yer? Kaynak: Güzel Sanatlar, 1940: 170.

Resim 84: Refik Epikman, Değirmen, Desen, Tarihi? Tekniği? Boyutları? B.Yer?
Kaynak: Berk vd.,1998: 139; Ülkü,1944, (61)’in Kapak resmidir.

 137

 Resim 85: Refik Epikman, Hatay,1939, 54x100,TÜYB, HGKM. Kaynak: HGK Haritacılık Müzesi.

Resim 86: Malik Aksel, Sivas’ta Kale Mahallesi, 1939, TÜYB, 45x54, B.Yer? Kaynak: Berk vd., 1998:
84; Güzel Sanatlar, 1939: 141.

 138

Resim 87: Malik Aksel, Sivas Gök Medrese,1939, Boyutlar? Tekniği? B. Yer? Kaynak:
Ülkü, 1942: 12.

 139

 Resim 88: Malik Aksel, Sivas’lı Genç Kız, 1939, TÜYB, 54 x 65, B. Yer? Kaynak: Berk vd., 1998: 85.

 140

Resim 90: Ayetullah Sümer, Emirdağlı Tahir Efe,1939, 73x92 cm, TÜYB,
HGKM. Kaynak: HGK Haritacılık Müzesi.

Resim 89: Ayetullah Sümer, İnönü Kasabası, Tarihi?
Tekniği? Boyutları? B. Yer? Kaynak: Berk vd., 1998:
178.

 141

 Refik Epikman’ın II. Yurt Gezisi’nde Hatay’da yaptığı Kale Yolu resmine

1994 yılında bir Lisans Bitirme Tezi’nde (Karaçiftçi, 1994: 17) rastlanmıştır. Tezin

konusu “Konya Devlet Güzel Sanatlar Galerisi Türk Resim Koleksiyonundaki

Eserler”dir (Ek–4). Konya İl Kültür Turizm Müdürlüğünden resimle ilgili bilgi

alınmıştır. T.C. Kültür ve Turizm Bakanlığı, Güzel Sanatlar Kültür Müdürlüğü, 2003

yılında Konya Devlet Güzel Sanatlar Galerisi’nden 16 resim alarak Anakara’ya

götürmüştür. Kale Yolu resmide bunların arasındadır. Resim Güzel Sanatlar Kültür

Müdürlüğü tarafından, Ankara Devlet Resim ve Heykel Müzesi’ne teslim edilmiştir.

 Refik Epikman’ın bu resminin, 1942 kataloğunda 117 nolu Kale Yolu adıyla

kayıtlı bulunan resim olma ihtimali yüksektir (CHP,1942: 37). Kaybolan Resimlerin

ortaya çıkarılması çabalarına bir katkı olabileceğini düşünüyoruz.

 Resim 91: Kale Yolu- Hatay, 1939, 48x41, TÜYB, Ankara DRHM. Kaynak: Karaçiftçi,
1994: 17; Konya İl Kültür Turizm Müdürlüğü.

 142

 4.3.3. Üçüncü Yurt Gezisi (15 Ağustos–30 Eylül 1940)

 15 Ağustos–30 Eylül 1940 arasında düzenlenen Üçüncü Yurt Gezisi'ne

İstanbul’dan katılan sanatçılar: Arif Kaptan, Şeref Akdik, Halil Dikmen, Melahat

Ekinci, Edip Hakkı Köseoğlu, Nurullah Berk ve Elif Naci, Ankara'dan katılan

sanatçılar Eşref Üren, Nurettin Ergüven ve Saip Tuna'dır. Gidilen şehirler: İçel,

Amasya, Giresun, Aydın, Isparta, Kastamonu, Seyhan (Adana), Samsun, Maraş,

Yozgat'tır (CHP, 1942: 43–57). Geziye katılan sanatçılar Güzel Sanatlar Akademisi

ve Ankara Halkevi tarafından belirlenmiştir Seçilen ressamlar D Grubu’na,

Müstakillere, Güzel Sanatlar Birliği’ne dahildir. Ağırlık D Grubu’ndadır, Arif

Kaptan bağımsız sanatçıdır (Berk vd., 1998: 46).

Geziye katılan sanatçılardan, en az altı resim yapmaları istenmiştir. Ancak,

ressamların getirdikleri resim sayıları farklı farklıdır. Arif Kaptan 9, Elif Naci 8,

Eşref Üren 14, Nurullah Berk 6, Saip Tuna 10, Şeref Akdik l0 tuvalle dönmüştür.

Toplam eser sayısı 87’dir. Sanatçıların diğer gezilerde de olduğu gibi tablolarını en

geç Eylül sonuna kadar, İstanbul Devlet Güzel Sanatlar Akademisi Müdürlüğü'ne;

Ankara'da Halkevi Başkanlığı'na teslim etmeleri istenmiştir. İstanbul'dan katılan altı

ressamın, tablolarını Ankara'ya göndermek için harcadıkları ambalaj masraflarına

karşılık 100 lira havale gönderilmiştir. Ayrıca sanatçılardan kroki denilen birer

özportre ve özgeçmiş istenmiştir (Berk vd.,1998: 59).

Üçüncü Yurt Gezisi Resim Sergisi, Ankara Sergievi Binasında 31 Ekim 1940 ta

II. DRHS ile aynı zamanda, ancak farklı bir salonda sergilenmiştir (Giray,1995b: 37).

Sergiye halkın ilgisi oldukça büyük olmuştur. II. DRHS’nin katalogunda

“Cumhuriyet Halk Partisi Tarafından Tertip Edilen Üçüncü Yurt Gezisi’nde Yapılan

Tablolar” başlığı bulunmaktadır. Böylece ilk kez “Yurt Gezileri” adı kullanılmış

olmaktadır (Berk vd.,1998: 47). Açılış konuşmasını Maarif Vekili Hasan Ali Yücel

yapmıştır: “Devletin koruyucu ve ilerletici vazifesini plastik sanatlarda da tahakkuk

ettirmeye çalıştığımızı bilmeyen kalmamalıdır. Bu ruh Cumhuriyet Halk Partisi'nin

sanatı teşvik ve himaye hususunda almış olduğu tedbirlerde sarih olarak görülür.

Parti tarafından gönderilen ressamlarımızın, memleketin muhtelif bölgelerindeki

 143

hayat ışığını canlandıran eserleri bu düşünüş ve anlayışın renkli ve ahenkli

delilleridir” (Ulus,1940: 1).

Üçüncü Yurt Gezisi'ne katılan ressamların eserlerini tetkik eden jüri İstanbul

Milletvekili Salah Cimcoz, Giresun Milletvekili Nafı Kansu, Çoruh Milletvekili Ali

Rıza Eren, Maarif Vekaleti Talim ve Terbiye Azası Enver Ziya Karal, Güzel Sanatlar

Umum Müdürü Suut Kemal Yetkin, Turizm Müdürü Vedat Nedim Tor, sanatçı

Turgut Zaim ve Cevat Dereli'den oluşmuştur (Giray,1995b: 39). Gizli oylamayla

yapılan seçimde, Halil Dikmen birinci, Arif Kaptan ikinci, Edip Hakkı Köseoğlu

üçüncü olmuştur. Birinciye 400, ikinciye 350, üçüncüye 300 lira ödül; diğer 7

ressama ise 150’ şer lira teselli armağanı verilmiştir (Giray,1995b: 39).

Dranas’ın resimlerle ilgili değerlendirmelerine bakıldığında; Arif Kaptan'ın

resimlerinde bir değişiklik yoktur, eserleri her zaman yaptıkları kadar güzeldir. Edip

Hakkı Köseoğlu'nun belki de Seyhan’ın sıcaklığını yansıtma amacıyla kullandığı ve

eserlerini saran sarılığın "kaba ve iptidai bir atmosfer denemesi" olduğunu belirtmiş

ancak Pamuk Tarlası isimli resmini, serginin en iyi resimlerinden biri olarak

göstermiştir. Elif Naci'nin Samsun'da yaptığı tuvallerin en güzel eserlerinden

olduğunu, özellikle “Çarşambanın Çarşambası” isimli eserini, yöresel özellikleri en

iyi veren resimlerden biri olarak ifade etmiştir. Resimlerinde soğuk renkler

kullanmayı seven Eşref Üreni, aynı ölçüde, aynı renkte, aynı tarzda resimler yaptığı

ve kendini tekrar ettiği konusunda eleştirmiştir. Halil Dikmen’in birincilik ödülünü

hak ettiğini vurgulamıştır. Bununla birlikte Dikmen’in eski ustaların yolunu

tuttuğunu, zoru seçerek bu konuda kimlik oluşturduğunu, ancak, kolay olanın

sağladığı basit güzellikleri kaçırdığını yazmıştır. Melahat Ekinci'nin eserlerinin

özenti hissi verdiği, buna rağmen ‘derin ve beşeri’ bir çalışmaya doğru gittiğini;

Şeref Akdik'in eserlerinin her zamanki gücünü koruduğunu belirtmiştir. Nurettin

Ergüven' in bir anda gelen bir coşkuyu yine bir anda vermek isteyen haliyle hoşa

gittiğini; Nurullah Berk' in eserlerinde nihayet duyguya da yer vermeye başladığını,

yepyeni ve kuvvetli bir Nurullah Berk’le karşılaşıldığını yazmıştır. Saip Tuna'nın bir

değişiklik göstermeden, eski yolunda devam ettiğini belirtmiştir” (Dranas,1942: 76–

81).

 144

Halkın Sergi’ye gösterdiği ilgi ve izdiham nedeniyle, kapısı birkaç kez

kapatılmak zorunda kalınmıştır. Ancak, bu ilginin halktan geldiği, basının Yurt

Gezileri resimlerine fazla ilgi göstermediği, bunun aksine II. DRHS’ni ön plana

çıkardığı belirtilmektedir (Berk vd.,1998: 47).

 Yurt Gezileri’nden anılar…

Arif Kaptan 1938 Yurt Gezisi’nde, listede olmadığı halde dostu Bedri Rahmi

Eyüboğlu ile Edirne’ye gitmiştir. Onunla birlikte Tunca ve Arda boylarında resimler

yapmıştır. Kendisi daha sonra üçüncü ve altıncı gezilerde listede yer alarak programa

katılmıştır. 1940 yılında gittiği Kastamonu’da daha başka ressamlarımızın da

yaşadığı bazı sıkıntılarla karşılaşmıştır. Turan Erol’un anılarına göre, sarışın ve mavi

gözlü sanatçı, muhtemelen ajan sanıldığı için, Türk olduğunu anlatıncaya kadar epey

ter dökmüştür. Aynı şekilde, Eşref Üren de casus sanılarak, karakola

götürüldüğünden bahsetmiştir (Berk vd.,1998:155; Erol,1984: 81).

 İsmi belli olmayan bir gazete kupüründe, Eşref Üren’le yapılmış röportajda,

sanatçı Yurt Gezileri ile ilgili olarak şunları söylemiştir: “ Her ressam gibi ben de

tabiat içindeki bin bir çeşit karakteri; insanı, rengi ve bütün bunlara fen vazifesi

gören peyzajı ile bir kompozisyon olarak görür ve içimde resim yapmak iştihası

duyarım. Hele bu konuya yurdun hiç gezmediğim, görmediğim bir köşesinde

rastlarsam bu iştiha daha onurlaşır, daha aç gözlü olurum…” (Aktaran, Berk vd.,

1998: 193).

 Eşref Üren’in, İmren Erşen arşivinde bulunan ‘Bir Gecede Verilen Karardan

Enstantaneler-Yurt Gezileri’ başlıklı daktilo yazısında, gezilerle ilgili anı ve

düşünceleri bulunmaktadır: “Ressamlar bu gezilerde sanatlarının tam fonksiyonunu

bulmuşlardı. Bu uğraşlarının amacı yurt peyzajlarının güzelliklerini tespit etmekti.

O zamana değin bu kadar fırçanın ve paletin yurt güzelliklerine açılmış rengin

yaylım ateşi görülmüş şey değildi… Deprem Yozgat'ın ağzının tadını kaçırmıştı.

Acılı idi bu şehrimiz. Kazalarına, köylerine dek can ve mal kaybına uğramıştı.

Yozgat'a varışımın ilk günlerinde kurstaydı resim öğretmeni Cemal Bingöl. Yozgat

 145

Lisesi'nin bahçesine çadırlar kurulmuş, okul boşaltılmıştı herhangi bir tehlike

ihtimaline karşı. Bana da bir çadır ayırdılar. Henüz hırsını alamamış olmalı ki

Hephaistos* (Vulken) zaman zaman örsünü hiddet ve şiddetle toprakların altındaki

demirhanesinde indiriveriyordu, sarsıyordu Yozgat ve çevresini. Ben bu sarsıntılı

toprakların peyzajını yapmaya gelmişim meğer. Bir yıl sadece atölye çalışması

yapan ben bu açık hava çalışmalarının ilk zamanlarında bayağı bir intibaksızlığa

uğramıştım. Bu seyahat peyzajlarının öncesindeki çalışmalarım bana göre pek

doyurucu olmadı”(Aktaran, Berk vd.,1998: 193).

* Hephaistos, Yunan Mitolojisi’nde Zeus ile Hera’nın oğludur. Tanrılar ve kahramanlar için demircilik zanaatıyla
uğraşarak silahlar ve zırhlar üreten ateşler tanrısı. Tarımı, uygarlığı ve şehir hayatını korur. Anadolu kökenli
tanrılardan biri olan Hephaistos, özellikle sönmüş bir yanardağ olarak saygı görmüş, sonraları yanardağların
içinde çalıştığına inanılmaya başlanmıştır (Akşit, 2003: 82-83).

Fotoğraf 4: Fotoğrafta 22 Ağustos 1940 yılında Aksu Vapuru ile
İstanbul Galata Rıhtımı’ndan Yurt Gezisi programı için yola çıkan
Halil Dikmen, Elif Naci ve Nurullah Berk görülmektedir. Naci,
Samsun’a; Berk, Amasya’ya; Dikmen, Giresun’a gitmiştir Kaynak:
Berk vd., 1998: 169.

 146

 Tablo 6: Üçüncü Yurt Gezisine Katılan Ressamlar, Gittikleri iller ve Eserleri

 Kaynak: CHP, 1942: 43–57.

 RESSAMLAR İLLER ESERLER

1 Arif Bedii
Kaptan Kastamonu

Kuyualtı, Bahçeli Kahve, Kırmızı Ev, Sanat Okulu
Eteklerinden, Aşağı Köprü Yolu, Paşa Suyu
(İzbeköy), Anıt Meydanı (İnebolu), Ana Cadde,
Kırmızı Beyaz Ev (İnebolu).

2 Edip Hakkı
Köseoğlu Seyhan

Seyhan (Taşköprü), Pamuk Tarlası, Seyhan Nehri
Mezbaha Civarı, Seyhan Nehrinde Sekiler, Toros
Dağı, Toros Kız Kulesi, Çiftlik Kapısı, Yeni Otel
Caddesi, Teke Yolu.

3 Elif Naci Samsun
Denizde Çaparlar, Çarşambanın Çarşambası,
Fenerden Samsuna Bakış, Samsun Parkı, Kıyıda
Çaparlar, Samsun Koyu, Tütün Tarlası, Hükümet
Dairesi.

4 Eşref Üren Yozgat

Taşköprü, Sıra Söğütlerden Köprü, Yozgat Umumi
Görünüş, Yozgat Saathane, Sıra Söğütlerden,
Cevheri Ali Efendi, Soğuk Pınar Yolu (Çamlıktan),
Kaymak Donduran Sekisi, Çarşı Başı Köprüsü
(Akdağ Madeni), Akdağ Madeninde Bir Sokak,
Kiremitlikten, Liseden Çamlığa, Cumhuriyet Okulu
Civarı, Han Kapısı.

5
Halil
Dikmen

Giresun

Fındık Toplayan Kadınlar, Saydaş Yolundan Şehre
Mallarını İndiren Köylü Kadınlar, Giresun
(Küçükyalı), Giresun (Kumyalı), Giresun
(Gedikkaya), Kulakkayadan, Kulakkayadan
Karahisar Yolu, Giresun (Demirkapı), Kalebayırı
(Giresun).

6
Melahat
Ekinci

Aydın Bozdağdan Sokak, Çine Yolu, Sarı Zeybek,
Menderes, Aydınlı Kadın, Zeybek.

7 Nurettin
Ergüven Isparta İsparta (panorama), Dere Mahallesi, Ağlasu Beyi,

Gelincikdağ, Keçiborlu, Portre.

8 Nurullah
Berk Amasya

Yeşilırmak, Amasya'da Su Değirmeni, Amasya'da
KöyEvleri, Amasya'da Manzara, Amasya Yemişleri,
Amasya Bağları.

9 Saip Tuna Maraş
Ulu Cami, Ayakta, İhtiyar Maraşlı, Portre, Maraşlı,
Genç Kız, Acemler Camii, Bir Sokak, Köylü Kızlar,
Manzara.

10 Şeref
Akdik İçel

Mersin (Harman), Mersin (Fındıkpınar) (2), Silifke
Kalesi, Silifke Bıçaklı Mahallesi, Mersin
(Fındıkpınar Çarşısı), Silifke Köprüsü, Köy Kızı,
Silifke-Göksu, Manzara.

 147

 Arif Bedii Kaptan, 1905–1988: İstanbul’da doğmuştur.

Deniz Harp Okulu’ndan mühendis olarak mezun olmuştur.

Nazmi Ziya’nın öğrencisidir, Akademi’ye misafir olarak devem

etmiştir. 1930‘da kendi mesleğini bırakarak tamamen resme

yönelmiştir. 1939 I. DRHS’da üçüncülük ödülü almıştır. 1940

yılında III. Yurt Gezisi'nde Kastamonu'ya 1943 yılında VI. Yurt

Gezisi'nde Çanakkale'ye gitmiştir (CHP,1942: 44).*

 Edip Hakkı Köseoğlu, 1904–1990: İstanbul ‘da doğmuştur.

Sanayi-i Nefise’den mezundur. Çallı’nın öğrencisidir. 1927’de

Avrupa sınavını kazanarak Paris’te eğitim görmüştür.

Müstakiller Birliğindendir. Sanatçı, 1940 yılında III. Yurt

Gezisi'nde Adana'ya gitmiştir (CHP,1942: 46).**

 Elif Naci, 1898–1987, Doğum yeri Çanakkale’dir. 1928’de

Güzel Sanatlar Akademisini bitirmiştir. Müstakiller Birliği

üyesidir. Daha sonra da D Grubu kurucuları arasındadır.

1942’de III. Yurt Gezisi’nde Samsun’a gitmiştir. Uzun süre

gazetecilik ve öğretmenlik yapmıştır. Türk İslam Eserleri

Müzesi Müdürlüğü yapmıştır. Topkapı Müzesi Müdürlüğünden

emekli olmuştur (CHP,1942: 47).***

 Eşref Üren 1897–1984: İstanbul doğumludur. 1919 da

Sanayi-i Nefise Mektebi'ne girmiştir. 1928’de Akademi’den

mezun olmuştur ve aynı yıl Paris’e gitmiştir. D Grubu

kurucularındandır. 1940’da III. Yurt Gezisi'nde Yozgat'a, VI.

Yurt Gezisi'nde Ağrı'ya gitmiştir. (CHP,1942: 48).****

* Arif Bedii Kaptan’ın fotoğrafı: www.felsefeekibi.com.
** Edip Hakkı Köseoğlu’nun fotoğrafı: Sanat Çevresİ: Aralık 1979: 14.
*** Elif Naci’nin Fotoğrafı: Berk, vd,1998:169, kesit alınmıştır.
**** Eşref Üren’in Fotoğrafı: /www.turkishpaintings.com.

 148

 Halil Dikmen, 1906–1964: İstanbul doğumludur. 1927’de

DGSA’ den mezun olmuştur. Avrupa sınavını birincilikle

kazanmış ve Paris’e gitmiştir. Kayseri Lisesi’nde ve 1931–1936

arası Galatasaray Lisesi’nde öğretmenlik yapmıştır. D Grubu

üyesidir. Sanatçı, 1940 yılında III. Yurt Gezisi'nde Giresun'a,

1943’teVI. Yurt Gezisi’nde Erzurum-Hasankale'ye gitmiştir.

DRHM’ inde müdürlük yapmıştır (CHP,1942: 50).*

 Melahat Ekinci 1913 - ? : İstanbul’da doğmuştur. Güzel

Sanatlar Akademisi'nden 1932 de birincilikle mezun olmuştur.

Sanatçı, 1940 yılında III. Yurt Gezisi'nde Aydın’a, 1943 yılında

VI. Yurt Gezisi'nde Bilecik'e gitmiştir. 1941’de DRHS’da

üçüncü olmuştur. Devlet Güzel Sanatlar Birliği Üyesidir

(CHP,1942: 48). **

 Nurettin Ergüven, 1901–1979: İskeçe’de doğmuştur.

Sanayi-i Nefise Mektebi’nde ve Almanya’da okumuştur.

Müstakiller Birliği üyesidir. 1940 yılında III. Yurt Gezisi’nde

Isparta’ya gitmiştir. (CHP,1942: 53).***

 Nurullah Berk, 1904–1982: İstanbul doğumludur. 1924

yılınsa Sanayi-i Nefise Mektebinden mezun olarak Paris’e

eğitim için gitmiştir. Müstakil Ressamlar ve Heykeltıraşlar

Birliği’nin kurucularındandır. DGSA öğretmenlerindendir.

1940’da III. Yurt Gezisi’nde Amasya’ya, 1943’de VI. Gezi’de

Tekirdağ’a gitmiştir (CHP,1942: 54).****

* Halil Dikmen’in Fotoğrafı: Berk, vd,1998:169, kesit alınmıştır.
** Melahat Ekinci’nin Fotoğrafı: Berk, vd,1998: 132.
*** Nurettin Ergüven’in fotoğrafı: Berk vd., 1998: 141, kesit alınmıştır.
**** Nurullah Berk’in Fotoğrafı: Berl vd., 1998: 169, kesit alınmıştır.

 149

 Saip TUNA, 1904–1974: İstanbul’da doğmuştur. Sanayi-i Nefise Mektebi’nden

aldığı iki yıllık eğitimden sonra Paris’e kendi olanaklarıyla giderek eğitim almıştır. D

Grubu üyesidir (CHP,1942: 55). Kız Teknik Yüksek Öğretmen Okulu’nda

öğretmenlik yaparak emekli olmuştur (Berk vd., 1998: 187).*

 Şeref Akdik, 1899–1972: İstanbul’da doğmuştur. 1915 yılında Sanayi-i Nefise

Mektebi'ne girmiştir. 1924 yılında mezun olmuştur. 1925’te Avrupa sınavını

kazanarak Paris’e gitmiştir. Daha sonra Gazi Eğitim

Enstitüsü’nde öğretmenlik yapmıştır. Sanatçı, 1940 yılında III.

Yurt Gezisi'nde İçel'e, 1943 yılında VI. Yurt Gezisi'nde

Erzincan'a gitmiştir. Geziye katıldığında Haydarpaşa Lisesi’nde

resim öğretmenidir. Güzel Sanatlar Birliği Üyesidir (CHP,1942:

56). 1932 yılında Ankara Halkevi'nde ilk kişisel sergisini açar.

1940 yılında III. Yurt Gezisi'nde İçel'e; 1943 yılında VI. Yurt

Gezisi'nde Erzincan'a gitmiştir. 1945 yılında VII. DRHS’da birincilik ödülü almıştır

(Berk vd, 1942: 76).**

* Saip Tuna’nın fotoğrafı bulunamamıştır.
** Şeref Akdik’in fotoğrafı: Berk vd,1998: 7.

 150

Resim 92: Arif Kaptan, Anıt Meydanı, Tarihsiz, Tekniği? Boyutları? B.Yer? Kaynak:Güzel
Sanatlar, 1942: 75; Berk vd., 1998, s: 156.

Resim 93: Arif Kaptan, Aşağıdaki Köprü, Tarihi? Tekniği? Boyutları? B. Yer? Kaynak: Ülkü, 1942:
11; Berk vd., 1998, s: 156.

 151

Resim 95: Elif Naci, Çarşambanın Çarşambası. 1940, TÜYB, 32 x 40, HGKM. Kaynak: HGK
Haritacılık Müzesi.

Resim 94: Arif Kaptan, Kırmızı Ev, 1940, 32x42, TÜYB, HGKM. Kaynak: HGK Haritacılık
Müzesi.

 152

Resim 96: Elif Naci, Samsun Parkı, 1940, TÜYB, 33 x 46,HGKM. Kaynak: HGK Haritacılık Müzesi.

Resim 97: Elif Naci, Tütün Tarlası, Tarihi? Tekniği? Boyutları? B. Yer? Kaynak: Ülkü,
1942: 14.

 153

Resim 99: Eşref Üren, Taş Köprü, Tarihi? Tekniği? Boyutları? B. Yer? Kaynak: Güzel Sanatlar,
1942: 4.

Resim 98: Edip Hakkı Köseoğlu, Adana'da Pamuk Toplayanlar (Pamuk Tarlası?) Tarihi?
Tekniği? Boyutları? B. Yer? Kaynak: Güzel Sanatlar, 1942: 77.

 154

Resim 100: Halil Dikmen, Saydaş Yolundan Şehre Gelen Köylüler, Tarihi? Tekniği?
Boyutları? B.Yer?

Resim 101: Halil Dikmen, Fındık Toplayan Kadınlar, Tarihi? Tekniği? Boyutları? B. Yer?
Kaynak: Güzel Sanatlar, 1942: 79; Berk vd, 1998: 120.

 155

Resim 102: Halil Dikmen, Giresun-Gedikkaya, Tarihsiz, Tekniği? Boyutları? B. Yer? Kaynak:
Ülkü, 1942: 13.

Resim 103: Melahat Ekinci, Aydınlı Kadın, Tarihi? Tekniği?
Boyutları? B. Yer? Kaynak: Ülkü, 1942: 15.

 156

Resim 104: Nurettin Ergüven, Portre,
Tarihi? Tekniği? Boyutları? B.Yer?
Kaynak: Güzel Sanatlar, 1942: 82; Berk
vd.,1998: 141.

Resim 105: Nurettin Ergüven, İsparta'dan, Tarihi? Tekniği? Boyutları? Bulunduğu Yer? Berk
vd., 1998, s: 141. a.g.e de gösterilen kaynak Ülkü 1942: 13’de yoktur. Ancak resimlerin siyah-
beyaz oluşundan kaynaklanan benzerlikten dolayı kaynak belirtirken Resim 102: Giresun-
Gedikkaya ile karıştırılarak yanlışlıkla yazılmış olmalıdır.

 157

 Cemal Tollu imzalı resim.*

* İş Bankasının koleksiyonundaki resimde N. Berk’in imzası ve tarih “1942” olarak vardır. Oysa resmin 1940
yılında üçüncü gezide yapıldığı bilinmektedir. Turan Erol, bu durumu şöyle açıklamaktadır. Nurullah Berk
resminde önceleri imza ve tarih yoktur. Erol, 1970 ‘li yılların sonlarına doğru İş Bankası Koleksiyonu’nda
inceleme yaparken Cemal Tollu imzalı benzer bir resmin de ortaya çıkmasından dolayı karışıklığı gidermek
için “Amasya Yemişleri” nin Nurullah Berk’e gönderilmesini ve imzalatılmasını sağlamıştır. Sanatçı da tarih
hatası yaparak resmi 1942 olarak imzalamıştır (Berk vd., 1998: 96).

 Cemal Tollu ve Nurullah Berk’in çok benzer görülen bu resimleriyle ilgili araştırma yapılmıştır. Dönemin
iki ünlü sanatçısının, imzasının bulunduğu iki resimle ilgili benzerlik şaşırtıcı bulunmuştur. (Sadece renklerde
görülen hafif bir farklılık) Her iki sanatçının da bireysel sanat üsluplarına yakın olmayan bu anlatım tarzının,
daha sonradan ortadan kalktığı belirtilerek, Cemal Tollu’ya ait buna benzer anlayışta resimlerinin görüldüğü
kaydedilmiştir. Nurullah Berk ve Cemal Tollu’nun sanat dönemleri içinde bu anlayışa uygun resimleri,
yalnızca Yurt Gezileri kapsamında yapmış oldukları belirtilmiştir (Giray, 2000: 368).

Resim 106: Nurullah Berk, Amasya Yemişleri, 49x60, TÜYB, TÜİBK. Giray, 2000:
369.

 158

 Resim 108: Saip Tuna, Milli Kıyafet,
Tarihi? Tekniği? Boyutları? B.Yer?
Kaynak: Katrancı, 2006: 121.

Resim 107: Saip Tuna, Portre, Tekniği?
Boyutları? B.Yer? Kaynak: Katrancı, 2006:
121.

Resim 109: Saip Tuna, Maraşlı Kadınlar (Köylü Kızları?), Tarihi? Tekniği?
Boyutları? B. Yer? Kaynak: Güzel Sanatlar, 1942: 84.

 159

Resim 111: Şeref Akdik, Köylü Kızı, Kontrplak Üzerine Yağlı Boya, 26 x 35, Köylü Kızı
resminin değişik bir uygulamasıdır, daha sonra yapıldığı düşünülmektedir. Ailesi
tarafından İzmir DRHM’ne bağışlanmıştır, Ülkü Dergisindeki kapak resmin desen
çalışmasıdır ve bilgilerine ulaşılamamıştır, kayıptır. Kaynak: Berk vd., 1998,: 79; Ülkü,
1943, (43).

Resim 110: Şeref Akdik, Köylü Kızı (Fındık
Pınarında Bir Tahtacı Kızı), Tarihi? Tekniği?
Boyutları? B.Yer? Kaynak: Ülkü, 1942: 15.

 160

 Resim 113: Şeref Akdik, Toros'ta Değirmen,
Tarihi? Tekniği? Boyutları? B. Yer? *

* 1940 yılında düzenlenen II. Devlet Resim Heykel Sergisi'ni Cevat Dereli "Değirmen (Toros)" adlı resimle
kazanmıştır. Cevat Dereli'nin bu resmi Şeref Akdik'in Üçüncü Yurt Gezisi’nde yaptığı "Toros'ta Değirmen"
isimli eseriyle benzemektedir. İki ressam aynı yerde çalışmış olabilir. Cevat Dereli'nin II. DRHS-1940, s.5'de
yer alan resimlerinin isimlerinden onun da aynı sıralarda İçel'de bulunduğu anlaşılmaktadır. Resimlerin
isimlerinden aynı yerlerde resim yaptıkları görülmektedir. İkisinin de "Silifke Könriisü", "Bucaklı Mahallesi"
(Şeref Akdik'te "Bıçaklı") adlı resimleri bulunmaktadır. Şeref Akdik Bolu’ya Ali Karsan’la gitmiş olduğu
gibi, bu geziye de arkadaşı Cevat Dereli ile gitmiş olabilir. 1940 yılında Yurt Gezileri Sergisi II. Devlet
Resim Heykel Sergisi kapsamında sergilendiği için bu iki resim aynı salonda sergilenmiştir. Cevat
Dereli’nin eseri özel bir koleksiyonda korunurken, Şeref Akdik’in resmi kayıptır. Resim 112-113 ve bilgiler
için Kaynak: Berk vd.,1998:78.

 Resim 112: Cevat Dereli, Değirmen (Toros)
Tuval üzerine yağlıboya, Canan Yücel Eronat
Koleksiyonu. Kaynak: Berk vd.,1998: 78.

 161

 4.3.4. Dördüncü Yurt Gezisi (l Temmuz–30 Ağustos 1941)

1 Temmuz - 30 Ağustos 1941 tarihleri arasında düzenlenen IV. Yurt Gezisi'ne

Ahmet Hakkı Anlı, Fahri Arkunlar, Ali Rıza Bayezıt, Refıa Edren, Sadık Göktuna,

Nusret Karaca, Sami Lim, M. Selim Turan, Salih Urallı, Kemal Zeren katılmıştır.

Kütahya, Çoruh, Elazığ, Ordu, Tokat, Urfa, Kars, Muğla, Manisa ve Van şehirlerine

gidilmiştir. Dördüncü Yurt Gezisi’nde yurdun en uzak köşelerini de kapsayacak bir

gezi planı yapılmıştır (CHP, 1942: 59–73).

CHP'nin ressamlardan beklentileri, dönemin Ulus Gazetesi’nde bir kez daha

açıklanmıştır: “Her ressam çalışmalarında mevzusunu seçmekte serbest olmakla

beraber, hangi ekole mensup olursa olsun, vereceği eserlerin, çalıştığı muhitin Türk

camiasının hususiyetlerinden birini ifade eden motiflerini canlandırabilmesine,

bilhassa dikkat edecektir. Faraza, Isparta 'da çalışan sanatkâr için, tabiatın cömertliği,

medeni hamlelerin zenginliği içinde, Ispartalıların giyimi, adeti, zevklerini ifade eden

mahalli özelliklerini mesela, gülyağcılığın, halıcılığın oradaki kıymetleri tebarüz

ettirilecek ve bu tablonun Isparta’da yapıldığı derhal anlaşılabilecektir. Tabloyu

tetkik eden onun nerede yapıldığını, tabloda canlandırılan imtizaçlar içinde

görebileceklerdir”(Ulus, 1941: 4).

 Katılan ressamların gruplar tarafından seçilmesi, bağımsız olanların ise CHP

tarafından seçilmesi kararlaştırılmıştır. 1941 gezisi ressamlarının dördü Ankara’dan,

altısı İstanbul’dandır. İkisi Müstakillerden, biri D Grubundan, yedisi bağımsızdır.

Akademi hocası veya Güzel Sanatlar Birliği’nden sanatçı gezide yer almamıştır. Beş

kişi lise ve ortaokullarda öğretmendir. Ayrıca Selim Turan’ın katılımıyla, ilk defa bir

Akademi öğrencisi Yurt Gezileri’ne seçilmiştir (CHP, 1942: 59-73; Berk vd., 1998:

48). Orduya gitmesi gereken Kemal Zeren ile Van’a gidecek olan Refia Edren,

DGSA Müdürü Burhan Toprak’ın isteği üzerine yer değiştirmişlerdir. Her ressam,

gideceği şehirde minimum iki ay çalışmıştır. En az 6 tablo ve en az l metre, en fazla

2 metre uzunluğunda bir kompozisyon hazırlamaları istenmiştir (Berk vd.,1998: 49).

Hazırlanan eserler Eylül sonunda İstanbul'da Güzel Sanatlar Akademisi

Müdürlüğü'ne, Ankara'da da Halkevi Başkanlığı'na teslim edilmiştir.

 162

Gezi sonrası sanatçılar toplam 95 resim ve 6 desen teslim etmişlerdir. En çok

resmi 14 eserle, gezinin en yaşlı ressamı Sadık Göktuna vermiştir. Selim Turan ve Kemal

Zeren 12, Sami Lim 11, A. Hakkı Anlı ve Nusret Karaca 8, öteki sanatçılar 7’şer resim

vermişlerdir. Fahri Arkunlar’ın ayrıca 6 deseni vardır. Yapılan resimler arasında 39 adet

kent ve 21 köy manzarası, 22 tarihi görüntülerin olduğu resim bulunmaktadır. Halktan

izlenimleri yansıtan 6 resim, 8 portre ve üretimle ilgili 5 kompozisyon bulunmaktadır

(Berk vd., 1998: 49).

Gezilerle ilgili en son sergi, 31 Ekim 1940’da açılan Üçüncü Yurt Gezileri

Sergisidir. 1941 yılında dördüncü gezi için Yurt Resimleri Sergisi açılmamıştır. Bunun

sebebi, Halkevlerinin 10.yıl kutlamalarıdır (Ülkü, 1942: 9).

Halkevlerinin 10. yıl kutlama etkinliklerinden birisinin de Yurt Gezisi Sergisi

olması istenmiştir. O güne kadar gerçekleştirilen dört Yurt Gezisi’nin resimleri, bir arada

sergilenecektir. Böylece, önceki gezi resimleri ikinci kez sergilenirken, 1941 Dördüncü

Yurt Gezisi resimleri ilk kez sergilenmiş olacaktır. 1942 sergisine Toplu Sergi de

denmektedir. Bu gelişme aynı zamanda Yurt Gezileri için bir dönüm noktası olarak

görülmüştür. Çünkü gezi etkinliklerini, Devlet Resim ve Heykel Sergilerinin bir parçası

olmaktan çıkararak, bağımsız hale getirmektedir (Giray, 1995b: 40). Serginin, Şubat 1942

içinde açılması ve bir de katalog çıkartılması kararlaştırılmıştır. Ressamlardan katalog

için birer krokilerini (özportre) hazırlamaları istenmiştir. Ancak bu krokiler, kataloğa

basılmamıştır (Berk vd., 1998: 49). Dördüncü Yurt Gezisi Sergisi’nde, 40 ressamın dört yıl

boyunca yaptığı 393 resim, toplu olarak 25 Şubat 1942’de Ankara Sergievi'nde, görkemli

bir biçimde sergilenmiştir (Giray, 1995b: 40).

Sergiye katılan ressamları ödüllendirmek üzere, 3 Mart 1942 de Parti Genel

Sekreterliği Binası'nda jüri toplanmıştır. Jüride yer alan kişiler CHP İdare Heyeti

Ajansı’ndan Maraş milletvekili Hasan Raşit Tankut, İstanbul milletvekili Salah

Cimcoz, Çoruh milletvekili Ali Rıza Eren, Maarif Vekâleti Güzel Sanatlar Genel

Müdürü Tevfık Ararat, ressam Arif Kaptan ve Refik Epikman'dır. Yapılan

incelemeler sonucunda Selim Turan birinci, A. Hakkı Anlı ikinci, Kemal Zeren

 163

üçüncü olmuştur. CHP ödüller için 2100 lira ayırmış ve birinciye 400, ikinciye 350,

üçüncüye 300 lira diğer 7 ressama ise 150’şer lira verilmiştir (Ulus, 1942: 3).

Ülkü dergisinde, dört yıllık memleket resimlerinin zengin ve büyük bir

koleksiyon haline geldiği ve bunlardan yarının başlı başına bir müzesinin doğacağı

belirtilirken, aslında bir müze kurulması hakkında öneride bulunulmaktadır (Ülkü,

1942: 9). Aynı dergi ve aynı yazının devamında Malik Aksel, ‘Memleket Resimleri’

başlığı altında sergi ile ilgili olarak şunları yazmıştır: “…Yeni renklere, yeni

motiflere susamış olan halk, sanatkârlardan yeni şeyler bekliyordu. Şüphesiz,

İstanbul’un dışında da çok güzelliklerin mevcut olacağı akla geliyordu; fakat kimse

cesaret edip şehrin dışına çıkmıyor ve bu zorluğa katlanmak iştahını kendinde

bulamıyordu. Çeşitli sanat eserlerine hasret kalan resim heveslilerini bu eserler artık

doyurmuyordu. İşte Parti’nin tertip ettiği sergi, yurdun muhtelif köşelerini göstermesi

itibariyle, başka sergilerden ayrı bir kıymet ifade ediyor. Bir araya toplanan

memleket resimlerinde her yurttaş, kendi hatıralarının canlanacağı mevzular buluyor,

onlarda yalnız doğduğu yeri değil, evini, tarlasını, bağını, bahçesini de görüyor. Bu

serginin halk arasında gördüğü yakın alakanın belli başlı sebeplerinden biri de budur.

Bu eserlerde, ilk defa olarak, bütün memleket en uzak köşeleriyle, dağlarıyla,

ovalarıyla, renkleri ve havasıyla, tipleri ve kostümleriyle, tarihi, adetleri

Ressamlarımızın, Yurt Gezileri albümü için çizdikleri kendi krokilerinden
(portreleri) bulunabilenler görülmektedir. Resimler 1942 kataloğu için
çizilmiş ancak sonradan basılmamış, katalogda sadece sanatçıların kısa
özgeçmişleri ve eserlerinin isimleri yer almıştır. Sırasıyla Ali Avni Çelebi,
Cemal Tollu, Refik Epikman, Malik Aksel, Cevat Dereli, Turgut Zaim ve
Eşref Üren. Kaynak: Ülkü, Mart 1943: 9-11.

 164

görenekleriyle yaşıyordu… Sergiye girenler gerçek bir sanat havası içinde

kendilerini buluyorlar, yaşadıkları muhiti görüyorlar, eserlere candan bir bağlılık

gösteriyorlardı, Mesela Van’da Kuyubaşı’nın Gelini Hanife, Van Kalesi, Muğla’da

Süngerci Kaptan, Bodrum’da Deveciler, Ardahan Köprüsü, Kars Parkı, Tokat’ta

Basmahane, Niksar Kalesi… Eskişehir Şeker Fabrikası, Zonguldak Elektrik

Fabrikası, Karabük Fabrikaları gibi eserler yalnız sanat bakımından değil, tarih,

coğrafya, etnografya ve yurt ekonomisi bakımından da çok önemlidir” (Aksel, 1942:

10–11).

Ressamlar hakkında Dranas’ın eleştirileri şöyledir: “Selim Turan, Yurt

Gezilerinin aydınlattığı en kuvvetli kabiliyettir” diyerek Tütüncüler tablosu için,

“sadece 1941 yılı için değil, toplu sergi içindeki bütün eserlerin arasında en kuvvetli

eserdir” yorumunu yapmıştır. Nusret Karaca bir yenilik ve özellik göstermemekle

eleştirilmiştir. Salih Urallı'nın tuvallerinin taş baskılarını hatırlattığını, bu nedenle

resimlerinde, hüküm vermekten alıkoyan bir cana yakınlık bulunduğunu ifade

etmiştir. Ahmet Hakkı Anlı’nın iyi çalıştığı ve iyi neticeler aldığını ancak maksatsız

bir karanlık içinde olduğunu belirtmiştir. Fahri Arkunlar’ın dikkatli ve ciddi

çalıştığını, Kemal Zeren’in, eserlerine yeni bir hava getirdiğini ve yöresel özellikleri

güzel yansıttığını; ancak yorulmadan kendini aramakta olan bu sanatçının, henüz

sonuca ulaşmamış olduğunu yazmıştır. Rafia Edren’in eserlerini şahsiyet verecek

nitelikte bulmamıştır. Salih Göktuna’nın, hocası Ali Rıza Bey’in yolunda vefakârca

yürüdüğünü, tabiata bağımlı olduğunu belirtmiştir. Sami Lim’in yolunu aramakta

olduğu yorumunu yaparken, Ali Rıza Bayezit’in sadece gittiği il ve getirdiği resim

sayısından bahsetmiş her hangi bir yorum yapmamıştır (Dranas, 1942: 75-83).

Nusret Suman, Ülkü dergisindeki yazısında, ‘toplu serginin, sanatçıların

gezilere boşa gitmediklerini, verimli döndüklerini kanıtlayacak şekilde ortaya

koyduğunu’ belirmiştir. Ancak kısaca özetlenen şu eleştiriyi de yapma gereği

duymuştur. Ona göre, “bir sanatçı çok etüt yapmalı, çok eser yapma çabasına

girmemelidir. Etüt yapmadan başladığı eserine, hayran kalır ve onun kusurlarını

görmemezlikten gelir. Oysa etüt yaparsa, kendini tatmin etmediği takdirde onu

ortadan kaldırır” (Suman, 1942: 14). Suman yazısında, sahibinin bile hoşuna

 165

gitmediği halde, sergide bu da olsun dediği resimlerin bulunduğunu belirtmiştir. Çok

resim değil, iyi etüt edilen, az sayıda, şahsiyetlerini ortaya koyan eserler yapmaları

gerektiğinin üzerini çizmiştir. Amacın, sadece Anadolu’yu müzeci gözüyle görmek

olmadığını, bunun fotoğrafçının işi olduğunu da ilave etmiştir (Suman, 1942: 14).

Kıymet Giray, Türkiye’de Sanat Dergisi’nde Yurt gezileri ile ilgili araştırmasında,

hem Nahit Sırrı’nın hem de o günlere ait Dranas’ın eleştirilerinden yola çıkarak,

eleştirilerin uygar, cesur ve yol gösterici uyarılar olduğunu, toplumu aydınlatan bu

açıklamaların bu günün salt övgülere yer veren eleştiriler için yol gösterici bir

doğruluk belgesi olduğunu belirtmiştir. Ona göre sanatçıların açıkça eleştirilmesi, bu

etkinliğin yozlaşmasını engelleyecektir. Kısaca, eleştiriler Giray’a göre, sert ama

doğrudur (Giray,1995b: 41).

Bazı araştırmacılar ise, Dranas’ın eleştirilerinin,‘dönemin kimi resmi çevrelerin

beğeni ve eğilimlerini yansıtması’ sebebiyle önemli olduğunu vurgulamaktadırlar.

Ancak, Yurt gezilerine giden ressamlar için, “bu telaş dolu çalışmaya iş bulma

sevinci içinde katlanmışlardır” ve ya “buldukları işi kaybetmeme heyecanı içinde

ödünler veren sanatçılar, acı gerçeklerle yüz yüze geldiler” şeklindeki yaklaşımlarla

genel sonuçlar türetmenin, sağlıklı sonuçlara varmayı engellediği görüşündedirler

(Berk vd.,1998: 60).

 Yurt Gezileri’nden anılar…

 Levent Çalıkoğlu, Dördüncü Yurt Gezisi’nde Urfa’ya giden Nusret Karaca ile

1995 yılında görüşme yapmış ve birkaç anısını not etmiştir. Karaca, yetkililerin

“güzel manzara” resmi istemelerine karşılık, kendisinin özellikle “yerel tiplemeleri”

resmetmedeki kararlı tavrını anlatmıştır. Kısas Köyü’nde Bektaşileri ziyaret ettiğini,

İstiklal Savaşı sırasında Fransızlara direnen Reşit Efe’nin portresini yaptığını

belirtmiştir. Birecik’te, Fırat üzerine kurulmakta olan köprü inşaatından bahsederek,

sallarla ulaşım sağlanan nehirde, kamyon ve otomobillerin sallarla diğer tarafa

geçirilişini yansıtan resimler yaptığını söylemiştir. Ancak bahsedilen resimler

kayıptır (Berk vd.,1998: 157).

 166

 Murat Ural, 1998 yılında, Yurt Gezileri hakkında Refia Edren’le İstanbul-

Yeşilköy’de görüşmüş anılarını kaydetmiştir: “…Benim gideceğim yer Van'dı.

Kurada Van çıkmıştı. Ankara'da CHP ve Halkevi bu yeri değiştirmemişti. Ama

Burhan Bey gitmemi istemedi. Doğu Anadolu'ya tek başına bir kızın gitmesini

istemiyordu. Ben seçildiğim için çok mutluydum. Van'ı da hiç görmemiştim.

Gönülden gitmek istiyordum. Babam hariciyeciydi. Babam ve annem ileri görüşlü

insanlardı. Akademi'ye gitmemi de teşvik etmişlerdi. Hatta Akademi'ye ortaokul

diploması almadan başlamıştım. Bu nedenle kaydımı da yaptıramamıştım. Sonra

dışarıdan ortaokulu bitirdim. Akademi'ye resmen kaydoldum. Babam ve annem de

Yurt Gezisi için seçildiğime sevinmişlerdi. Van'a gitmeme karşı çıkmadılar. Burhan

Toprak ısrar edince, Kemal Zeren Akademi'den arkadaşımdı, "Ben Van'a gideyim"

dedi. Ona kurada Ordu çıkmıştı. Burhan Bey de "olur" deyince Ordu bende kaldı.

Kemal Zeren de aynı yıl Van'a gitti… Doğrusu Ordu'nun doğası beni çok

etkilemedi. Çünkü İstanbul'da Heybeliada'da kalıyorduk. Deniz, ağaçlar, yaklaşık

aynı ortamı veriyordu. Ama tabii insanlar daha farklıydı. Ordu'da bir ay kadar

çalıştım. Yirmi kadar resim yaptım. Sonra Halkevi bir sergi düzenledi. El ilanları

dağıttılar. Gazeteler haber yaptı. Halkevi'nde açılan sergi üç gün sürdü. Bu arada

Halkevi yöneticileri resim konusunda bir konferans vermemi rica ettiler. Kabul

edince yine el ilanları hazırlayıp dağıttılar. Gazetelerde haberler çıktı” (Berk

vd.,1998:130).

Fotoğraf 5:A.Hakkı Anlı, Kütahya, Açık havada
üzerinde çalıştığı resim, Resim’deki eskizin
çalışmasıdır Kaynak:Berk vd.,1998: 89.

 167

 Refia Edren’in anıları devam etmektedir: “Resim Nedir’ diye bir konferans

verdim, Çok kişi gelmişti. Genel olarak resim anlayışları hakkında bilgi verdim,

kendi resim anlayışımı anlattım. Sergideki resimlerden birinde bir kumsal

görüntüsü yapmıştım (Resim118). Ancak kumlar kırmızıydı. Sorular kısmına geçince

bana "neden kumları kırmızı yaptınız, kumlar kırmızı değil" diye bir gazete

muhabiri soru sordu. Ben de güneşin ışığına göre kumların pembe göründüğünü

benim de bundan etkilenerek bu resmi yaptığımı, kumları da böyle hissettiğim için

olduğundan farklı boyadığımı açıkladım. Resmin gerçeğin tıpkısını yapmak olmadı-

ğını belirttim. Sergi üç gün sürdü. Sonra ben Ünye'ye gittim. Orada da çalışmalar

yaptım. Bu arada konferansta bana soru soran muhabirin gazetesinde haber

verilirken, benim ağzımdan, klasik sanatın tabiatı kopya ettiği şeklinde küçültücü

bir ifade yazmışlardı. Ben de düzeltme gönderdim, klasik sanatın kopyacılıkla itham

edilemeyeceğini söyledim. Düzeltmemi yayınladılar. Sonra İstanbul'a döndüm.

Gezi sırasında büyük boyutlu bir kompozisyon yapmak zorunluluğu vardı. Yaptığım

"Fındık Toplayan Kadınlar" kompozisyonunu ve yedi-sekiz kadar resmimi seçip,

Ankara'ya göndermeleri için Akademi'ye teslim ettim. Resimlerim sergilendi.

Sonra bana yine Akademi'den resimlerimin ödül aldığını belirten bir yazı geldi.

Yıllar sonra evlenip Ankara'ya gittiğimde Ordu resimlerimden birini Küçük

Sahne'de gördüm. Resimlerim ne oldu bilmiyorum. Zaten bir süre sonra eşimin

görevi nedeniyle yurt dışına gittim” (Berk vd.,1998: 130).

Fotoğraf 6: Rafia Edren Çıray, Ağustos 1998, Murat Ural’la
Görüşme. Kaynak: Berk vd.,1998: 130.

 168

 Selim Turan, Köyceğiz’e geldiğinde elindeki boyaları görünce onu yabancı

sandıklarını, casus muamelesi gördüğünü, elindeki Muğla Kaymakamlığı’ndan aldığı

yazıyı gösterdiği halde, ancak Bodrumda bulunana Cevat Şakir sayesinde kendisini

bıraktıklarını anlatmıştır (Berk vd.,1998: 189). 1941 yılında Muğla'ya gönderilen

Selim Turan, gezi ile ilgili anılarını şöyle anlatmaktadır: “Bana da Muğla ili

düşmüştü. Bodrum, Datça, Marmaris, Fethiye gibi çevre köy, kasaba ve ilçelerini

dolaşarak yöresel resimler çalıştım. Peyzajlar, düğün resimleri, balıkçılar,

süngerciler, deveciler, madenciler, Fethiye sarnıçlarının yanı sıra incir

sandıklayanları, tütün dizenleri, Bodrum Kalesi'nin resimlerini yaptım. Halkevleri bu

çalışmalarımız için bize bir aylık ödenek veriyordu. Ancak ben bu yörede üç aydan

fazla kaldım. Hem resim çalışıyordum hem de Anadolu insanını tanımaya

çalışıyordum. Gelenekleri, görenekleri ve efsaneleriyle Anadolu'nun zengin bir

kaynak oluşturduğunu oradaki çalışmalarım sırasında anladım. 20 kadar tabloyla

döndüm” (Erkılıç, 1992: 11).

 169

 Tablo 7: Dördüncü Yurt Gezisine Katılan Ressamlar, Gittikleri İller ve Eserleri

Kaynak: CHP, 1942: 59–73.

 RESSAMLAR İLLER ESERLER

1

Nusret
Karaca

Urfa

Yeniçeri Mustafa (Kısas Köyünden), Yeni Gelin
(Kısas Köyünden), Çulha Mehmetlerin Kızı (Kısas
Köyünden), İstiklal Savaşında Urfalı Efe, Ateşbey
Sokağı Uzunhasan Medresesinin Gölü, Uzunhasan
Medresesinden Bir Köşe, Pazarcamii Sokağı, Birecikte
Fırat Nehri.

2 Sadık
Göktuna Tokat

Hükümet Caddesi, Tokat Kalesi ve Eski Bir Çarşı,
Hızırbey Köprüsü, Cumhuriyet Meydanı ve Atatürk
Anıtı, Basmahane (2), Niksar Kalesi, Kahve Köprüsü
(Niksar), Kale ve Bir Köşe (Zile), Eski Turhal, Eski
Turhal'dan Yenisine Bir Bakış, Turhal ve Yeşilırmak,
Turhaldan Bir Köşe, Monamak Şelalesi.

3

Sami Lim Kars

Kadın Portresi (Bn. İzzet Erkoç), Erkek Portresi
(Efendi Eşsiz), Manzara (Kars Kalesi), Manzara
(Soğuksudan Allahüekber Dağına Bakış) Sarıkamış,
Manzara (Lise Tepesi) Sarıkamış, Postane Arkası
Sarıkamış, Manzara (Çataldereye Bakış) Sarıkamış,
Ardahan'a Giriş, Ardahan Köprüsü, Taşbaşı (Kars),
Kars Parkı, Kümbetcamii (Kars).

4

A. Rıza
Bayezıt Elazığ

İstasyon Caddesinden Bir Köşe, Harap Medrese (Eski
Harput), Elazığ- Keban Gümüş Maden mıntıkası
Murat Nehri, Elazığ-Keban Yolunda Çakmak Köyü
ve Değirmen, , Murat nehri ve Pertek Köprüsü, Murat
nehri, Pertek KalesiIV. Murat’ın Geçit Mevkii, Tahal,
(Ekin) pazarı Kapısı.

5 Salih Urallı Manisa

Manisa'da Bir Sokak, Tabakhane Mahallesi (Manisa),
Eski Evler (Manisa), Manisa Ovası, Gediz Çayı,
Manisalı Kız, Üzüm Toplayanlar.

6 A. Hakkı
Anlı Kütahya

 Kompozisyon: Kütahya'da Çiniler, Kütahya'nın
Umumi Görünüşü ve Hisarı, Lalapaşa Camii ve Civarı,
Kütahya'da Bir Sokak, Müderris Camii Başında,
Çavdarhisar’dan Köprü, Çavdar Hisardan A. Ezavi
Harabesi, Ağaç Köyü Değirmeni.

7

Rafia
Edren Ordu Ordudan Manzara, Kayabaşı, Portre, Ordu Caddesi,

Manzara, Yol, Ünye Kalesi, Kompozisyon.

8

Fahri
Arkunlar Çoruh (Artvin)

Yerli Kıyafet, Mamasında Yolu, Artvin'in Umumi
Manzarası, Çoruh Köylüleri, Artvin (3 adet), Artvin-
desen (6 adet).

9

Selim
Turan Muğla

İncirciler, Tütüncüler (Muğla), Bodrumda Deveciler,
Muğla'da Pazar, Muğla Hisartepe, Bodrum’da Yol,
Bodrum, Fethiye, Muğla Gelini, Muğla’da Yayla
Kahvesi, Süngerci Kaptan, Bodrumun Umumi
Manzarası.

10 Kemal
Zeren Van

Ahlat Kümbeti, Gürpınarlı Mehmet, Van Kalesi,
Ahlatta Çift Kubbeler, Ahlatta Tahtı Süleyman, Tuğ'a
Deniz İşletmesi, Erek Dağı (Van), Kuyubaşı Köyünün
Gelini Bn. Hanife (Van), Haşaplı Bn. Basire, Haşap
Kalesi ve Köprü, Ahlat’ta Bir Yol, Bitlis'te Seriliye
Köprüsü.

 170

 Nusret Karaca, 1908–1998: Ankara, Ayaş doğumludur. Sanatçı, 1928’de İstanbul

Muallim Mektebinden mezun olmuştur. Paris’te eğitim amaçlı çalışmıştır.

Döndükten sonra Gazi Eğitim Enstitüsü’nde okumuştur. 1941 yılında IV. Yurt

Gezisi'nde Urfa'ya gitmiştir. Halkevi Güzel Sanatlar Şubesi üyeliği yapmıştır. Hiçbir

birliğe katılmamıştır (CHP,1942: 60).*

Sadık Göktuna, 1876–1951: Vidin doğumludur. Harp Okulu’nda ressam sınıfı

atölyesinde çalışmıştır. Nuri Paşa ve Hoca Ali Rıza’nın öğrencidir. 1933 yılında

albay iken kendi isteğiyle emekli olmuştur. Ankara Halkevi idare

heyetinde görev yapmıştır. Hiçbir birliğe bağlı olmamıştır (CHP,

1942: 62). 1941’de 65 yaşında Dördüncü Yurt Gezisi’nde Tokat’a

gitmiştir. 1945 yılında kurulan Asker Ressamlar Derneği’nin

kurucusu ve ilk başkanıdır (Berk vd., 1998: 149).**

 Sami Lim, 1905–1986: İstanbul’da doğmuştur. 1919’da Güzel

Sanatlar Akademisi’ne girmiştir. Hikmet Onat ve İbrahim

Çallı’nın atölyelerinde çalışmıştır. DDY desinatörlüğü ve Ankara

Halkevi Güzel Sanatlar Şubesi üyeliği yapmıştır. 1941 yılında IV.

Yurt Gezisi'nde Kars'a gitmiştir (CHP,1942: 64). 1954 yılında

emekli olmuş ve İstanbul’a yerleşmiştir. Boğaziçi Manzara

geleneğini peyzajcı tutumuyla sürdürmüştür (Berk vd., 1998:

166).***

Ahmet Hakkı Anlı, 1906–1991: İstanbul’da doğmuştur. 1932

DGSA’dan mezun olmuştur. Sergiye Çatalca’da öğretmenlik

yaparken katılmıştır. 1941’de IV. Yurt Gezisi’nde Kütahya’ya

gitmiştir (CHP, 1942: 69). 1947 ve 1949 yıllarında iki kez Paris’e

giderek önemli atölyelerde çalışmıştır (Berk vd.,1998: 88).****

* Nusret Karaca’nın resmi bulunamamıştır.
** Sadık Göktuna’nın fotoğrafı: Berk vd., 1998: 149.
*** Sami Lim’in fotoğrafı: Berkvd., 1998: 166.
**** A. Hakkı Anlı’nın fotoğrafı: Berk vd., 1998: 88.

 171

 Salih Urallı, 1908–1984: İstanbul doğumludur. 1931’de

DGSA’ne mezun olmuş ve Paris’e gitmiştir (CHP, 1942:

68). 1936-1938arası D Grubu arasında yer almıştır. Ar

dergisini arkadaşlarıyla birlikte yayınlamıştır. 1941’de

IV.Yurt Gezisi’nde Manisa’ya gitmiştir.1961-1973 Sanatçıya

ait Yurt Gezisi resimleri bulunamamıştır (Berk vd., 1998:

190).*

 Ali Rıza Bayezıt, 1883–1964: İstanbul’da doğmuştur. Harp

Okulu’nda resim atölyesi dersi almıştır. Halil Paşa ve Hoca

Ali Rıza’nın öğrencisidir. Askeri Liselerde ve Harp

Okulu’nda öğretmenlik yapmıştır. Yarbayken kendi isteğiyle

emekli olmuştur. Ankara Halkevi Güzel Sanatlar Şubesi

üyesidir. Hiç bir birliğe bağlı olmamıştır. 1941’de IV. Yurt

Gezisi’nde Elazığ'a gitmiştir (CHP,1942: 66). Çalışmaları

bulunamamıştır (Berk vd., 1998: 94).**

Refia Edren, 1913- ? : İstanbul doğumludur. 1934–35

yıllarında DGSA’da misafir öğrenci olarak çalışmıştır daha

sonra Akademiye girerek 1040’ da mezun olmuştur. 1941’de

IV. Yurt Gezisi’nde Ordu’ya gitmiştir (CHP,1942: 70).***

Fahrettin Arkunlar, 1901–1971: İstanbul’da doğmuştur.

Sanayi-i Nefise mezunudur. Hikmet Onat ve İbrahim Çallı

ile çalışmıştır. 1926 ‘da Avrupa sınavını kazanarak Paris’e

gitmiştir. Müstakiller Birliğinin kurucuları arasındadır.

1941yılında IV. Yurt Gezisi’ne katılarak Çoruh’a (Artvin)

gitmiştir (CHP,1942: 71).****

* Salih Urallı’nın footoğrafı: Berk vd., 1998: 190.
** A. R. Bayezıt’ın fotoğrafı: Berk vd., 1998: 94.
*** Refia Edren’in fotoğrafı: Berk., 1998: 70.
**** F.ahrettin Arkunlar’ın fotoğrafı: Berk vd., 1998: 92.

 172

Selim Turan, 1915–1994: İstanbul’da doğmuştur. 1935

yılında DGSA’ne girmiş ve 1938’de mezun olan sanatçı

Feyhaman Duran, Nazmi Ziya, Zeki Kocamemi, Lépold

Lévy’nin öğrencisi olmuştur. Avrupa sınavını kazanarak

yurt dışında incelemeler yapmıştır. Dönünce Akademini

yüksek kısmına devam etmiştir. 1940’da Yeniler’le Liman

Sergisi’ne katılmıştır. 1941’de öğrenciyken IV. Yurt

Gezisi’ne katılarak Muğla’ya gitmiştir. Çeşitli okullarda

öğretmenlik yapmıştır (CHP,1942: 72). *

Kemal Zeren, 1901-1977: İstanbul Öğretmen Okulu’nda

Şevket Dağ’ın öğrencisi, 1935’de Akademiye girmiş ve

Çallı’nın öğrencisi olmuştur. Müstakiller Birliği üyesidir.

Birliğin açtığı yurt içi ve yurt dışı sergilerine katılmıştır.

Eyüp, Darüşşafaka ve Galatasaray Liselerinde resim ve

sanat tarihi öğretmenliği yapmıştır (CHP,1942: 73;Berk vd.,

199206).**

* Selim Turan’ın fotoğrafı: Berk vd., 1998: 188).
** Kemal Zeren’in fotoğrafı: www.turkishpaintings.com.

 173

Resim 114: Nusret Karaca, Yeni Gelin, 1941. Boyut? Teknik? B.Yer?
Kaynak: K. Giray, 1992: 68; Katrancı, 2006: 133.

Resim 115: Sami Lim, Ardahan, 1941, TÜYB, Boyutları? Galeri Artist Koleksiyonu. Kaynak:
Berk vd., 1998: 166.

 174

Resim 116: A. Hakkı Anlı, İsimsiz, Tarihsiz. Kütahya’da yaptığı bilinen karakalem,
20.5 x 28.5, Yıldız–Mustafa Anlı Koleksiyonu. Kaynak: Berk vd., 1998: 89.
Sanatçının katıldığı IV. Yurt Gezisine ait resimleri bulunamamıştır.

Resim 117: A. Hakkı Anlı, İsimsiz, Kağıt Üzerine Karakalem, 20.5 x28.5, Yıldız-
Mustafa Anlı Koleksiyonu. Kaynak: Berk vd., 1998: 89.

 175

Resim 118: Refıa Edren, Ordu,1941, 32 x 38, TÜYB, Refia Edren Koleksiyonu.
Kaynak: Berk vd., 1998: 129.

Resim 119: M. Selim Turan, Tütüncüler, 1941. Boyut ve Teknik? B.Yer? Kaynak: Ulus,
10 Mart 1942; Berk vd., 1998: 188.

 176

Resim 120: Fahrettin Arkunlar, Çoruh'tan Yerli
Kıyafetli Kadın, 1941, 46x55, TÜYB, HGKM
Kaynak: HGK Haritacılık Müzesi.

Resim 121: Fahrettin Arkunlar, Artvin 'den Bir Manzara. Boyut ve Teknik: 54x48,
TÜYB, HGKM. Kaynak: HGK Hartacılık Müzesi.

 177

Resim 123: M. Selim Turan, Muğla, 1941. Boyut ve Teknik: Boyutları bilinmiyor, TÜYB, Özel
koleksiyon? Berk vd’na göre bu resmin adı Muğla değil “Bodrum” ya da “Bodrum’da Pazar”
olmalıdır. Resimde Bodrum pazarının kurulduğu meydan görülmektedir. Kaynak: Berk vd., 1998:
189.

Resim 122: M. Selim Turan, Bodrum (Bodrum’un Genel Görünüşü?), (1941?), 26x48cm,
TÜYB, HGKM. Resim HGK Haritacılık Müzesi’nden alınmıştır. Resmin üzerindeki tarih Berk
vd., 1998’e göre 1944’dür. Bu araştırma yapılırken HGK’dan verilen tarih 1947’dir. Daha önce
de benzer özellikler görüldüğü gibi tarih konusunda bir hata yapılmış olabilir. Resmin HGK
Haritacılık Müzesi’nde olması, Yurt Gezilerinde yapılmış olma ihtimalini kuvvetlendirmektedir.
347 nolu Bodrum’un Genel Görünüşü resmi olabilir. Berk vd., 1998: 189’da da aynı görüş
bildirilmiştir.

 178

Resim 124: Kemal Zeren, Gürpınarlı Mehmet,1941, 26x37 Kontrplak ÜYB. Halil Makaskesen
Koleksiyonu. Kaynak: Berk vd.,1998, s: 207.

 179

 Kemal Zeren’in 4. Yurt Gezisi sırasında Van’da yaptığı Van Kalesi resmi,

İstanbul Büyükşehir Belediyesi koleksiyonudur ve Atatürk Kitaplığı’nda

bulunmaktadır. Resim imzalı ve üzerine tarih atılmıştır. Üzerindeki tarih Kemal

Zeren’in Van’a gittiği 1941, Dördüncü Yurt Gezisi’nin tarihidir. CHP’nin 1942

Kataloğunda da ‘Van Kalesi’ adında bir resim vardır. 384 nolu resimdir. İstanbul

Büyük Şehir Belediyesi Kültür İşleri Daire Başkanlığı’nın 1991 yılında yayınladığı

4. koleksiyon albümünde resim aynı isimle (Göncü, 1991 s: 303) bulunmaktadır.

 Van Kalesi resminin, kaybolan resimlerin ortaya çıkarılması çabalarına bir katkı

olabileceğini düşünmekteyiz.

Resim 125: Kemal Zeren, Van Kalesi, 1941, Ahşap ÜYB, 27x36, İstanbul Büyükşehir Belediyesi Resim
Koleksiyonu.

 180

 4.3.5. Beşinci Yurt Gezisi (1Temmuz–30 Eylül 1942)

1942 toplu Yurt Gezileri Sergisi’nin gördüğü hem yoğun ilgi, hem de yönelen

eleştiriler; 1942 Beşinci Yurt Gezisi’nin daha kapsamlı ele alınmasına neden

olmuştur. Başlarda uygulanması kararlaştırılan, ressamların dönüşümlü olarak iki kez

geziye çıkması fikri değiştirilmiştir (Berk vd.,1998: 51). Bu gezide, önceki gezilerde

ödül alanların tekrar seçimi gündeme getirilmiştir. Böylece 8’i ödüllü ve ikinci kez,

6’sı ilk defa olmak üzere, toplam 14 sanatçı geziye katılmıştır. İstanbul’dan Ali Avni

Çelebi, Cevat Dereli, Bedri Rahmi Eyüboğlu, Hamit Görele, Cemal Tollu;

Ankara’dan Malik Aksel, Refik Epikman, Turgut Zaim seçilerek geziye ikinci kez

katılmışlardır (Bertk vd., 1998: 50). 1938 gezisinde Bedri Rahmi Eyüboğlu, Ali Avni

Çelebi ve Cemal Tollu’nun eserleri; 1939 gezisinde de Turgut Zaim, Cevat Dereli,

Refik Epikman ve Malik Aksel' in eserleri jüri tarafından ödüllendirilmişlerdi. Diğer

altı kişi geziye ilk katılacak olan Avni Arbaş, Şefik Bursalı, İbrahim Çallı, İlhami

Demirci, Abidin Elderoğlu ve Celal Uzel’dir. Gidilen şehirler: Denizli, Siirt, Kocaeli,

İstanbul, Bilecik, Mardin, Gümüşhane, Muş, Ankara, Çorum, Çankırı, Burdur,

Niğde, Kırşehir’dir (CHP, 1944: 53–67). 1941 gezisine askerde olduğu için

katılamayan Şefik Bursalı, 1942 gezisine çağrılmıştır. İbrahim Çallı kendi şehrinde

istanbul’da bu görevi üstlenmiştir. Refik Epikman’da yaşadığı şehirden, Ankara’dan

katılmıştır. Selim Turan’dan sonra ikinci kez Avni Arbaş’la yine bir öğrenci geziye

dahil olmuştur (Berk vd.,1998: 51).

 Geziye katılanlar içinde Avni Arbaş 23 yaşla en genç, İbrahim Çallı 60 yaşla

en yaşlı sanatçıydı. 5 DGSA hocası bulunurken, 4 kişide Eğitim Enstitülerini temsil

eden hocalardı. Sanatçıların çalışmaları da gezinin kapsamına göre yeni bir sisteme

bağlanmıştır. Gezinin konusu serbesttir. Sanatçıların, desenleri dışında en az 10

araştırma ve boyu 2m.den fazla, 1,5m.den küçük olmamak şartıyla kompozisyon

hazırlamaları zorunlu tutulmuştur (Giray,1995b: 41). Bu gezide hiçbir bölgeye

ağırlık verilmeden bütün bölgelere gidilmiştir. Böylece İç Anadolu, Karadeniz, Ege

ve Akdeniz Bölgelerindeki gezi hareketleri tamamlanmıştır (Berk vd.,1998: 51).

 181

Ressamlardan, resimlerini l Mayıs 1943’e kadar Ankara Halkevi'ne teslim

etmeleri istenmiştir. Serginin 19 Mayıs 1943’de açılacağı bildirilmiştir. Bu da

sanatçılara, rahat çalışacakları 7–8 ay ek süre vermektedir. Çalışmalarını

döndüklerinde yapabilmeleri için Ankara, İstanbul ve İzmir Halkevleri atölyeleri

ressamlar için hazırlanmıştır (Giray,1995b: 41).

Ressamlar konu seçmekte serbest bırakılmışlardır, ancak ne yaparlarsa

yapsınlar veya hangi akımı temsil ederlerse etsinler “yapıtlarını çalıştıkları çevrenin

özelliklerini yansıtacak şekilde yerli ve öz motiflerle zenginleştirmeleri” istenmiştir

(Berk vd.,1998: 51).

 Gezi sonunda sanatçılardan 166 eser toplanmıştır. Sanatçıların birçoğu 10

resim ve bir kompozisyon kuralına uymuştur. İlhami Demirci 16 resim; Abidin

Elderoğlu beşi eskiz, toplam 15; Celal Uzel 14 resim göndermişlerdir. Beşinci Yurt

Gezisi resimlerindeki yöresel konuların dağılımında 46 kent, 44 köy olmak üzere 90

manzara görünümü, yine resimlerin ağırlıklı konusunu teşkil etmiştir. Halkın

yaşamını yansıtan resimler 19, üretim konulu resimler 19, portreler 21 -Hamit Görele

bu gezide tamamen portrelere, özellikle kadın portrelerine yönelmiştir-, tarihsel

yerleri konu alan resimler 16 tanedir. İlk defa bu gezide Refik Epikman tarafından iç

mekan gösteren “Ev İçi” adlı bir resim yapılmıştır (Berk vd.,1998: 51).

Eserler, 19 Mayıs 1943’te Ankara'da sergilenerek ödüllendirilmiştir. Beşinci

Yurt Gezisi'nde, birinciliği İbrahim Çallı, ikinciliği Bedri Rahmi Eyüboğlu,

üçüncülüğü Cemal Tollu kazanmıştır (Katrancı,2006: 136; Ulus 31 Ağustos 1941).

 Yurt Gezileri’nden anılar…

 Malik Aksel’in “Yurt Gezileri Resimlerini çekip çekip alıyorlar” sözleri, Yurt

Resimleri’nin akıbetini çizdiği desenle resimsel ifadesini bulmuştur. Bu konuda

kitabında şunları yazmıştır: “… Türk sanatının bu altın devri, tam olgun meyvelerini

vereceği sırada nazara uğradı. Bu güzel teşebbüsü iki büyük maarifçi Nafi Atuf,

Rıdvan Nafiz gerçekleştirmişken, bunların rüyaları on sene bile sürmedi. Bu iki

sanatseverin büyük ümitlerle ortaya koydukları bu koleksiyon, yenilik ve garb sanatı

 182

taklitçilerinin çelmesi ile devrildi. Bir daha da kendine gelemedi. Hatta korunması

dahi bir yük oldu... Değişen Anadolu'nun bugün mevcut olmayan yapıları ile

birlikte bu tablolar da yok oldu. Sivas Kalesi içindeki eski mahalle, Kayseri'nin

eski evleri gibi.

 İlkin bu resimler Ankara Atatürk Lisesi konferans salonunun bitişiğindeki

odaya taşındı, taşındı ama bu kadar resim buraya sığmayınca üst üste yığıldı.

Bazıları çerçevelerinden çıkarıldı. Böylece bin müşkilatla bunlara yer bulundu.

Aradan zaman geçti Halk Partisi Genel Sekreteri Tahsin Banguoğlu bu eserleri 150

bin liraya Maarif Vekaleti'ne satmak istedi. Üç kişilik bir komisyon kuruldu,

resimler temizlendi ayrıca listesi yapıldı... Fakat istenen para bulunamadığından

tekrar bunlar Evkaf Apartmanları içindeki Tatbikat Sahnesi'nin üzerindeki daracık

odaya tıka basa sığdırıldı. Bir kısmı da tiyatronun koridorlarına kondu. Bir

zaman sonra tiyatro idaresi bu odayı (aksesuar) olmak üzere boşaltıyor. Resimler

bir daha Halkevi'nin çatısına taşınıyor. Damdan akan yağmur suları altında kalan

bu eserler tanınmaz bir hale geliyor. Dilenci torbası gibi ordan oraya taşınması

bitmiyor. Ressamlar bile bu resimleri unutmuş görünüyorlar. Memleketin tümünü

renkleri, çizgileriyle aksettiren bu eserler önceleri gösterilen bütün iyi niyetlere

rağmen sonradan kendi mukadderatlarıyla başbaşa bırakılıyor. Bu arada yağmalar

devam ediyor, sokakta bulunmuş gibi bu eserleri görenlere çekip çekip alıyor,

kimse sorumlu sayılmıyor. Sanat tarihimizin affedemeyeceği bu trajik durumun

 Malik Aksel, Yurt Resimleri’nin yokoluşunu
anlattığı desen, Kaynak: Berk vd., 1998: 87.

 183

hala sonu gelmemiştir. Bugün bu resimlerin son kalıntılarının nerede ve ne halde

olduğu belli değildir” (Aksel, 1977: 428-430).

 Avni Arbaş’ın Siirt’e uzanan yolculuğu ve anıları, gezilerin biraz da sıkıntılı

yanlarını ortaya koymaktadır: "Yurt gezilerine öğrenciler gönderilmiyordu…

Seçilenler o dönemin önde gelen sanatçılarıydı. Selim Turan ve ben öğrenci

olduğumuz halde Hasan Ali Yücel'in isteği ile bu gezilere katılabildik. Gezi yapılacak

il kurayla seçiliyordu… Ben de 1942 yılında gittim. Benim şansıma Siirt çıktı. Bana

'Aman dikkat et, trahom, sıtma var' dediler. Ben de giderken yanıma bir dolu ilaç ve

gözlerimi korumak için tayyareci gözlüğü aldım… Devlet yolluk veriyordu.

Ankara'ya uçakla gittim. Ankara'dan şansıma Elazığ'a giden altı kişilik bir uçak

buldum… Elazığ’dan trenle Diyarbakır'a geçtim. Diyarbakır'dan Siirt'e gitmek için

bir hafta kamyon bekledim. Otobüs falan yoktu. Sonra bir kamyon buldum.

Kamyonda şoförün yanında dokuz-on saatlik bir yolculuktan sonra Siirt'e geldim.

Yol bir felaketti. Muavin arada bir inip yoldaki taşları kenara atıyordu. Böylece

ilerleyebiliyorduk. Siirt'e gelince gördüğüm manzara tahminlerimin ötesinde

kötüydü. Otel yoktu. Bir han vardı. Alt katında hayvanlar kalıyordu. Üst katta odalar

vardı. Yataklar ve etraf son derece pisti. Su yoktu. Olan su da çok kireçliydi. Sabun

köpürmüyordu. Yıkanmak mümkün değildi. Geceleri akrep çıkıyordu. En

sevmediğim mahluk. Küçük bir çekicim vardı. Bununla akrepleri öldürüyordum.

Ortalık sinek kaynıyordu. Gerçekten çok trahom vardı. Sokakta yürürken adım başı

gözleri hasta insanlarla karşılaşıyordum. Bir dispanser vardı. Önünde her gün

muazzam bir kuyruk oluşuyordu… Yurt gezileri bence çok güzel düşünülmüştü. Eğer

bu geziler olmasaydı ben belki de Anadolu'yu hiç görmeyecektim, tanımayacaktım.

Ya da çok sonra görebilecektim. Amaç sanatçıların Anadolu'yu, halkı tanımalarıydı.

Ben İstanbul'da her zaman hayatla, halkla ilişki içinde olmama rağmen

Anadolu'yu hiç bilmiyordum… Siirt’teyken resim yapmak için köylere gitmek

istedim. Vasıta yoktu. Valiye gittim. Vali yazar Haluk Nihat Bey'di. Durumu

anlattım. Vali, ‘vasıta yok, zaten sizi de tek başınıza yollayamayız' dedi. Beni iki atlı

jandarmanın nezaretinde gönderebileceğini söyledi. Ata binip binmediğimi sordu.

Bindiğimi söyledim. Eğer ata binemesem köye gidemeyecektim… Tillo ve Arapacır

köylerinden çok etkilenmiştim. Tillo köyü kayaların üstündeydi. Arapacır köyüne ise

 184

Botan Çayı geçilerek gidilebiliyordu... Köye gidince jandarmalar muhtarı buluyor.

Ben anlatıyorum:'Ben ressamım resim yapmaya geldim' diye. Ressam diye bir şey

bilmiyor tabii Mühendis sanıyorlar beni. İlk istedikleri okul oluyor. Köylü

tedirgindi. O durumda nasıl resim yaparsınız? Zor oldu. Bu gerçekleri

yansıtabilmek çok zordu… İki aya yakın kaldım. Devlet yaptığımız resimleri, çok iyi

para vererek satın aldı. Resimler Ankara'da toplandı. Ancak bunların çoğunun

harap olduğunu sanıyorum. Çünkü daha sonra bu resimleri çok kötü koşullarda

gördüm. Tarihi tam hatırlamıyorum. Siirt'ten döndükten sonraydı. Ankara'ya

gitmiştim. Bulvarda yürürken yanımda bir araba durdu. İçinde Hasan Ali Yücel

vardı. Bana 'Ne zaman geldin' diye sordu. Ben de 'dün' dedim. 'Niye bana

uğramadın' dedi. Ben de 'rahatsız etmek istemedim' deyince 'Bin arabaya' dedi.

Bakanlığa gittik. Konuşurken, 'Depoda Yurt Gezileri'nden gelen bir sürü resim

varmış. Sen şunlara bir bak. Bunları ne yapalım? Nerede muhafaza edelim?' dedi.

Depoya gittim. Resimlerin durumu çok kötüydü. Toplanıp depoya atılmıştı. Benim

Siirt'te yaptığım kompozisyon ortadan yırtılmıştı. Hasan Ali Bey'in yanına çıktım,

durumu anlattım. 'Allah kahretsin!' dedi. Daha sonra bu resimler sergilendi"

(Ural, 1998: 21-23; Berk vd.,1998: 91).

 B.Rahmi Eyüboğlu, Beşinci Yurt Gezisi’nde Çorum’a gitmiştir. Buradaki

anılarını, Hep Bu Topraklar Dergisinde “Ressamlarımızın Yurt Gezilerine ve

Çorum’a Dair” başlıklı yazısında kaleme almıştır: “…Partimizin altı yıldır

muntazaman tertiplediği yurt gezilerinden benim hisseme de Çorum düşmüştü.

Çorumda ve kasabalarında üç ay dolaştım. Osmancık’tan başka, bütün kasabaları

gördüm. Gezdiğim kasabalar arasında bilhassa İskilip’e hayran oldum. Ressamlar için

İskilip’ten daha zengin bir memleket tasavvur edemiyorum. Halbuki Çorum'a

giderken bana İskilip’in yalnız turşusunu methetmişlerdi. İskilip’i çevreleyen dağları

ve bu dağlar arasından fışkıran tabiatın kasabaya verdiği hususiyeti anlatmak güçtür.

Bunu anlatabilmek için oraya bir değil, yüz ressam gitse azdır. Çorumda gördüğüm en

harikulade şeylerden birisi de Amasya yolu üzerindeki Bizans'tan kalma Beki

Kaplıcası'dır. Tesadüf, bana bu kaplıcayı bütün zenginliği ile gösterdi. Oraya Ra-

mazan bayramı arifesinde gittim. Meğer arife günü, bütün civar köy sakinleri kaplıcaya

yıkanmaya gelirlermiş. Kaplıcanın yanı başındaki tepelerden birisinde civar köylülerin

 185

rengârenk demetler halinde, halka halka halay çekerek hamama doğru yaklaştıklarını

seyrettim. Kadınlı erkekli geliyorlardı. Aralarında çocukları da vardı. Kaplıcaya

gündelik iş elbiseleriyle geldiler, yıkandıktan sonra rengârenk bayramlıklarını giydiler,

sıralarını beklerken, türlü çeşit oyunlar çıkardılar; bütün bunlar kendiliğinden ve

harikulade bir intizam içinde olup bitti. Ben de kırmızı dağların arasında kaybolan

Beki kaplıcalarında, hayatımın en güzel bayramını yaşadım” (Eyüboğlu, 1944: 32-33).

 186

 Tablo 8: Beşinci Yurt Gezisine Katılan Ressamlar, Gittikleri iller ve Eserleri

 RESSAMLAR İLLER ESERLER

1 Malik Aksel Denizli
Tezgah (kompozisyon), Manzara (2), Ağaçlı Yol,
Pamukkale (2), Tütün Tarlası, Zeliha Tomris,
Gedimen Tepeleri, Baş, Çarşı Caddesi.

2 Avni Arbaş Siirt

Siirt Çarşısı (kompozisyon), Harrenzi Köyüne
Doğru, Siirt'e Giriş, Siirt Çarşısı, Siirt'te Ana
Cadde, Hıyırt Köyünden Çocuk, Reyhaneli Bir
Kız, Siirtli İhtiyar, Harenzi Köyüne Doğru, Bit
Pazarı, Manzara (Gümüşhanı’ndan).

3 Şefik Bursalı Kocaeli

Üzüm Toplayanlar (kompozisyon), Sapanca
Bahçeleri, Sapanca Gölü, İzmit Evleri (Saat
Kulesi), Körfez Kıyısı, Değirmendere (Halıdere
Yolu), Nar Ağaçlarından Görünüş, Değirmendere
Köyü, Değirmendere Bahçeleri, İzmit İstasyon
Caddesi, Sapanca Gölü.

4 İbrahim Çallı İstanbul
Balıkçılar (Kompozisyon), Büyükada’dan
Heybeli, Balıkçılar, Ayazpaşa'dan, Ada'da
Hristos, Fındıklı Camii (2), Ada'dan, Kayıklar,
Rumelihisar, Üsküdar'da Cami.

5 Ali Avni
Çelebi Bilecik

Yağhane (Kompozisyon), Osmaneli-Sakarya
Yolu, SöğüttosunTepesi, Manzara, Söğüt-
Duzaklı, Söğüt-Hamitabat, Tarla Yolunda,
Söğüt'ten Manzara, Bilecik İstasyon Caddesi,
Çiftçinin Molası, Osmaneli Sakarya.

6 İlhami
Demirci Mardin

Midyat Zahire Hanı ve Pazar (Kompozisyon),
Kalaba Köylüsü, Savur-bahçeler arasında, Savur
Kapısı-Küçüksultan Hamza Türbesi, MidyatlıKız,
Mardin-Mahalle, Sokak, Timurlenk Tepeleri (2),
Diyarbakır Yolu.

7 Cevat Dereli Gümüşhane
Elma Toplayanlar (Kompozisyon), Kelkit Suyu,
Haşere, Kelkit Pazarı, Kelkit'te Bir Köy, Damda
Harman, Şirna Ovası, Kızılköy, Köse Nahiyesi,
Bayburt, Gümüşhane

8 Abidin
Elderoğlu Muş

Muş'tan Bir Aile (Kompozisyon), Muş Kalesi,
Eskiz (2), Muşlu Bir Çift (2), Halay, Muş Kalesi,
Muş'tan Manzara, Vartolu Delikanlı, Etüt
(Yalkış'ta Raks), Kirman Eğiren Kadın, Etüt
Manzara, Etüt.

9 Refik
Epikman Ankara

Harman (Kompozisyon), Kızılcahamam Yolu,
Köy Evi, Haymana-Sokak, Ev İçi, Mamak, Genç
Kız Portresi (2), Ankaralı Genç Kız,
Kızılcahamam (manzara), Haymana Meydanı.

10 Bedri Rahmi
Eyüboğlu Çorum

Han Kahvesinde Saz (Kompozisyon), Pazardan
Dönüş, İskilip-Çorum-Köylüler, Hamur Açanlar
(Çorum), Mecitözü-Sabah, Çorum (Faytonlar),
Mecitözü-Dağsaray Köylüsü, Meydan, Çorum-
İskilip (Yivlik) , Han Önünde, Mecitözü (İğdeli
Gelin), Üçetek.

 187

11 Hamit
Görele Çankırı

Oyun Oynayanlar (Kompozisyon), Takımcı
Fatma, Bayan İ., Çankırılı Bir Genç Kız,
Dokumacı Fatma, Bayan Emine, Bayan Necibe,
Çerkeşli, Oynayan Kız, Düğünde Bir Bayan,
Ilgaz’dan Bayan.

12 Cemal Tollu Burdur

Kendir Söken Kadınlar (Kompozisyon), Manastır
Mahallesi, Burdur, Divanbaba Camii, Bucaklı
Kızlar, Bucakta Manzara, Bucakta Sokak, Kestel
Dağı, Bucak, Pülümürlü Mustafa, Dokumacılar
(Eskiz), Burdur'da Yol.

13 Celal Uzel Niğde

Bor'un Pazarı (Kompozisyon) , Manzara (Niğde),
Halı Dokuyanlar, Paşa Camii, Niğde Kalesi, İplik
Bükenler, Toprak Damlar, Alaeddin Camii,
Alaeddin Camiinin İçi, Akmedrese, Sungur
Mahallesi, Toroslar, Bir Sokak, Bor Kasabası.

14 Turgut Zaim Kırşehir
Mucur Pazarı (kompozisyon), Köylü, Avanos,
Bozkır, Türkmen Pazarda, Türkmen Başı, Köylü
(gravür) (2 adet), Çocuklu, Pazara Gidiş.

Kaynak: CHP, 1944: 5–45.

Malik Aksel, 1939 yılında II. Yurt Gezisi’nde Sivas’a gitmiştir. 1942 yılında V. Yurt

Gezisi’nde Denizli’ye gitmiştir.

Ali Avni Çelebi, 1938 yılında I. Yurt Gezisi’nde Malatya’ya gitmiştir. 1942 yılında

V. Yurt Gezisi’nde Bilecik’e gitmiştir.

Cevat Dereli, 1939 yılında II. Yurt Gezisi’nde Sinop’a gitmiştir. 1942 yılında V.

Yurt Gezisi’nde Gümüşhane’ye gitmiştir.

Refik Epikman, 1939 yılında II. Yurt Gezisi’nde Hatay’a gitmiştir. 1942 yılında V.

Yurt Gezisi’nde Ankara’ya gitmiştir.

Bedri Rahmi Eyüboğlu, 1938 yılında I. Yurt Gezisi’nde Edirne’ye gitmiştir. 1942

yılında V. Yurt Gezisi’nde Çorum’a gitmiştir.

Hamit Görele, 1938 yılında I. Yurt Gezisi’nde Erzurum’a gitmiştir. 1942 yılında V.

Yurt Gezisi’nde Çankırı’ya gitmiştir.

Cemal Tollu, 1938 yılında I. Yurt Gezisi’nde Antalya’ya gitmiştir. 1942 yılında V.

Yurt Gezisi’nde Burdur’a gitmiştir.

Turgut Zaim, 1939 yılında II. Yurt Gezisi’nde Kayseri’ye gitmiştir. 1942 yılında V.

Yurt Gezisi’nde Kırşehir’e gitmiştir.

 188

 Avni Abraş, 1919–2003: İstanbul’da doğmuştur. 1937’de

DGSA’ya devam etmiş, 1940’da Yeniler Grubuna katılmıştır.

1942’de öğrenciyken V.Yurt Gezisi’ne katılarak Siirt’e

gitmiştir. Devlet bursu ile bir yıllığına gittiği Fransa’da 30 yıl

yaşamıştır(Berkvd., 1998: 90).*

 Şefik Bursalı 1903–1990: Bursa’da doğmuştur. 1930’da

Sanayi-i Nefise’ den mezun olmuştur. İbrahim Çallı’nın

öğrencisidir. 1930 Avrupa Sınavını kazanarak Paris’e

gitmiştir. 1934–1937 yılları arasında Konya’da öğretmenlik

yapmıştır. 1937’de DGSA’da öğretmenlik yapmaya

başlamıştır. 1942’de V.Yurt Gezisi’nde Kocaeli’ye gitmiştir.

1966’ da 27. DRHS’de ikinci, olan sanatçı daha sonraki

sergilerde de çeşitli ödüller almıştır (Berk vd., 1998: 104).**

 İbrahim Çallı,1882–1960: Denizli-Çal doğumludur.

1906’da Sanayi-i Nefise Mektebine girerek 1910’da mezun

olmuştur. Avrupa sınavını kazanarak Paris’e gitmiştir.

Döndüğünde aynı okulda asistan ve daha sonra atölye hocası

olmuştur. Şişli Atölyesi’nde görev almıştır. 1926’’da Güzel

Sanatlar Birliğinin kuruluş çalışmalarında bulunmuştur.

1942’de 60 yaşında iken V.Yurt Gezisi’nde İstanbul’da görev

almıştır. Akademi’den emekli olmuştur (Berk vd., 1998: 109).

* Avni Arbaş’ın fotoğrafı: www.lebriz.com/pages/artist.
** Şefik Bursalı’nın fotoğrafı: Berk vd., 1998: 104.
*** İbrahim Çallı’nın fotoğrafı: Berk vd., 1998: 10.

 189

İlhami Demirci, 1908–1976: İstanbul’da doğmuştur. 1925’de

girdiği Sanayi-i Nefise Mektebi’nden mezun olduktan sonra

öğretmenliğe başlamıştır. Amasya’da ve daha sonra

İstanbul’da çalışmıştır. 1931 yılında DGSA’dan mezun olarak

yurt dışında Berlin’de eğitim görmüştür. II. Dünya Savaşı’nda

ikinci kez askerlik yapmıştır. 1942’de V. Yurt Gezisi’ne

katılarak Mardin’e gitmiştir (Berk vd., 1998: 114).*

 Abidin Elderoğlu, 1901–1974: Denizli’de doğmuştur.

1926’da İzmir Öğretmen Okulu Resim Bölümü’nden mezun

olmuştur. Kazandığı bir bursla Paris’te eğitim görmüştür.

Çeşitli okullarda öğretmenlik yapmıştır. 1942’de V. Yurt

Gezisi’ne katılarak Muş’a gitmiştir. yurt içinde ve yurt

dışında katıldığı sergilerde çeşitli ödüller almıştır (Berk vd.,

1998: 133).**

 Celal Uzel, 1901–1965: İstanbul ‘da doğmuştur. İstanbul

Öğretmen Okulu’nda Şevket Dağ’ın öğrencisi olmuştur.

Erzurum. Edirne, İzmir’de öğretmen okullarında öğretmenlik

yapmıştır. 1942’de V.Yurt Gezisi’nde Niğde’ye gitmiştir

(Berk vd., 1998: 191).***

* İlhami Demirci’nin fotoğrafı, kesit alınmıştır: Berk vd., 1998: 114.
** Abidin Elderoğlu’nun fotğrafı: Berk vd., 1998: 133.
*** Celal Uzel’in fotoğrafı: Berk vd., 1998: 191.

 190

Resim 127: İbrahim Çallı, Adalardan (Büyük Ada’dan Heybeli), Tarihsiz, TÜYB, 60X80,TİBK.
Kaynak: Berk vd.,1998: 110.

Resim 126: Avni Arbaş, Elazığ, 1942, Kağıt Üzerine Karışık Teknik, 25x27, Yılmaz Gürsoy
Koleksiyonu. A.Arbaş V. Yurt Gezisi’nde Siirt’e gitmiştir ancak burada yaptığı resimler
bulunamamıştır. Bununla birlikte Siirt’e giderken bir süre kaldığı Elazığ’da yapmış olduğu bu
resim bulunmuştur. Kaynak: Berk vd.,1998: 90.

 191

Resim 128: İbrahim Çallı, Peysaj (Büyük Ada’dan Heybeli), Tarihsiz, TÜYB, 37x54, B.
Yer? Kaynak: Berk vd., 1998: 110.

Resim 129: İbrahim Çallı, Büyükada, Tarihsiz, Tekniği?, Boyutları?, B.Yer? Kaynak: Ar,
1938b: 17.

 192

Resim 130: İlhami Demirci, Kompozisyon, Midyat Pazarı, 1943, TÜYB, 100x 132, TİBK.
Kaynak: Berk vd., 1998: 114.

Resim 131: Abidin Elderoğlu, Muş, 1942, 18x25, Kağıt Üzerine Karakalem. Sanatçıya ait V. Yurt
Gezisi’nde yaptığı resimler bulunamamıştır. Sergilenen resimleri de iade edilmemiştir. Ancak
sanatçıya ait Muş’ta yapılmış 14 desene ulaşılmıştır. Kaynak: Berk vd., 1998: 134.

 193

Resim 132: Abidin Elderoğlu, Muş Manzarası (Desen), 1942, Kağıt Üzerine Çini, 18x24, Ozan
Sağdıç Koleksiyonu. Kaynak: Berk vd.,1998: 135.

Resim 133: Celal Uzel, Bor 'un Pazarı, 1942. Boyut? Teknik? B. Yer? Resmin bu siyah-beyaz
fotoğrafı ailesindedir. Kaynak: Berk vd., 1998: 191.

 194

Resim 134: Celal Uzel, Toroslar, 1942, TÜYB, 38x45, HGKM. Kaynak: HGK Haritacılık Müzesi.

Resim 135: Malik Aksel, Denizli'de Bir Gelin, 1942, TÜYB, 73x55, İRHM. Resmin
alındığı kaynak: K.Özsezgin, 1996: 330. Resmin yanındaki desen Denizlili Kız, Kaynak:
S.Sülün, 2002: 35. Resmin deseni olabilir.

 195

Resim 136: Malik Aksel, Köylü Ana Kız.
1942, Boyut? Teknik? B.Yer? CHP sergi
listesinde böyle bir resim yoktur. Sanatçı
resmi Denizli’de ve ya daha sonra yapmış
olabilir ya da sergiye vermemiş olabilir.
Kaynak: Katrancı, 2006, s: 145.

Resim 137: Malik Aksel, Ana Kız, 1944?
Kağıt Üzerine Suluboya,24x33, Kaynak:
S.Sülün, 2002, tablo: 67. “Köylü Ana
Kız” ın 1944 yılında çalışılmış bir farklı
uygulaması olabilir. Ya da bu resmin
tarihinde bir hata var ise resmin kendisi de
olabilir.

 196

Resim 138: Ali Avni Çelebi,
Hasat, TÜYB, 119x70, Ankara
DRHM. Kaynak: Berk vd, 1998:
113.

Resim 139: Cevat Dereli, Gümüşhane, 1942, 34.5x46.5, TÜYB, Doku Sanat Galerisi
Koleksiyonu. Kaynak: Berk vd., 1998: 118.

 197

Resim 140: Cevat Dereli, Gümüşhane’den, Desen, Tarihsiz, Kağıt Üzerine Karakalem, 19x27,
Mehmet Çebi Koleksiyonu. Resmin sol köşesinde eski yazıyla “Eski Gümüşhane“ yazmaktadır.
Kaynak: Berk vd.,1998: 118.

Resim 141: Cevat Dereli, Gümüşhane, Desen, Tarihsiz, Kağıt Üzerine Karakalem, 15.5x25.5. Kaynak:
Berk vd., 1998: 118.

 198

Resim 142: Refik Epikman, Ankara’nın Görünüşü,
Desen, Tarihsiz, Tekniği? Boyutları? B.Yer? Kaynak:
Ülkü, Temmuz 1942, (19):

Resim 143: Refik Epikman, Kızılcahamam Yolu,
Desen, Tarihsiz, Tekniği? Boyutları? B. Yer? Kaynak:
Ülkü, 16 Temmuz 1944,(68)Kapak resmi.

 199

 Resim 145: Bedri Rahmi Eyüboğlu, Çorum’dan. V. Yurt Gezisi, Çorum, 1942, 50x65,

TÜYB, Özel Koleksiyon? Kaynak: Berk vd., 1998: 147.

Resim 144: Bedri Rahmi Eyüboğlu, Çorum? 1942. Boyut?
Teknik? B.Yer? Kaynak: Giray, 1995b: 42. CHP kataloğunda
“Han Kahvesinde Saz” adında bir resmi vardır. Bu resim olabilir
ve ya sonradan yapılmıştır.

 200

 Resim 146: B.Rahmi Eyüboğlu, Çorumdan, 1941, Yağlıboya, 25x35, B. Yer? Kaynak: Erol, 1984: 77.
Sanatçının tarih konusunda bir yanlışlık yaptığı, 1941 tarihinde Çatalca’da askerlik yaptığı, bu tarihin 1942
olarak T. Erol tarafından düzeltildiği bilgisine, Erol, 1984: 80’de ulaşılmıştır.

Resim 147: B.Rahmi Eyüboğlu, Çorum Halay Çekenler,
Tarihi? Çini Desen, Boyutları? B.Yer? Kaynak: Erol,
1984: 78.

Resim 148: B.Rahmi Eyüboğlu, Çorum
Pazarında, 1942, Kuşe kağıt üzerine
siyah-beyaz yağlıboya, 35x25, B.Yer?
Kaynak: Erol, 1984: 81.

 201

Resim 149: B.Rahmi Eyüboğlu, Anadolu Kasabası, Kontrplak ÜYB,
45x38, Maliye Bakanlığı Koleksiyonu. Kaynak: Berk vd., 1998: 147.

Resim 150: B. Rahmi Eyüboğlu, Çorum İğdeli Gelin Halayı, 1945, TÜYB, Canan Yücel Eronat
Koleksiyonu. Kaynak: Berk., 1998: 147. Resim daha sonraki yıllarda yapılmıştır.

 202

Resim 151: B. Rahmi Eyüboğlu, Çorumlu, 1941,
Çini Desen, Boyutları? B.Yer? Kaynak: Erol,
1984: 80.

Resim 152: B.Rahmi Eyüboğlu, Çorumlu Kız,
Tekniği? Boyutları? B. Yer? Kaynak: Berk vd.,
1998: 81.

 203

Resim 153: Hamit Görele, Çankırılı Kız,
1942, 51x38cm, Karton ÜYB, Aydın
Görele Koleksiyonu. Kaynak: Berk vd.,
1998: 153.

Resim 154: Hamit Görele, Çankırılı Kız
(Sivas’lı Gelin?)Tarihsiz, TÜYB, 61x49,
Bulunduğu Yer? Kaynak: Berk vd.,
1998:153.

 204

Resim 155: Hamit Görele, Gelin? Sivas’lı Gelin? Oynayan
Gelin?, Tarihsiz, Karton ÜYB, 43x34, Aydın Görele
Koleksiyonu. Kaynak: Berk vd.,1998: 152.

Resim 156: Hamit Görele, Çankırı’da Düğün, Tarihsiz, DÜYB, 80x100, B.
Yer? Kaynak: Berk vd., 1998: 152.

 205

Resim 157: Hamit Görele, Çankırı’dan, Tarihsiz, Karton ÜYB, 35x51, Aydın Görele Koleksiyonu.
Kaynak: Bek vd.,1998: 153.

 Resim 158: Cemal Tollu, Kendir Söken Kadınlar, Tarihsiz, Ahşap? ÜYB, 33x41, Özel Koleksiyon?
Resmin fotoğrafı: Berk vd., 1998. s: 184,

 206

Resim 159: Cemal Tollu, Burdur, Tarihsiz, 33x46, TÜYB, B. Yer? Kaynak: Berk vd., 1998: 184; 27
Kasım 1997, s. 65.

Resim 160: Cemal Tollu, Hasat, Tarih?, Tekniği?, Boyutları?, B. Yer? Kaynak: Berk vd., 1998:
184; A. Coker, 1996: 111.

 207

Resim 161: Turgut Zaim, Çocuklu Avşar
Kadın, Tarihi? Gravür, 18.5x16, B.Yer?
Kaynak: Berk vd., 1998,: 205.

Resim 162: Turgut Zaim, Çocuklu Kadın,
Tarihsiz, Gravür, 16.5x12.5, B. Yer? Kaynak:
Berk vd., 1998,s: 205.

 208

Resim 163: Turgut Zaim, Köylü kadın, Tarihi?
Tekniği ? Boyutları? B.Yer? Kaynak: Ülkü, 16
Temmuz 1942, (20): Kapak resmidir. Ülkü
dergisinin kapağı için yapılmış olabilir.

Resim 164: Turgut Zaim, Pazarcı Kadın,
Tarihi? Tekniği? Boyutları? B.Yer?
Kaynak: Ülkü, 1942, (22):Kapak resmidir.
Sanatçı bu sırada yurt gezisinde olabilir,
gezi sırasında yapıldığı şüphelidir. Ülkü
dergisinin kapağı için yapmış da olabilir.

 209

 4.3.6. Altıncı Yurt Gezisi (1Temmuz–30 Eylül 1943)

Altıncı Yurt Gezisi’ne Şeref Akdik, Nurullah Berk, Cemal Bingöl, Mahmut

Cüda, Halil Dikmen, Melahat Ekinci, Arif Kaptan, Hulusi Mercan, Saim Özeren,

Saip Tuna ve Eşref Üren katılmıştır. Erzincan, Tekirdağ, Bingöl (Çapakçur), Bitlis,

Erzurum (Hasankale), Bilecik, Çanakkale, Tunceli, Hakkâri, Kırklareli ve Ağrı

illerine gidilmiştir (CHP,1944: 69–80). Bu gezide Birinci Yurt gezisinden Mahmut

Cüda, Saim Özeren; Üçüncü Yurt Gezisi’nden Şeref Akdik, Nurullah Berk, Halil

Dikmen, Melahat Ekinci, Arif Kaptan, Saip Tuna ve Eşref Üren bulunmaktadır.

Cemal Bingöl ve Hulusi Mercan yurt gezilerine ilk kez katılmışlardır (CHP, 1942;

CHP, 1944).

İlk beş gezide gidilen bölgelere bakıldığında, bu gezinin ressamları için

gittikleri bölgeler biraz daha uzaktır. Gezi tamamen, Doğu Anadolu ve Güneydoğu

Anadolu üzerine planlanmıştır. Bu geziyle Bilecik ve Erzurum’a ikinci kez gidilmiş

olur. Daha önce 1942’de Ali Avni Çelebi’nin gittiği Bilecik’e bu gezide Melahat

Ekinci giderken, Hamit Görele’nin 1938’de gittiği Erzurum’a Halil Dikmen gitmiştir.

İstanbul’dan dokuz sanatçı görevlendirilirken, D grubundan dört, Müstakil

Ressamlar ve Heykeltıraşlar Birliği’nden iki sanatçı bulunmaktadır (CHP 1942; CHP

1944).

Gezi sonrası 120 resim toplanmıştır. Sanatçılar beşinci gezide olduğu gibi 10

resim 1 kompozisyon kuralına uymuşlardır. Sadece Nurullah Berk 5 resim ve 1

kompozisyon göndermiştir. Mahmut Cuda ve Halil Dikmen 13’er resim vermişlerdir.

Bu resimlerde seçilen yöresel konular: 36 kent, 31 köy olmak üzere toplam 67 doğal

görünümlü resim bulunmaktadır. Tarihsel yapılar 15, portreler 20 tanedir (Berk

vd.,1998: 53). Altıncı Yurt Gezisi'nde birinciliği Arif Kaptan, ikinciliği Halil

Dikmen, üçüncülüğü Şeref Akdik kazanmıştır (Ulus, 31 Ağustos 1941).

 Altıncı ve son gezide resimler 1942 gezisinde olduğu gibi tek başına

sergilenmez. Bu sefer 1938–1944 yıllarındaki tüm Yurt Gezilerin resimleri birlikte

sergilenmiştir. “Cumhuriyet Halk Partisi Resim Sergisi, 1944” başlığı altında toplam

 210

675 resmi içeren bir katalog hazırlanmıştır. Katalogda ressamların öz geçmişlerine

yer verilmezken, her Yurt Gezisi’nin ressamı ve eserleri, yıllara göre ayrı ayrı ele

alınmıştır (CHP, 1944). Katalogun ikinci sayfasında Atatürk’ün 10.Yıl Nutku’ndan

şu sözleri bulunmaktadır (CHP 1944: 2):

"Şunu da ehemmiyetle tebarüz ettireyim ki, yüksek bir insan

cemiyeti olan Türk milletinin tarihi vasfı da güzel sanatları

sevmek ve onda yükselmektir. Bunun içindir ki, milletimizin

yüksek karakterini, yorulmaz çalışkanlığını, fıtri zekâsını, ilme

bağlılığını, güzel sanatlara sevgisini ve milli birlik duygusunu

mütemadiyen ve her türlü vasıta ve tedbirlerle besleyerek inkişaf

ettirmek milli ülkümüzdür."

 Hemen karşısında, kataloğun 3. sayfasında İsmet İnönü’nün sözleri yer

almaktadır (CHP,1944: 3):

“Güzel sanatlar yalnız yüksek bir insan cemiyetinin temeli

olan ince ve güzel hisleri terbiye eden vasıta değildir, en sert

iradeleri de yetiştirmeğe vasıta olan başlıca bir münebbih,

başlıca bir yürütücüdür”

Kataloğun 71. sayfasında, Cemal Bingöl’e ait bölümde “Bingöl Efsanesi”

isimli kompozisyonundan dolayı not düşülmüştür.*

 1944 yılında Ferruh Başağa'nın yaptığı Mecidiye Hanı (Resim 164) isimli

resmin, Yurt Gezileri programı çerçevesinde çalışıldığı bildirilmektedir (Giray,1995b:

43). Bilinen son gezi, 1943 Altıncı Yurt Gezisi’dir. Ferruh Başağa’nın CHP 1944

Resim Sergisi Kataloğu’nda ismi yoktur. Başağa'nın bu konu ile ilgili açıklaması

* “Bugün Bingöl adıyla tanıdığımız ve gerçekten irili ufaklı birçok göl bulunan bu dağda, pek eski zamanlarda tek
bir göl varmış. Bu diyara ilk göçen Türk boylarından biri avladıkları güvercinleri bu gölde yıkarken, suya sokulan
her ölü güvercinin dirilip uçtuğunu görerek şaşakalırlar. Fakat iş bu kadarla da bitmez, canlanıp uçan
güvercinlerin kanatlarından dökülen her su damlası toprağa değince birden yeni bir göl peydahlanır. Bu mucize
karşısında, orada bulunanların yüreğini büsbütün korku ve dehşet kaplar ve ‘bir gölü bin göl oldu, bingöl’ diye
haykırışırlar. İşte bu tarihten sonra da bu dağın adı Bingöl kalır” (CHP,1944: 71).

 211

şöyledir: “Ben Konya'ya Yurt Gezisi'ne gönderildiğimde, Basın Yayın Genel

Müdürlüğü'nde görev yapmaktaydım. Temmuz ayında 200 lira harcırah ve 1000 lira

resim gideri alarak Konya'ya, çalışmaya gittim. Buradan birkaç gravür ve 10-12

resim çalıştım. Bunlardan l0 tanesini Halkevine teslim ettim. Birkaç eskiz çalışmamı

daha sonra tamamlayarak kendi koleksiyonumda sakladım… Konya Mecidiye Hanı”

adlı resmim çok sonra, 400 liraya Vakko galerisinde satıldı. Bir tekstilci l.500.000

TL.’sına resmimi almış. Resim şimdi Sabancı Koleksiyonunda diyorsunuz. O resmin

bir eskizi var,40x60 boyutlarındaki bu eskiz bir dişçide olmalı… Benimle birlikte

Mehmet Yücetürk, Hulusi Mercan ve Turgut Atalay’da bu etkinliğe katıldı. Hatta

Hulusi Mercan olmalı; Doğuda görev alır. Çok yoksul bir köyde çalışır, taşların

arasında çalışan köylülerin tuvaletleri bile yoktur. Bu köyü resimler.” Mercan’ın bu

tür şeyleri resimlerinde kullanmasından dolayı soruşturma geçirdiğini de sözlerine

ilave etmiştir (Giray,1995b: 43–44).

1943 yılından sonra gezi düzenlenip düzenlenmediği konusuyla ilgili şu

açıklamalar yapılmıştır: “Yurt Gezileri'nin hangi yıllar arasında yapıldığı, 1943

sergisinden sonra sürüp sürmediği konusunda değişik açıklamalar vardır. Gezilere

katılan sanatçılardan Malik Aksel, gezilerin bitiş tarihi olarak 1944, Bedri Rahmi

Eyüboğlu ise 1947 yılını gösteriyordu. Ancak bu örneklerde başka bir açıklama ya-

Resim 165:Ferruh Başağa, Konya Mecidiye Hanı, 1944, 80x91, TÜYB,
Sabancı Koleksiyonu.

 212

pılmadığı için tarihlerin yanlış hatırlanması söz konusu olabilirdi. Nitekim Malik

Aksel, aynı yazısında gezilerin başlangıç tarihini 1937 yılı olarak gösteriyordu. Ancak

başka sanatçılar da 1943 yılından sonra Yurt Gezilerine katıldıklarını belirtiyorlar (Berk

vd., 1998: 68).

Eşref Üren, 1944 yılında Kayseri'ye gittiğini söylemektedir: "Halkevindeki resim

kursları için asıla asıla yer verdiler. Hem kursları sürdürüyor hem de peyzaja

çıkıyordum... Kayseri'de epey istidat keşfetmiştik. Ne oldular şimdi bilmiyorum?"

şeklindeki açıklamaları a.g.e de Kayseri'deki öncelikli görevinin Halkevi'nde resim

kursları düzenlemek, bunun yanı sıra resim yapmak olduğu şeklinde yorumlanmaktadır.

Açıklamalar şöyle devam etmektedir: “…1940 yılında Birinci Halkevleri Amatör Resim

ve Fotoğraf Sergisi’nde birinci olan Turgut Atalay derece aldığı için Edirne’ye

gönderildiğini belirtiyor. O sırada Akademide öğrenci olan Turgut Atalay 1942 yılında

Yurt Gezisi kapsamında görevlendirilen ressamların arasında bulunmuyor. Edirne

çalışmalarına ise 1945 yılında düzenlenen VII. Devlet Resim Heykel Sergi’nde rastlanıyor.

Buna göre Turgut Atalay’ın CHP tarafından düzenlenen Yurt Gezileri kapsamında değil,

Halkevleri tarafından düzenlenen bir alt program içinde Edirne’ye gönderildiği

söylenebilir” (Berk vd.,1998: 68).

“Devlet Resim Heykel Sergisi kataloğunda…1945’de Cemal Tollu’nun Manisa,

Edip Köseoğlu'nun Samsun, Refik Epikman'ın İzmir, Hulusi Mercan'ın Bursa'dan

yaptıkları resimler bulunuyor. Bu ressamların bu gezilere kendi olanakları ve

istekleriyle mi katıldıkları, görevlimi gönderildikleri konusunda bir bilgi

sağlanamadı. Ferruh Başağa da 1945 yılında… Ankara'dan CHP Genel Sekreteri Ahmet

Barutçu tarafından aranarak Yurt Gezileri'ne katılacağının bildirildiğini, Cağaloğlu

Halkevi'nden yapılan yazılı bildirimle Konya'ya gittiğini, 1000 lira harcırah verildiğini,

Konya'da Orhan Arel ve Hayri Çizgen'le birlikte 14 gün yöredeki köylerde, Karaman,

Meram gibi yerlerde, Mevlana Müzesi'nde çalışmalar yaparak eskiz ve yağlıboya 15

kadar resimle İstanbul'a döndüğünü, 7–8 resmi Ankara Halkevi'ne gönderdiğini

belirtiyor. Hulusi Mercan'ın da bir Doğu vilayetine gönderildiğini, ancak burada "tezek"li

bir resim yaptığı için soruşturma açıldığını ve bu olay nedeniyle sergi yapılmadığını ileri

sürüyor. Ferruh Başağa'nın 1945 yılında yapılan VII. DRHS'nin katalogunda "Meram

 213

Deresi", 1946 yılı katalogunda ise "Dereköy Köprüsü-Konya" resimleri bulunuyor. Aynı

kataloglarda Orhan Arel ve Hayri Çizgen'in Konya'da, Hulusi Mercan'ın ise Doğu'da

yaptığı resimlere rastlanmadı. Hulusi Mercan, Yurt Gezileri kapsamında 1943 yılında

Tunceli'ye gitmişti. Ferruh Başağa'nın sözünü ettiği soruşturma olayı ile ilgili bilgi elde

edilemedi. Hulusi Mercan'ın resimleri 1944 Yurt gezisi toplu sergisinde ve katalogunda

yer almıştı. Çok açık ve kesin olmasa da bu bilgilere göre 1943 yılından sonra da bazı

sanatçıların Anadolu'ya gönderildikleri kabul edilebilir. Ancak bu gezilerin Yurt

Gezileri gibi belli bir program çerçevesinde değil, farklı amaçlar için yapıldığı

söylenebilir…” (Berk vd., 1998: 68-69).

 Eyüboğlu’nun anılarından oluşan “Canım Anadolu” adlı eserinde benzer bir

duruma rastlanmıştır: “…sene 1946, mevsim yazdı. Bursa’nın yeşili bazen mavi,

bazen mordu ama minareler bembeyazdı…O eyyam hükümetin ressamlar için

tertiplediği yurt gezilerine katılmıştık. Bir ay kadar Bursa’nın her yanında resim

yaptık, sonunda han avlularına dadandık…” (Eyüboğlu, 1953: 47). Bedri Rahmi

Eyüboğlu, tarih konusunda bir hata yapmış olsa da, Yurt gezilerinde Bursa’ya

gitmediği bilinmektedir. Çorum gezisi sırasında Bursa’ya geldiği düşünülse,

kaldığını belirttiği süre bir aydır ve bu uzun bir süredir. Anlatımından yalnız

olmadığı, kendi başına hareket etmediği, bir program dahilinde gittiği

anlaşılmaktadır. Eğer, Edirne’ye gidişinde olduğu gibi yakın bir dostuyla ve eşiyle

Bursa’ya gitmediyse, bu dönemde ressamların hep birlikte veya gruplar halinde

hareket ettikleri farklı bir program gerçekleştirilmiş de olabilir.

 Yurt Gezileri’nden anılar…

 Cemal Bingöl’ün oğlu Orhan Bingöl’ün arşivinden Bingöl gezisi anıları

bulunmuştur (Berk vd.,1998: 101). “…Bir kaç yüzü aşmayan nüfusu acınacak şekilde

pis, hastalıklıdır. Kapıların önünden akan pis arklarda yıkanır ve temizlik yaparlar.

Çocuklar cılız ve karınları davul gibidir. Bilhassa kadın ve kızların ekserisinin

gözlerinin etrafı yanaklarına kadar pembe boya ile örtülüdür. Bu boya göz ilacı

olarak kullanılmaktadır. Çok iptidai olan halk inkılâba katiyen ısınamamıştır. Bir

toplantıda yerlilerin münevver sayılanları da vardı. Fransızların Suriye’deki

idarelerinden bahsediliyordu. Münevver yerlilerden birisi şunları söyledi:

 214

-Siz bizi daha iyi idare ediyorsunuz azizim.

Bu sözleriyle kendilerinin bizim tarafımızdan idare edilen bir memleket halkı

olduğunu kabul ediyorlardı. Vilayet dahilinde Türkçe zaruret hissedildiği vakit

konuşulur. Türkçe bilenler dahi mecbur olmadıkça konuşmazlar. Burada kaldığım

müddetçe şuna inandım ki inkılâp bir kültüre dayanmadıktan sonra ne anlaşılabilir

ne de sevdirilebilir. Halkta kuru bir korkunun verdiği sinmeyi ilk nazarda görürüz.

Vilayet vesait olmadığı cihetle bendenizi üç defa vilayet otomobiliyle görülmeye

değer yerlere götüreceğini vaat etti ve hazırlanmamı tavsiye etti. Her defasında

günlerce ve hiç bir iş yapamadan bekledim. Sonunda gene bir şey çıkmadı. Resim

yapma işi fotoğrafla bir tutulduğu için zaman saniyeyle ölçülüyor. Bilhassa işin acı

ve tuhaf tarafı burası. İki model gönderildi bunlar da çeyrek saatten fazla yanımda

kalmadılar. Bundan sonra model tedariki sırf şahsi teşebbüslerimle mümkün oldu.

Getirdiğim modellere karne ile aldığım ekmeğimi veriyor yemeklerini han

paralarını ve yevmiyelerimi kendi cebimden ödüyordum. Neticede modeller

kaçıyor ve ben sarf ettiğim para ile kalıyordum. Bu işin yüksek gayesini orada

kimseye anlatamamış olmanın verdiği azapla ne kadar kıvrandığımı ben bilirim.

Öyle sanıyorum ki oraya tatilini geçirmek için giden bir talebe herhalde daha çok

ilgi görür. Çünkü nerede okuduğu sınıf geçip geçmediği, okulunun ne vaziyette

olduğu sorulur” (Aktaran, Berk vd.,1998: 101).

 Cemal Bingöl’ün gezi sırasında yaptığı resimler bulunamamıştır. Ülkü

Dergisi’nin 16 Mayıs 1944 tarihli 64. sayısında kapak resmi (Resim 166) ve yine

Ülkü Dergisi’nin 16 Mart 1944 tarihli 60. sayısında bulunan kapak resmi (Resim

167), sanatçıya aittir ve bunlar gezi sırasında yapılmış desenler olabilirler. Bu son

gezi yıllarında Ülkü Dergisi’nin kapaklarında, genellikle Yurt gezilerinde yapıldığı

düşünülen resimler (desenler) kullanılmıştır (Berk vd.,1998: 140).

 CHP 1944 Sergi Katalogu’nda, Halil Dikmen'in Erzurum ve Hasankale'ye

gittiği belirtilmiştir. Sanatçının Erzurum resmi olmaması, resimlerinin Hasankale'de

yapılmış olması nedeniyle, esas görev yerinin bu ilçe olduğu düşünülmektedir (Berk

vd., 1998: 121). Hasankale, Yurt Gezileri kapsamında görev bölgesi olarak seçilen tek

ilçe olmaktadır. Halil Dikmen'in Hasankale'ye gönderilme nedeninin, burada doğmuş

 215

olan ve Erzurumlu İbrahim Hakkı (1703–1780) adıyla bilinen Osmanlı mutasavvıfı ve

bilgininin yaşadığı ortamı belgelemek olduğu, aynı zamanda onun hocası olan İsmail

Fakirullah’ın türbesinin de resmedildiği, bu nedenle Dikmen’in Hasankale gezisinin,

Yurt Gezileri'nin bilinen amaç ve programından farklı olduğu ileri sürülmektedir.

(Berk vd.,1998:121). Sanatçı, bir yörenin insanlarıyla ilgili değil, seçilmiş bir kişiyle

ilgili resimler yapmıştır. Bu amaç doğrultusunda Dikmenin bir ilçede görevlendirildiği,

araştırmasını yaparken iki ili dolaşmış olduğu şeklinde açıklama getirilmektedir (Berk

vd.,1998:121). Dikmen’in bu gezisini gerçekleştirebilmek için, o günün şartlarında

oldukça zorlu bir yolculuk yapmış olduğu anlaşılmaktadır. Bu konunun, a.g.e.de

değerlendirmesi şöyledir: “Aydınlanma, pozitivizm ve hümanizmle, Türk

toplumunun tarihi arasında kurulmak istenen bu tipik ilişkinin, İbrahim Hakkı'nın

şahsında Yurt Gezilerine taşınmış olması, bu gezilerin açık ve tek ideolojik yaklaşım

örneğidir… Halil Dikmen'in de bu yaklaşıma oldukça sıcak baktığı, bu nedenle Yurt

Gezilerinin en zorlarından birini fazla yüksünmeden gerçekleştirmiş olduğu

söylenebilir” (Berk vd.,1998:121).

 216

 Tablo 9: Altıncı Yurt Gezisine Katılan Ressamlar, Gittikleri İller ve Eserleri

Kaynak: CHP, 1944: 46-80.

RESSAMLAR İLLER ESERLER

1 Şeref
Akdik Erzincan

Kahvede Sohbet (kompozisyon), Erzincan Girlevik Köyü (2),
Vazkirt Köyü, Kemah (3), Erzincan (2), Kemah, Erzincanlı
İhtiyar.

2 Nurullah
Berk Tekirdağ Komposizyon, Balıkçılar, Kıyı, Manzara, Kahve, Karada Kayık.

3 Cemal
Bingöl

Bingöl-
Çapakçur

Bingöl Efsanesi (kompozisyon) (3), Bingöl Yaylasında Oyun,
Bingöl Turna Yaylasında Kadınlar, Çapakçur'da Kahve, Etüt
(Çapakçur'dan Bir Tip), Etüt (Genç'li Kadınlar), Etüt
(Çapakçurlu Kadınlar), Etüt (Silvanlı Kız) , Etüt (Silvanlı
Kadın), Etüt (Tipler), Etüt (Murat Suyu).

4 Mahmut
Cüda Bitlis

Aytekin Muhittin'in Dükkânı (kompozisyon), Şerefiye Köprüsü,
Hocanın Dükkânı, Şerefhan Kümbeti, Çarşıdan, Çarşıdan
Meydana Doğru, Yahya'nın Resmi, Aytekin Muhittin'in
Dükkânı, Merkep, Kadın, Erkek, Kızlar, Gökmeydan Camii.

5 Halil
Dikmen

Erzurum-
Hasankale

İbrahim Hakkı Tillo Köyünde Talebelerine Ders Verirken
(kompozisyon), Tillo'da İbrahim Hakkı’ nın Evi, Tilli Köyüne
Giriş, îbrahim Hakkı'nın Doğduğu Hasankale'den Manzara,
Hasankale (2), İbrahim Hakkı, Fakirullah'ın Türbesi (2 adet),
Hasankale Manzara (2), Manzara, Tillo Köyü Civarı.

6 Melahat
Ekinci Bilecik

Meyve Bahçesinde Kadınlar (kompozisyon), İnönü'nden
Manzara, Manzara-Metristepe, Kadın Başı (Bilecikli), Bozüyük,
Harman, Meyve Bahçeleri (Bilecik), Manzara, İnönü'nde
İnönü'nün Oturduğu Ev, Kadın Başı.

7 Arif
Kaptan Çanakkale

Balıkçı Dükkânı (kompozisyon), İçi Yanık Ev, Bir Sokak
(Çanakkale'den), Halk Bahçesi'nden (Çanakkale'den), Bakkal
Dükkânı, Saat Kulesi (Çanakkale'den), İç Liman (Gelibolu),
Kilitbahir (2), İskele Üstü (eskiz), Namık Kemal ve Süleyman
Paşa Mezarları (Bolayır).

8 Hulusi
Mercan Tunceli

Mazkirtli Kız, Hozat'ta Kayalar, Mamaki'de Munzur Suyu,
Hozat'tan Manzara (2), Hozat'ta Çarşı, Hozat'tan Munzur'a
Doğru, Pertek'te Değirmen, Büyük Cami, Pertek Manzarası,
Pertek Kalesi.

9 Saim
Özeren Hakkâri

Yaylada Kadınlar (kompozisyon), Hakkâri’de Mahalle, Hakkâri
Dağları, Katırlı Peyzaj, Hakkârili Kadın, Köy Evi, Yerliler,
Katırcı, Dağda Katır Kervanı, Sümbül Dağı, Hakkâri.

10 Saip Tuna Kırklareli
Harman (kompozisyon), Kervansaray (Lüleburgaz),
Dereköylü İhtiyar, Lüleburgaz Camii, Ali Ağa (Kırklareli),
Mehmet Pehlivan, Pembe Başlıklı Kız, Kırklareli, Babaeski
Camii, Vizeli Kız, Mandıralı Kız.

11 Eşref
Üren Ağrı

Buğday Yıkayan Kadınlar (kompozisyon), Beygirli Manzara,
Malpazarı (eskiz), Murat Suyu Kenarı, Ot Yığını, Sararmış
Tarla, Ekin Tarlası, Doğu Bayezit'ten Ağrı Dağına Doğru,
Ağrı'ya Gidiş, Buğday Yıkayan Kadınlar (eskiz), Ağrı'da Kahve

 217

Cemal Bingöl, 1912–1993: Erzurum’da doğmuştur. Erzurum

Öğretmen Okulu’nda Eşref Üren’in öğrencisidir. 1936’da Gazi

Eğitim Enstitüsü’nü bitirmiştir. 1943’de VI. Yurt Gezisi’ne

katılarak Bingöl Çapakçur’a gitmiştir. ADGS Galerisi’ni

yönetmiştir (Berk vd., 1998: 97).

Hulusi Mercan, 1913–1988: Söğüt’te doğmuştur. Bursa

Öğretmen Okulundan sonra Akademiye girmiş ve Çallı’nın

atölyesinde yetişmiştir. 1947’de Paris’e giderek orda eğitim

görmüştür. 1943 yılında VI. Yurt Gezisi’ne katılarak Tunceli’ye

gitmiştir (Berk.,1998: 167).

Şeref Akdik, 1940 yılında III. Yurt Gezisi’nde İçel’e gitmiştir. 1943 yılındaki VI.

Yurt Gezisi’nde Erzincan’a gitmiştir.

Nurullah Berk, 1940 yılında III. Yurt Gezisi’nde Amasya’ya gitmiştir. 1943

yılındaki VI. Yurt Gezisi’nde Tekirdağ’a gitmiştir. Sanatçının Tekirdağ Resimleri

bulunamamıştır.

Mahmut Cuda, 1938 yılında I. Yurt Gezisi’nde Trabzon’a gitmiştir. 1943

yılındaki VI. Yurt Gezisi’nde Bitlis’e gitmiştir.

 Halil Dikmen, 1940 yılında III. Yurt Gezisi’nde Giresun’a, 1943 yılındaki VI.

Yurt Gezisi’nde Erzurum-Hasankale’ye gitmiştir.

Melahat Ekinci, 1940 yılında III. Yurt Gezisi’nde Aydın’a gitmiştir. 1943

yılındaki VI. Yurt Gezisi’nde Bilecik’e gitmiştir.

Arif Kaptan, 1940 yılında III. Yurt Gezisi’nde Kastamonu’ya gitmiştir. 1943

yılındaki VI. Yurt Gezisi’nde Çanakkale’ye gitmiştir.

Saim Özeren, 1938 yılında I. Yurt Gezisi’nde Konya’ya gitmiştir. 1943 yılındaki

VI. Gezisi’nde Hakkâri’ye gitmiştir.

Saip Tuna, 1940 yılında III. Yurt Gezisi’nde Maraş’a gitmiştir. 1943 yılındaki VI.

Yurt Gezisi’nde Kırklareli’ne gitmiştir.

Eşref Üren, 1940 yılında III. Yurt Gezisi’nde Yozgat’a gitmiştir. 1943 yılındaki

VI. Yurt Gezisi’nde Ağrı’ya gitmiştir.

 218

Resim 166: Cemal Bingöl, Silvanlı Kız, 1943, Boyut ve Teknik? B.Yer? Kaynak: Ülkü, 1944, (64):
Kapak resmi.

 219

Resim 167: Cemal Bingöl, Köylü
Kdınlar, 1943. Boyut ve Teknik?
B:Yer? Kaynak: Ülkü, Yeni Seri, 16
Mart 1944, (60): Kapak resmi.

Resim 168: Hulusi Mercan, Hozat'a Doğru, 1943, TÜYB, 34x41, HGKM. Kaynak: HGK
Haritacılık Müzesi.

 220

Resim 170: Şeref Akdik, İsimsiz (Köylü Pazar Yerinde- Kemah 2 ?), İmzalı, 1943? Tekniği?
Boyutları? B.Yer ? Resmin sonradan renklendirilmiş fotoğrafıdır. Kaynak: Berk vd., 1998: 80.

Resim 169: Şeref Akdik, İsimsiz (Köylü Pazar Yerinde- Kemah 1 ?), İmzalı, 1943, Tekniği?,
Boyutları ? B. Yer? Kaynak: Berk vd., 1998: 80. CHP 1944 Katalogu Listesinde üç Kemah
resmi vardır, bunlardan birisi olabilir.

 221

Resim 171: Şeref Akdik, İsimsiz (Köylü Pazar Yerinde- Kemah 3 ?), İmzalı, 1943, TÜYB, Kemal
Birginsoy Koleksiyonu, Bu resmin siyah beyaz fotoğrafının altında “Köylü Pazar Yerinde”
yazmaktadır. Kaynak : Berk vd., 1998 s: 80.

Resim 172: Şeref Akdik, Kütahya’da Pazar, 1959, İmzalı, TÜYB, İş
Bankası Koleksiyonu. Kaynak: Berk vd., 1998: 80; Giray, 2000a: 255;
Giray 2000b: 183

 222

Resim 173: Şeref Akdik, Kemah’tan, İmzalı, 1946, TÜYB, Ziraat Bankası Koleksiyonu. Resim Sanatçının
Yurt Gezisinden döndükten sonra burada yaptığı eskizlere dayanarak Erzincan resimlerine devam ettiğini
göstermektedir. Kaynak: Berk vd., 1998: 81.

Resim 174: Şeref Akdik, İsimsiz (Kemah’tan ?), TÜYB, Canan Yücel Eronat Koleksiyonu. Kaynak: Berk
vd., 1998: 81.

 223

Resim 175: Şeref Akdik, Kayseri, İmzalı, 1944, TÜYB, 48x63, Özel Koleksiyon? Suna Erel
Arşivi. Kaynak: Berk vd., 1998, s: 82.

Resim 176: Şeref Akdik, Erzurum, İmzalı, Kağıt ÜSB, 28x42, B. Yer? Kaynak: Berk vd., 1998: 82;

 224

Resim 177: Şeref Akdik, Gümüşhane- Kuşakkaya, İmzalı, 1943, TÜYB, İzmir DRHM
Eser, sanatçının ailesi tarafından müzeye bağışlanmıştır, Kaynak: Berk vd., 1998: 83.
Resmin deseni Ülkü dergisine kapak olmuştur: Ülkü, 1943, (54).

Resim 178: Şeref Akdik, Gümüşhane’den? İmzalı, 1943, Boyutları? B. Yer? Tekniği? Suna Arel
Arşivi. Kaynak: Berk vd., 1998: 83.

 225

 Resim 180: Mahmut Cuda, Şerefhan Kümbeti, 1943 ? TÜYB, 26x34, Özel Koleksiyon?

Kaynak: Berk vd., 1998: 108.

Resim 179: Mahmut Cuda, Kadın, 1943, Kontrplak ÜYB,
34x25, HGKM. Kaynak: HGK Haritacılık Müzesi.

 226

Resim 182: Mahmut Cüda, Merkep, 1943, 25x35, Duralit ÜYB, HGKM. Kaynak: HGK
Haritacılık Müzesi.

Resim 181: Mahmut Cüda, Bitlis Kümbet Camii (Gök Meydan Medresesi?) 1943, 27x35,
Tekniği? B. Yer ? Özel Koleksiyon? Kaynak: Berk vd., 1998: 108; K.Giray, Mahmut Cüda,
1984: 15.

 227

Resim 183: Halil Dikmen, Tillo Köyünden, Tarihsiz, Duralit
ÜYB, 61.x 45, Ankara DRHM. Kaynak: Bek vd., 1998: 121.

 Resim 184: Halil Dikmen, Peysaj, (Siirt’in Tillo Köyünde mutazaffıf ve ilim adamı
İsmail Hakkı tarafından inşa edilen türbe)Tarihi? Tekniği? Boyutları? B. Yer?
Kaynak: Berk vd., 1998: 121.

 228

Resim 185: Arif Kaptan, Kilitbahir, 1943.
Boyut? Teknik? B. Yer? Resmin deseni
Ülkü Dergisi’nin kapağında kullanılmıştır
Kaynak: Ülkü, 1943, (52).

Resim 186: Arif Kaptan, Çanakkale Denizi, 1943, Duralit ÜYB, 21x27, Ankara DRHM.
Kaynak: Berk vd, 1998: 156.

 229

Resim 187: Saim Özeren, İsimsiz (Sümbül Dağı ?), Tarihsiz, TÜYB, 22x33, Şaylan Karasu
Koleksiyonu. Kaynak: Berk vd., 1998: 175. Listedeki Sümbül Dağı olabilir.

Resim 188: Saim Özeren, İsimsiz (Sümbül Dağı ?), Tarihsiz, TÜYB, 25x36, Şaylan Karasu
Koleksiyonu. Kaynak: Berk vd., 1998: 175. Listedeki Sümbül Dağı olabilir.

 230

Resim 189: Saim Özeren’in Hakkâri’deki desen çalışmaları. Desenlerin beşi de kağıt üzerine karakalemdir.
Listeye bakıldığında buradaki resimler için yaptığı desen çalışmaları olabilir. Desenler, Esma Edgü
Koleksiyonu’dur. Kaynak: Berk vd., 1998: 175.

 231

Resim 191: Eşref Üren, Bulgur Yıkayan Kadınlar, 98x142, TÜYB, HGKM, Kaynak: HGK
Haritacılık Müzesi.

Resim 190: Saip Tuna, Trakya’da Bir Köy, Tarihsiz, TÜYB, 45.5x60, Merkez Bankası
Koleksiyonu. Kaynak: Berk vd., 1998: 187.

 232

Resim 192: Eşref Üren, Ağrı’dan (Ağrı’ya Giriş ?), 1943, 38 x 46, TÜYB, B. Yer?
Kaynak: Berk vd., 1998: 196.

Resim 193: Eşref Üren, Köse Dağı-Ağrı,
Desen, Boyutları? B.Yer? Kaynak: Ülkü,
1943, (49), kapak resmidir.

 233

Resim 194: Eşref Üren’in Ağrı’daki Desenleri. Kaynak: Berk vd., 199: 175. Desenler kağıt üzerine
karakalemdir. Listedeki eserlerine bakıldığında Ağrı’da yaptığı desenler olma ihtimali vardır.

 234

Resim 195: Melahat Ekinci, Meyve Bahçesinde Kadınlar. VI. Yurt Gezisi, Bilecik,1943, 115xl50cm,
TÜYB, HGKM. Resmin fotoğrafı HGK Haritacılık Müzesi.

 235

BEŞİNCİ BÖLÜM-EKONOMİK BUHRAN VE II. DÜNYA SAVAŞI

YILLARINDA SANAT ORTAMI

İmparatorluktan, Cumhuriyete geçiş, ülkemizde pek çok sorunun çözümünü

zorunlu kılmıştır. Bu nedenle arka arkaya gerçekleştirilen inkılâp hareketleri, bu

geçiş dönemine kendine özgü önem ve özellik katmaktadır. Cumhuriyetin

kuruluşundan 1930’a kadar geçen sürede, liberal ekonomi politikası uygulanırken;

1930–1940 yılları arasında devletçi görüş egemen olmuştur. 1940–1950 yılları ise

savaşa doğrudan katılmamakla birlikte savaşın olumsuz etkilerinin büyük ölçüde

yaşandığı bir dönem olarak dikkat çekmektedir (Özsezgin,1998: 24). Atatürk’ün

1938 de ölümünü izleyen 1939 yılı Eylül’ünde, Avrupa'da başlayan savaş, Türkiye'yi

sadece dış politika alanında yaşanan siyasi zorluklarla değil, aynı zamanda ekonomik

zorluklarla da karşı karşıya getirmiştir.

Türkiye, II. Dünya Savaşı’na fiilen girmemekle birlikte 1940–1945 yılları

arasında ülke, “savaş ekonomisi” şartlarını yaşamıştır. Bunun başta gelen sebebi,

savaşın başlaması ile birlikte Türkiye’nin yarı seferberlik havasına girmesi, nüfusun

en dinamik yaş grupları içine giren kısmının silâhaltına alınmasıdır. Bütçenin gittikçe

artan oranları, savunma giderlerine ayrılmıştır. Bu dönemde diğer kalemlerden

kesinti yapılarak, güvenlik harcamalarında artış sağlandığı da görülmektedir. Genç

nüfusun askere alınması, tarım sektörünü olumsuz etkilemiştir. Zira bu yıllarda

Türkiye nüfusunun % 70'i tarımla uğraşmaktadır ve Türkiye’nin ekonomik ve sosyal

yapısında tarım en önemli yeri işgal etmektedir (Aksanyar ve Biçer, 2008: 381).

 Bu şartlar altında, toplumun bir parçası olan sanatçılar da yaşam mücadelesi

içine girmişlerdir. Devletin artan savunma yatırımlarına bakılarak, sanata desteğinin

azalacağı düşünülmüştür. Ancak, Cumhuriyet sonrası sanatsal faaliyetlerin

desteklenmesi, bir devlet politikası haline gelmiştir. II. Dünya Savaşı’nın yol açtığı

bütün olumsuzluklara rağmen, devletin sanatı desteklemesi, savaş dönemi içinde de

devam etmiştir (Üstünipek, 1998: 191). Bunun en önemli göstergesi Yurt

Gezileri’dir.

 236

Atatürk, sanatın desteklenmesi konusundaki hassasiyetin yerleşmesinde öncü

rol oynayan bir liderdir. O’nun hayattan ayrılması ve savaş sorunları ile birlikte,

devlet-sanat ilişkisinin nasıl şekilleneceği hakkında soru işaretleri ortaya çıkmaya

başlamıştır. Ancak, devlet adamlarının bu hassasiyeti devam ettirmesi, aynı zamanda

Türkiye’nin fiilen savaşa girmeyişi gibi sebeplerin, devlet destekli sanat ortamının

devam etmesini mümkün kıldığı anlaşılmaktadır (Üstünipek, 1998: 191).

 “Savaş yıllarında sanatçılar, sanatsal üretimleri için gerekli olan malzemelerin

bulunması konusunda bile sıkıntı çekmektedirler. Sadece bu durum bile, sanatsal

üretimin azalması için yeterlidir. Kaldı ki, üretilen eserlerin bir kısmını devlet satın

almakla birlikte, sanatçı, tekrar üretmesi için gerekli olan malzemeleri edinmesine

yetecek bir kazanç sağlayamamaktadır. Savaş yıllarında, sanatçıların bir kısmının

silâhaltına alındığı, malzeme sıkıntısı ve yüksek enflasyon gibi sorunların sanatsal

üretimin önünü tıkadığı ve devlet yatırımlarının kısıtlandığı koşullar altında devlet-

sanatçı ilişkisine temellenen sanat ortamı yeni bir sürece girmiştir”(Üstünipek,1998,

191).

 Sanatçıların bu dönemdeki sıkıntılarını, ressam Ali Karsan şöyle

aktarmaktadır: “Türkiyemiz’de ressamlar Cumhuriyet devrinde gördükleri yardımı

denilebilir ki hemen hiçbir devirde görmediler. Fakat bu son harp yılları ressamları

hırpaladı. Evvela malzeme bulamadılar. Buldukları ise çok pahalı idi. Birçoklarını

yoksuzluğundan kendileri yapmaya kalktılar” (Karsan,1946: 13).

 Yurdu Gezen Ressamlar uygulamasının, 1938-1943 yılları arasında

sürdürüldüğü, Devlet Resim ve Heykel Sergisi’nin ilkinin 1939 yılında gerçekleştiği

göz önüne alındığında savaş koşullarına rağmen, sanatçıların özverili bir şekilde

üretimlerini ve çalışmalarını sürdürdükleri görülmektedir.

 1939 yılında Müstakillerin etkinlikleri son bulurken, 1942 Türk Ressamlar ve

Heykeltıraşlar Cemiyeti kurulmuştur. Galatasaray sergi etkinlikleri eski hızını

yitirmeye başlamıştır. D Grubu’nun 1940' da Beyoğlu Halkevi'nde açtıkları sergi,

etkinliklerini devam ettirdiklerini göstermektedir. Yurt Gezileri Sergileri ve Yurt

 237

Resimleri’ne ait Toplu Sergiler (1939–1944), savaş yılları boyunca sürdürülen

etkinliklerdir. 1937 yılında açılan Devlet Resim Heykel Müzesi’nin ardından 1939

yılında Devlet Resim Heykel Sergileri başlamış ve savaşa rağmen sürdürülmüştür

(Özsezgin, 1998; Tansuğ, 2005; Üstünipek, 1998).

 Güzel Sanatlar Akademisi’nde, Leopold Levy ile başlayan yeni eğitim süreci,

1940 yılından sonra, resim sanatında, yeni bir dönemin başlamasında etkili olmuştur.

Yüksek Resim Bölümü’ne devam eden Cumhuriyet'in ikinci kuşak sanatçıları olan

Nuri İyem, Avni Arbaş, Selim Turan, Ferruh Başağa, Fethi Karakaş, Agop Arad,

Mümtaz Yener, Turgut Atalay ve Haşmet Akal gibi yirmili yaşlardaki bir grup genç

sanatçı, Mayıs 1941'de İstanbul Beyoğlu Matbuat Müdürlüğü salonlarında, ortak bir

amaç ve görüş çerçevesinde bir araya gelerek sergi açmışlardır (Tansuğ, 2005: 227).

Halkın arasına girmek, onların düşünce ve yaşayışlarını paylaşarak sanatsal

üretimlerini gerçekleştirmek amacını taşıyan bu sanatçılar; İkinci Dünya Savaşı'nın

bunalımlı ortamında, sanatlarına toplumsal gerçekçi bir yön vermişlerdir. Liman

Sergisi adı verilen etkinliğin ardından, Yeniler Grubu adı altında birleşen sanatçılar,

sosyolog Hilmi Ziya Ülgen, Psikolog Şekip Tunç, Ahmet Hamdi Tanpınar gibi

Akademi dışından yazar ve düşünürlerden destek görmüşlerdir (Tansuğ, 2005: 228).

 Tablo 10: Yeniler Grubu

 Kaynak: www.felsefeekibi.com. Erişim Tarihi: 20 01 2010.

 II. Dünya Savaşı’nın getirdiği toplumsal çalkantılarla, görüşlerin ve inançların

sarsıldığı bu dönemde, savaşa katılmamış olmasına rağmen Türkiye’nin kültür

 238

ortamının da etkilendiği görülmektedir. İşte böyle bir ortamda, “milli sanat” sloganı,

yazılı basında geniş yer almaktadır. Kökü bizde olmayan yeniliklere karşı, yazarlar

tavır almaya başlamıştır. “Bir takım yenilikleri, ithalat malı gibi fikir ve sanat

piyasamıza taşımak, bir çeşit gümrük kaçakçılığı sayılmaz mıydı?” gibi ifadelerle

tartışma ortamı yaratmışlardır (Özsezgin, 1982: 44).

 Yeniler Grubu, böyle bir tartışma ortamında ortaya çıkmıştır. Grup akademi

dışındaki yazar ve sanatçılardan destek görmüştür. Hilmi Ziya Ülken’nin özellikle

“Resim ve Cemiyet” adlı kitabı Yenilerin bir tür manifestosu olarak görülmektedir.

Ülken, grubu daha ilk sergileri olan Liman Sergisi’nde “milli resmin can damarına

basmış kişiler” olarak selamlamış ve gruba destek vermiştir (Özsezgin, 1982: 50).

 Yeniler Grubu, ilk kez belli bir görüş açısı çerçevesinde toplanan sanatçılar

olarak dikkat çekmiştir. Grup sergi açarken, yine konularında ortak olma felsefesiyle

hareket etmiştir. İlk sergileri olan Liman Sergisi’nde, liman görünümleri, İstanbul

limanıyla ilgili değişik sahneler yer almıştır. Bu resimler modern resim estetiğinde

olmayan, gerçekçi bir anlayışla yapılmışlardır (Elmas, 2000: 72). Çağının toplumsal

gerçeklerine olduğu kadar, evrensel yaşamdaki ezilmişlikleri de özgün bir anlatımla

sunan Yeniler, Türk resim sanatına yeni bir soluk getirmiştir. Konu çeşitliliği çok

olsa da genellikle yerel konular, toplumsal geçekçi bir anlayışla sunulmuştur.

Örneğin Nuri İyem, resimlerindeki kadınlar için şöyle der: “ Kadının sahip olduğu,

doğanın ona sunduğu doğurganlık özelliğidir. Tanrının kadına verdiği böylesine yüce

bir özelliğe duyduğum saygı benim sürekli kadın imgesini vurgulamamın nedenidir.

Her kadın saygı duyulması gereken bir varlıktır” (Aktaran: Arda, 2007: 46). Nuri

İyem’in bu sözleri kadını evrensel bir bakış açısıyla görse bile, ele aldığı kadın tipi

kendi coğrafyasındaki Anadolu kadının yaşamı, dramı ve kutsallığıdır.

 Yeniler, Abidin Dino’nun önerisiyle 1942’de konusunu “kadın” olarak

belirledikleri ikinci sergilerini açmışlardır. II. Plastik Sanatlar Sergisi’nde “gayemiz

her nesil ve üslubu değerlendirmek şartıyla sanatkârlar arasında birlik ve beraberlik

kurarak, milli bünyemize tam uyacak şekle ulaşmaktır” diyerek, karşı çıktıkları

sanatçılarla birleşmişlerdir. Bununla birlikte, yılda 20 sergi açarak bağımsız görüş

 239

açılarını sürdürmüşlerdir (Tansuğ, 2005: 228). Resimlerini konunun içeriğine katkıda

bulunacak biçimde, duygu ve düşünce yüklü olarak ifade etmeye çalışmışlardır.

Kendi anlayışlarına uygun yöresel konuları işlerken, teknik ve yöntem açısından Batı

tekniğinden yararlanmışlardır (Özsezgin, 1982: 51).

 Yeniler’in ilk dört yıl içinde etkinlikleri yoğunluk göstermiştir. Ancak zamanla

gruptan ayrılanlar olduğu gibi, gruba yeni katılanlar da olmuştur. Baştaki yoğun

etkinlik gevşeyerek, 1952’deki dağılma kararına kadar etkinliğini sürmüştür. Grubun

üyeleri “Türkiye Ressamları Cemiyeti” ne katılmışlardır (Özsezgin,1982: 53).

 Kişisel eğilimlerin baskın olmaya başlaması gibi nedenlerle, 1950’den sonra

Yeniler’in bazı grup üyeleri, soyut resme yönelmeye başlamışlardır. Özsezgin’e

göre; Nuri İyem soyut bir renk düzenine yönelmiş, 1960’lardan sonra ise figürü ve

portreyi ele alarak, tekrar toplumcu gerçekçi çizgiye dönmüştür. Ferruh Başağa,

resmin yanında vitray, mozaik ve freskle yeni anlatımlar denemeye başlamıştır,

Selim Turan ise güncel ve yeni sanat anlayışları doğrultusunda kalıcı çalışmalar

yapmak için uğraş vermiştir. Yenilerin ilk sergilerinde portreleriyle dikkati çeken

Turgut Atalay, İstanbul Şehir Tiyatrosu’nda dekoratörlüğe başlamış ve resim

sanatıyla bağlarını sınırlı tutmuştur (Özsezgin,1982: 53).

Resim 196: Nuri İyem, Köylü Kadın Portresi, TÜYB,
Özel Koleksiyon? Kaynak: Özsezgin, 1982: 55.

 240

 1945, savaşın sona erdiği yıldır. Tüm dünyayı etkileyen, yıkıcı bir savaş

geride kalmıştır. İnsanların yaralarını sardığı, yaşanan korkunç olayları gözden

geçirdiği ve iç hesaplaşmalar yaptığı bir dönem yaşanmaktadır. Öte yandan, savaşın

yarattığı baskının ortadan kalkması, beraberinde bir özgürlük havası getirmiştir.

Savaşa girmemiş de olsa sıkıyönetimi, karartma gecelerini, karneli alışverişi ve

ekonomik sıkıntıları yaşayan Türk insanı, yoklukla geçen yılların ardından, yeniden

sosyal hayatın içine girebilme ve birey olarak etkinleşme olanağını aramaktadır

(Üstünipek, 1998: 192).

Bu toplumsal-psikolojik ortam, sanatçıları da etkilemiştir. Savaş sonrasının

toplumsal ve ekonomik şartlarında, sanatçıların bireysel etkinliklere ağırlık vermeye

başladıkları görülmektedir. Güzel Sanatlar Birliği, D Grubu, Yeniler ve Türk

Ressamlar ve Heykeltıraşlar Cemiyeti'nin sergi etkinlikleri devam etmekle beraber,

artan kişisel sergilerle birlikte sanat ortamının da değiştiği görülmektedir. Grup

olarak sergiler açmak artık önemini yitirmektedir. Çünkü resmi kurumlar, eskiden

olduğu gibi bu tür sergilerden alımlar yapmak yerine, devlet sergilerini tercih

etmektedirler. Bu koşullarda sanatçılar sergi açacak, eserlerini topluma sunabilecek

mekân arayışı içerisinde olmuşlardır. Halkevleri, apartman daireleri, mobilya

mağazaları, kitapevleri sergi açılan mekânlar olmaya başlamıştır (Üstünipek, 1998:

192).

 Savaş sonrası dönemin sanat ortamında, Cumhuriyet'in ilk yıllarından beri

önem taşıyan devlet- sanatçı ilişkilerinde belirgin bir çözülme gözlenmektedir. Buna

karşılık, yeni kuşak sanatçılar yetişmekte ve gerek içinde bulundukları ortamın,

gerekse hocalarının yönlendirmeleriyle sanatsal anlayışlarını biçimlendirmektedirler.

Bunlardan bir kısmı, Akademi'de Bedri Rahmi Eyüboğlu'nun atölyesinde yetişen

bazı genç sanatçılardır ve Onlar Grubu adı altında birleşerek sergi düzenlemeye

başlamışlardır. Genç sanatçıların derinden etkilendikleri Bedri Rahmi Eyüboğlu için,

Nuri İyem şöyle demektedir: "… mesela Bedri Rahmi, sonradan kendine çok güzel

bir yol buldu, nakış ekledi, folkloru kattı, halk hayatına girmeye çalıştı, kahveleri

çizdi ve çok sevilen bir ressam oldu. Böylece Türk seyircisine yaklaştı ve kendisine

mahsus amatörler yaratabildi. Bedri diğerlerinin yapamadığı şeyi başardı. Yani

 241

Avrupa'da gördüğü, öğrendiği resmi halkına sevdirmenin yolunu, yöntemini

buldu."(Üstünipek, 2008)

Bedri Rahmi’de Onlar Grubu’nun amaçlarını şu cümleleriyle açıklamaktadır:

“Şark tezyini sanatların rakipsiz vatanıdır. Bizim memleketimiz, garplıların

“pentüre” dedikleri resim sanatından nasibini almıştır. Fakat buna mukabil tezyini

sanatların her kolunda garbın resim şaheseri ayarında iş çıkarmıştır. Çiniciliğimiz,

dokumacılığımız, yazılarımız, dövmeciliğimiz gibi mimarimizin yüzünü güldüren

tezyini sanatlarımızla ne kadar övünsek azdır” (Aktaran, Elmas,2000: 81). Ancak

Bedri Rahmi’ye göre sadece bununla övünmek resim sanatının yerini tutmaz, her

ikisinin lezzeti de farklıdır, her ikisini de tatmak gerekir (Elmas,2000: 81).

Tablo 11: Onlar Gurubu

 Kaynak: www.felsefe ekibi.com. Erşim Tarihi: 20 01 2010.

Bedri Rahmi'nin anlayışı, öğrencileri tarafından benimsenmiş ve ‘Onlar’ adı

altında hocalarının etkilerini yansıtan sanat eserlerini sergilemeye başlamışlardır.

Böylece, halkla iletişim kurabilmek, sanat eserini topluma sevdirmek ve bu şekilde

bir ortam yaratabilmek yolunda bu gençlerin, Bedri Rahmi modelini benimsedikleri

görülmektedir. 1947’de grubu kuranlar: Mustafa Esirkuş, Nedim Günsür, Leyla

Gamsız, Hulusi Sarptürk, Fahrünnisa Sönmez, Ivy Stangali ve onlara sonradan

katılan Turan Erol, Osman Oral, Fikret Otyam, Orhan Peker, Mehmet Pesen, Adnan

Varınca’dır (Elmas, 2000: 80).

 242

Grubun ilk sergisi Akademi’nin yemekhanesinde açılmıştır. Serginin girişinde,

bir yana El Greco'nun bir resminin reprodüksiyonu, bir yana da Anadolu kilimi

asılmıştır. Bazen iki taraflı bir anahtarı, bir akrep kıskacını veya garip bir kuş-

ejderha başını andıran bu nakışla; 16. yüzyılı 17. yüzyıla bağlayan kişilikli bir

İspanyol ressam yan yana getirilmiştir. El Greco’nun yanına bir Avşar kilim

motifinin getirilmesi ve biri Batı diğeri Doğu simgesi olan bu motifler, kendi kültür

sentezimizi kurmaya yönelik çabalar olarak görülmektedir. “Onlar” bunu yapmadaki

amaçlarını açıklarken “her iki motife de sahip çıkacaklarını, bütünüyle birine

yönelmenin çağdaş sanat oluşumları açısından tutarlı sayılamayacağını

belirtmişlerdir (Özsezgin,1982: 62, Elmas, 200: 81).

Savaş yıllarında, halkın arasına karışarak resim yapmayı deneyen Yeniler'den

sonra, Onlar da halk sanatının öğelerini Batılı anlamda resim sanatının bünyesinde

değerlendirme arayışına girişmişlerdir. Açıkça görülüyor ki Onlar Grubu’nu bir araya

getiren sanat görüşleri, dönemlerinin ve özellikle Akademi’deki hocalarının

benimsediği değerlerdir. Bu arada ilk kez bir grup sanatçı, belli bir sanat anlayışı

çerçevesinde toplanarak üslup oluşturmaya çalışmıştır. Bu onları daha önceleri

Resim 197: Nedim Günsur, Eski Sokak, 40x50, TÜYB,
Özel Koleksiyon?

 243

kurulan ressam birliklerinden ayıran bir özellik olmaktadır (Elmas, 2000: 81). Kimi

yazarlara göre “Onlar, önemli bir resim manifestosu getirmemişlerdir. Ancak tek tek

yetenekli gençlerin oluşturduğu bir dayanışma grubudur” (Özsezgin,1982: 70).

“Onlar”, 1952’ye kadar etkinlikleri sürdürmüşlerdir.

1950 sonrası, yeni eğilimleri gerçekleştiren sanatçılarının dönemidir. Bunlar,

Nuri İyem, Neşet Günal gibi toplumcu eğilimde görülen sanatçıların yanı sıra Orhan

Peker, Nedim Günsur, Adnan Çoker gibi kişisel üsluplarını başarıyla ortaya koyan

sanatçılardır. Eren Eyüboğlu, Aliye Berger, Cemal Karaburçak, Leyla Gamsız gibi

ressamlarda resim ilgilerini özgün bir biçimde geliştirmişlerdir. 1959’dan sonra yine

özgün kişilikleriyle değer kazanan Cihat Burak, Yüksel Arslan, Ömer Uluç, yerel bir

resim anlayışını başarıyla ortaya koyan ressamlardır. 1975’lerden sonra özgün

üslupları ile dikkati çeken ressamlar, Mehmet Güleryüz, Neşe Erdok, Gürkan

Coşkun, Burhan Uygur gibi sanatçılar olmuştur (Tansuğ, 2006: 163).

Resim 198: Turan Erol, Bodrumdan, 50x65, TÜYB, Özel Koleksiyon?

 244

ALTINCI BÖLÜM-ANADOLU KÜLTÜRÜNÜ TANIMAYA YÖNELİK

ÇALIŞMALARIN TÜRK RESMİNE ETKİSİ

 Milli mücadele zaferle sona ermiş, yapılan inkılâplarla Türk ulusu, çağa

yetişme çabası içine girmiştir. Kurtuluş Savaşı, Anadolu ve Anadolu insanı, Türk

düşüncesinin ve edebiyatının ilgi odağı olmaya başlamıştır. Sanatçılar, Anadolu'ya

yönelerek "Memleketçilik" adını verdikleri sanat anlayışında birleşmişlerdir.

Anadolu kültürü, yeni oluşumların, amaçların ve değerlerin filizlenmesiyle başlayan

yeni bir edebiyatın kaynağı olmuştur. Yeni alfabe, millet mektepleri gibi çalışmalar,

okuma - yazma oranını hızla arttırmıştır. Böylece genç kuşaklar dünyadaki siyası,

edebi ve sanatsal gelişmeleri yakından izleme şansı bulmuşlardır. Edebiyatımız da

toplumsal olayları ve düşünce yaşamını, daha geniş bir yelpaze içinde ele almaya

başlamıştır. Kurtuluş Savaşı’nı izleyen yıllarda, Halide Edip, Yakup Kadri ve Reşat

Nuri bilinçli olarak Anadolu’ya ve sorunlarına eğilen bir üçlü oluşturmuşlardır

(Önartay,1983: 64). Yaban romanı (I932), Yakup Kadri'nin Anadolu'ya açılışının

ürünüdür. Milli mücadele yıllarında, birdenbire Anadolu gerçeğiyle karşı karşıya

kalan yazar, kitabında, Anadolu’yla hiç ilgilenmediği için, Türk aydınının

suçlanışına tanıklığını anlatmaktadır (Karaosmanoğlu, 1983: 9).

 Sanatın bütün dallarında olduğu gibi plastik sanatlarda da, yeni gelişmelere,

ilgisiz kalınmamıştır. Adnan Turani’ye göre Cumhuriyet ressamları, bu tartışmaları

yapabilecek eğitimi almış, dünyadaki ve ülkedeki gelişmeleri takip eden aydınlardır:

“Çallı Kuşağı içinde Sami Yetik, aynı zamanda yazan bir ressamdır. Onların

talebeleri olan Refik Epikman kuşağının hemen hepsi, Bedri Rahmi Eyüboğlu,

Nurullah Berk, Sabri Berker olsun hepsi yazan sanatçılardır. Refik Bey, Nurullah

Bey, Bedri Bey iyi de Fransızca bilirlerdi, okuduklarını anlarlardı. Hatta Bedri

Bey’le Almanya’da iki ay birlikte kaldık. İyi bilirim, evde eşiyle sürekli Fransızca

konuşurlardı” (A.Turani ile kişisel iletişim, 13 Temmuz 2009). Hasan Pekmezci,

Turani ile aynı fikirdedir. Ona göre Cumhuriyet’in ilk ressamları, Akademi’de beyin

takımıdır. Yazar-çizer ressamlar oldukları için öyle dışardan zorlamaya gelecek

sanatçılar değildir”(H.Pekmezci ile iletişim,13Temmuz 2009).

 245

 Malik Aksel, ressamlığın yanında eski İstanbul hayatı, Türk halk folkloru,

yöreselliği üzerine yayınlar yapmıştır. Belgeleyici, yönlendirici makale ve inceleme

yazıları bulunmaktadır. Resim Sergisinde Otuz Gün (1943), İstanbul Mimarisi’nde

Kuş Evleri (1959), Anadolu Halk Resimleri (1960), Türklerde Dini Resimler (1967),

Sanat ve Folklor (1971), İstanbul’un Ortası (1977) isimli kitapların yazarıdır

(Tansuğ 1996: 375; Selin Sülün, 2002: 30).

 1938 Yurt Gezileri’nden önce Türk Resim Sanatı’nda Anadolu’ya yönelme

üzerine akademisyenlerle yapılan söyleşiler sonucu elde edilen görüşler, konuya ışık

tutacak, kıymetli ve manidar bulgular içermektedir:

 Pekmezci, tutucu davranmak istemediğini özellikle vurgulayarak; 1938’lere

kadar sanatçıların birçoğu için, Anadolu’nun ilgi odağı olamayışını, şöyle

açıklamaktadır: “Osmanlı Devleti için Anadolu, ‘asker ve vergi toplanan bir yer’

gibi görünmektedir. Hizmet açısından Anadolu’da, Selçuklu Devleti’nin yaptıkları

ile Osmanlı Devleti’nin yaptıkları karşılaştırıldığında; bence, Selçuklu Devleti ağır

basar. Osmanlı için Anadolu bir yurt muydu? Yoksa belli oranlarda yararlanılan bir

kaynak mıydı? Böyle bir kaygı vardır bende. Bence, Anadolu unutulmuş bir

bölgeydi, aydının, sanatçının unuttuğu bir bölge. İstanbul’dan dışarı adımını

atmamış bir sanatçı söz konusu.‘Türk resim sanatının geçmişi, İstanbul dışına

çıkılacak kadar uzun değildir ki !’ denebilir. Ancak, başka konularda sınırlı olsa da

İstanbul dışına çıkılmıştır. Kurtuluş hareketi başlayınca pek çok aydın, İstanbul’dan

Ankara’ya gelmenin yolunu aramıştır. 1914–1923 arasında, sanatçıların topyekûn

yaşanan toplumsal trajediye, yeterince duyarlı bakmadıklarını düşünüyorum. Birinci

Dünya Savaşı başında, Şişli Atölyesi’nde toplumsal sorunlara dikkat çekilir ‘gibi’

olur. Bunun dışında, o döneme ait çok az veri bulunmaktadır. Herkes, kendi sırça

köşkündedir. O olumsuz koşullarda Kurtuluş Savaşı yaşanırken, Hikmet Onat’ın

yaptığı resimler Arnavutköy’de, Bebek’te kayıklardır, Boğaz sırtlarıdır. Kurtuluş

Savaşı’nın toplumu topyekûn sarmalayan trajedisi, acısı, yıkımı bir yana, arkasından

coşkulu bir devrim yaşanmıştır. 1924’te Atatürk, devrim çalışmalarını yaparken,

diğer taraftan da yurt dışına öğrenci göndermektedir. Ankara bundan sonra

 246

keşfediliyor! Müstakiller, 1929’da Anakara’da ilk sergilerini açıyorlar. Daha önce

neredeydiler?” (H. Pekmezci ile kişisel iletişim, 13 Temmuz 2009).

 Mehmet Başbuğ, Şişli Atölyesi’nde savaş resimleri yapan ressamların,

devletin isteği ile hareket etselerde, resimlerini yaparken, özgür olduklarını ifade

etmektedir: “I. Dünya Savaşı yıllarında, Şişli Atölyesi’nde sanatçılar bir nevi devlet

tarafından görevlendirilmişlerdir.. Bu harp psikolojisi altında sanatçılar, savaş

resimleri yapmaya yönlendirildiler. Ama zorlama yoktu. İbrahim Çallı anılarında

bunun hikâyesini anlatmıştır. Onun anılarına göre, dönemin Genel Kurmay Başkanı

Enver Paşa, yaverini göndererek Çallı’yı yanına davet eder. O da “Beni niye yanına

çağırıyor” diye şaşırır. Çallı onun makamına gittiğinde Paşa tarafından ayakta

karşılanır. Kahve ikram edilir, savaş üzerine konuşulur. Daha sonra Enver Paşa, bu

savaş durumunda sanatçıların da kendilerine düşen vazifeyi yapmalarını

beklediklerini söyler. Ressamlardan istekleri “savaş resimleri” yapmalarıdır.

Yapılacak olan resimler Müttefik Almanya ve Avusturya başkentlerinde de

sergilenecektir. Hem müttefiklerin halkları, hem de ülke içindeki halk, psikolojik

olarak etkilenecek, güçlü olunduğunu düşünecek ve korkularını yenecektir. Şişli’de

ressamlar, bu resimlerin yapılması amacıyla çalışmışlardır” (M. Başbuğ ile kişisel

iletişim, 27 Ağustos 2009).

 Pekmezci’ye göre, Şişli Atölyesi’nin geçmişi Balkan Savaşları’na kadar

inmektedir: “Şişli Atölyesinde çalışan ressamların birçoğu, daha önce 1912’lerde

savaş resimleri yapmaya başlamışlardı. Bu Balkan Savaşları’nın yıkımlarının,

acılarının sanat şartlarında görselleştirilmesine ilişkin bir girişimdir ve I. Dünya

Savaşı süresince de devam etmiştir. Batı’da da bunun birçok örneği vardır”(H.

Pekmezci ile kişisel iletişim, 13 Temmuz 2009).

 Aynı konuda Başbuğ şu bilgileri verir:“I.Dünya Savaşı yaşanırken, Şişli

Atölyesi’nde, İbrahim Çallı, Sami Yetik, Hikmet Onat gibi Akademi’nin ünlü

hocaları resim yapmaya başlarlar. Bir nevi görevlendirilmiş olurlar. Atölye’de

250’ye yakın resim yapılır. Gerçekten de yapılan resimler, Viyana ve Berlin’de 6 ay

süreyle sergilenir. Bu sergilerin komiserliğini yapmak üzere Cevat Esat Arseven ve

Namık İsmail görevlendirilirler. O günün şartlarını ve savaş atmosferini, resimlerine

 247

yansıtmışlardır. Bu tarz resimler, daha sonra Kurtuluş Savaşı döneminde de devam

edecektir. Savaş resmi yapmak isteyen devam etmiştir. Burada dikkati çeken en

önemli nokta, sanatçılar tamamen kendi istekleriyle savaş resimleri yapmışlardır,

herhangi bir zorlama söz konusu değildir. İnkılâp Sergileri yapılacağı zaman da,

resimlerini götürüp Ankara’ya teslim etmişlerdir (M. Başbuğ ile kişisel iletişim, 27

Ağustos 2009).

 Başbuğ’un görüşüne göre, İnkılâp Resimleri konumuz açısından önemli bir

başlangıçtır: “Niye İnkılâp Resimleri? Çünkü Türkiye’de Cumhuriyet, 1923’te

kuruldu ve 1933’e kadar 10 yıl geçti. Atatürk 10. Yıl Nutku’nun bir bölümünde

‘…her on senede bu büyük Millet Bayramını daha büyük saadetlerle kutlamanı

gönülden dilerim” diyor. İşte bu kutlama programı çerçevesinde Ankara’da İnkılâp

Sergileri açılmıştır. Türkiye’nin 10 yılda geldiği durum, yükselişi, yenilikler, kılık

kıyafetten tutun da, eğitime kadar pek çok inkılâp bu eserlere yansımıştır. Kurtuluş

Savaşı da yansımıştır. Ayrıca 1938 öncesi, Anadolu’da resim öğretmenliği yapan

sanatçılarımızın çalışmaları da Yurt Gezileri’nden önce, en azından bazı yerlerde bir

alt yapı oluşturmuştur. Örneğin Yurt Gezileri’nin toplu sergisi Ankara’dan sonra

Konya’da gerçekleştirilmiştir. Niçin İstanbul’a gitmedi de Konya’ya geldi? Demek

ki burada bir alt yapı vardı. 1930’lu yıllarda Şefik Bursalı, Ali Avni Çelebi, Refik

Epikman burada görev yapmışlardır. Her biri sanat eğitimciliği yapmanın yanında,

Konya ile ilgili resimler yapmışlardır. O dönemde burada Öğretmen Okulu, Kız

Sanat Enstitüsü, Sanayi Mektebi vardı. Konya’da sanat alt yapısını bu sanatçılar

oluşturmuştur” (M. Başbuğ ile kişisel iletişim, 27 Ağustos 2009).

 Pekmezci, Cumhuriyet atılımlarında, bilim ve sanatın birlikte ele alınışının

önemini dile getirmektedir: “Cumhuriyetin kurucuları ve aydınlar, geri kalmış, her

yönden kalkındırılması gereken ülkenin, bu topyekûn kalkınmasının tek bir kanattan

olamayacağının farkındaydılar. Cumhuriyetin belki de en güzel mantığından biri,

bilimle sanatı, bir kuşun iki kanadı gibi düşünüyor olmasıdır. Bilim tek başına eksik

kalır, sanat kuşkusuz tek başına yine eksik kalır. Cumhuriyet bunları, birlikte

uçabilecekleri, birbirine destek olabilecekleri iki güç olarak görmektedir. O nedenle,

aynı dönemde Hukuk Fakültesi, Gazi Eğitim, Siyasal Mektep açılıyor; yani,

 248

kalkınmanın bilim yanı inkâr edilmiyor. Diğer taraftan, uçak sanayi, demiryolları,

Sivas, Kayseri, Eskişehir v.b gibi her yönden yeraltı yer üstü kaynaklarıyla

keşfediliyor. Yerli madenlerin işletilmesiyle teknoloji de inkâr edilmiyor. Yerli

sanayi ve aynı zamanda arkeolojik kazılar başlıyor. Bunlar aynı dönemde birbirinden

kopuk değil, birbirine paralel olan şeylerdir. Sanat, aynı dönemde, bunlara koşut

olarak ele alınmıştır ve bu çok çağdaş bir politikanın göstergesidir. Halkevleri

hareketinin içinde de zaten devletin eli vardır (H. Pekmezci ile kişisel iletişim, 27

Ağustos 2009).

 Pekmezci sözlerine devam etmektedir: “Milli sanat hareketi ile ilgili

tartışmaların da 1938’lerden önce başladığını düşünüyorum. Elif Naci, Fikret Adil,

Suud Kemal Yetkin’in bu konudaki tartışmaları göz önüne alındığında, tarihi daha

öncelere götürmek mümkün olacaktır. Bunlardan biri zorlama da olsa İnkılâp

Resimleri dediğimiz; Şeref Akdik, Malik Aksel gibi ressamların yer aldığı bir

harekettir. Ressamların büyük bir bölümünün devrime, inkılâplara içtenlikle

katıldıklarını söyleyebiliriz. Şeref Akdik ve Malik Aksel’in yazılarını, hayat

felsefelerini incelediğimizde; eleştirilerinin, sorgulamalarının, sanat yaklaşımlarının

hep ulusal sanata doğru yöneldiğini görüyoruz. Belki de memleket resimlerini, bunun

sonucu olarak görmek gerekebilir. Oradan edinilen birikimin, potansiyelin iyi

okunduğu ve 1938’den sonra bu yöne kanalize edildiğini düşünüyorum. Esas

etkenin, İnkılâp Resimleri Hareketi olduğunu söyleyebilirim. 1932’deki Halkevleri

de bu konunun düşünce ekolu ve okuludur. Halkevlerinin sanatçılara sağladığı her

türlü desteğin yanında, düşünsel boyuttaki desteğini de yadsımamak gerekir. Çok

önemlidir bu. Milli sanat hareketi o gün sadece plastik sanatlarda değil, edebi

sanatlarda da yoğun bir şekilde tartışılmaktadır” (H. Pekmezci ile kişisel iletişim, 13

Temmuz 2009).

 Pekmezci’ye göre, Cumhuriyetin ilk yıllarında, “toplumcu sanat” ve “sanat

için sanat” tartışmaları dünyanın her yerinde olduğu gibi ülkemizde de

yapılmaktadır: “Ancak biz sanatçılarda bu konu daha çok tartışılır. Bu dönemde

‘Yaban’ romanı ile köy gerçeği tartışılıyor. ‘köycülük hareketi’ devreye giriyor” (H.

Pekmezci ile kişisel iletişim, 13 Temmuz 2009).

 249

 Gerçekten de Cumhuriyet’ten önceki Türk edebiyatına bakıldığında Anadolu,

ancak Batı’dan gelen realizm cereyanının tesiri altında, uzaktan ve kısmen

görülebilmiştir. Türk aydınlarının Anadolu’yu doğrudan doğruya tanımaları ancak I.

Dünya Savaşı’nda Osmanlı Devleti’nin yıkılmasından sonra, Kurtuluş Savaşı

esnasında ve bilhassa devlet merkezinin, Ankara’ya nakledilmesi sayesinde mümkün

olmuştur (Kaplan, 1984: 20).

 Faruk Nafiz’in Anadolu’yu tanımaya başladıktan sonra yazdığı “memleket

şiirleri” Türk aydınlarının Anadolu gerçeği ile yüzleşmesinin resmi gibidir. Resim

öğretmenliği için Anadolu’ya geçen ressamlar gibi, Faruk Nafiz Çamlıbel de,

Edebiyat Öğretmenliği yapmak için Anadolu’ya geçmiştir. Böylece memleketi

içinden tanımak imkânı bulmuş ve Anadolu’yu taze keşfedilmiş bir şiir kaynağı gibi

işlemeye koyulmuştur. Çamlıbel’in “Sanat” adlı şiirinde:

 “Başka sanat bilmeyiz, karşımızda dururken

 Söylenmemiş bir masal gibi Anadolumuz

 Arkadaş sen bu yolda türküler tuttururken

 Sana uğurlar olsun, ayrılıyor yolumuz”

mısraları, o zamana kadar moda olan alafranga şiire karşı tepkisini ifade ederken

diğer yandan bu şiir, artık Anadolu’ya açılacak olan “memleketçi şiirin” bildirisi

gibidir (Kabaklı, 1985: 226): Çamlıbel, şiirinde ‘dağ gibi bir zeybeğin diz

vuruşundan’ aldığı hazzı anlatırken adeta, İbrahim Çallı’nın Kurtuluş Savaşı’na

koşan Zeybekler resmini tasvir etmekte,

 “Biz duyarız en büyük zevkini ruhumuzun

 Görünce bir köylünün kıvrılmayan belini”

mısralarında ise Halil Dikmen’in, Malik Aksel’in, Bedri Rahmi’nin, Turgut Zaim’in

ve daha pek çok ressamın, Yurt Gezileri’nde yaptığı Anadolu insanının ve kadınının

resimlerini müjdeler gibidir.

 250

 “Sen raksına dalarken için titrer derinden

 Çiçekli bir sahnede bir beyaz kelebeğin

 Bizimde kalbimizi kımıldatır yerinden

 Toprağa diz vuruşu, dağ gibi bir zeybeğin”

 Faruk Nafiz Çamlıbel’in “Sanat” şiirinden yukarıdaki dörtlüğü okuyan Başbuğ,

milli değerlere ve yerel olana yönelmenin manasını şiirsel olarak vurguladıktan sonra

sözlerine şöyle devam etmiştir: “Cumhuriyetle birlikte, hemen her alanda olduğu gibi,

sanatın her alanında da Avrupa’dan ziyade yerli olana eğilme düşüncesi başlamıştır. D

Grubu’ndan Elif Naci, Türk resminin, ‘Alplerin ötesinde değil, Toroslar’ın eteklerinde

aranması’ gerektiğini söylemiştir. Aynı şekilde, D Grubu kurucularından Zeki Faik

İzer, kendi sanatını şöyle ifade etmiştir: ‘Sanatın teknik yönünü André Lohte’tan

aldım, ama benim sanatımın esas kaynağı, Selçuklu halı dokuyucusu olan köylü

kadınıdır.’ Bu örneklere bakıldığında aslında milli kaynaklara inme, yerel değerlere

yönelim, 1930–33 tarihlerinde başlamıştır. Bu eğilimlerin Yurt gezileri ile başladığını

ve bu hareketlerin öncülü olduğunu söyleyemeyiz. Çünkü gezilerden önce İnkılâp

Resimleri Hareketi var, onu düşünmek lazım. Yurt Gezileri, bunu pekiştirmiştir diye

düşünüyorum. Namık İsmail’in Harman Resmini düşünün (Resim 5), 1923 yılında

yapılan bu resim, Anadolu’da gündelik bir yaşantıyı anlatmaktadır. Türkiye’nin en

önemli gelir kaynağı nedir? Tarımdır. Ressam bu resminde tarım kesimini anlatmıştır.

Bu resim gibi sayısız resim yapılmıştır. Bunlar da bizim geleneklerimize,

kültürümüze, Anadolu kültürüne yönelik 1938 öncesi çalışmalardır. Ayrıca 1938

öncesinde Sovyetler ile Türkiye arasında bazı kültürel münasebetler yapılmıştır.

1934’de Ankara’da bir Sovyet Sergisi açılmıştı. 1936’da da bizim sanatçılarımız

Moskova’da sergi açtılar. Şeref Bursalı'nın Konya isimli eseri de bu sergide vardı.

Rusların Pranda Gazetesinin köşe yazısında, İbrahim Çallı’nın “Trikopis’in Göz

Yaşları” isimli eserinden övgüyle söz edilmiştir. Sovyetlerde proletarya hakimiyeti

vardı ve bizim Yurt gezilerine benzer çalışmalar sürdürüyorlardı. Sanatçılarımız

ülkeye döndükten kısa bir süre sonra bu hareketin başlamış olması nedeniyle,

Rusya’daki çalışmaların CHP’de ve sanatçılarda ilham kaynağı yaratmış olabileceğini

düşünüyorum” (M. Başbuğ ile kişisel iletişim, 27 Ağustos 2009).

 251

 ‘Devletin, İnkılâp Sergileri ile sanatı bir güdüm altına soktuğunu düşünüyor

musunuz?’ sorusunu Bünyamin Balamir cevaplandırmaktadır: “Bir sanatçı için

aslında konulu resim yapmak zordur. Konulu resme yatkın olmak, onu özümsemek,

hem ruhsal düşünce olarak, hem de alt yapı olarak yeterli değilseniz, zoraki olur ve

sırıtır. Ama öyle sanatçılar vardır ki, bu söz konusu olmaz. Ben İnkılâp Resimlerinin,

resim sanatını yozlaştırdığı düşüncesine kesinlikle katılmıyorum. Her şeyden önce

bir şeyin yozlaşması için önce doğması gerekir. Hadi doğdu diyelim, henüz değil

yürümeye, emeklemeye başlamamıştır ki. Şöyle olsaydı anlarım: Çok uzun bir

süreçten geçersiniz, dünya vitrininde bir yerlere gelirsiniz. Sonra yukarıdan

birilerinden bir baskı gelir ve o baskıyla yaptığınızın dışında bir şeyler yaparsınız.

İşte bu oldu mu yozlaşma da başlar. Bireysel olarak sanatçıya konu ters geliyorsa, o

heyecanı duymuyorsa, kendini zorlamak onu tıkar, buna katılıyorum. Ancak

unutmamak gerekir, o heyecanı duyanlar için, o sadece bir konudur. Bu gün resim

sanatında, zaten konunun hiçbir önemi yoktur. Asıl olan, önemli olan resimsel,

sanatsal sonuçtur. İnkılâp Resimleri, figüratif resimlerdir ve kökeni akademiye

dayanır. Günümüzde de hemen her atölyede ciddi desen çalışması vardır. Ancak

İnkılâp Resimleri akademisyen hocaların resimleridir ve resimsel açıdan onları

eleştirmek ayıptır. İnkılâp Sergileri küçücük bir dönemdi. Cumhuriyetin heyecanını

sanatta da duyumsamaktı. İnkılâplar nerede yapıldı? Bu topraklarda, bu kültürde

yapıldı. O döneme ait yazılar yazılabiliyordu ama görselleştirilebiliyor muydu?

Hayır, bu konuda pek şansı yoktu. Bunun içindir ki bu resimler, o günkü kültürün

heyecanının belgeleridir, belge niteliğinde resimlerdir. Bu günkü sanata bakış

açımızla değil, o günkü şartları düşünerek, onların birer reform olduğunu

algılayabiliriz. Üstelik günümüze mutlaka katkısı olmuş reformlardır. Müzeler,

kültür değerlerini sonsuza taşıyan mekânlardır. Kuşak, orada geçmişini görecek,

belki geleceğini hissedecektir. 1937 Devlet Resim Heykel Müzesi’nin açılması da

ayrıca çok önemlidir” (B. Balamir ile kişisel iletişim, 9 Ekim 2009).

 Hüseyin Elmas, Devlet Resim Heykel Müzesi’nin Türk Resim Sanatı açısından

önemini şöyle açıklamıştır: “1850–1937 yılları arasında 87 yıl geçmiş ve bu süre

içersinde, pek çok sanatçı ortaya çıkmıştır. Sanatçılar birbirlerinden habersiz resim

üretmişlerdir. Bu resimlerin birlikte bir yerde sunulması, 1937 yılını bulmuştur.

 252

Devlet Resim Heykel Müzesi’nin açılması, bu tarihten sonra yetişen sanatçılar için,

geçmiş kuşakta neler yapıldığını öğrenme ve kendilerinin ne yapabileceklerini

sorgulamalarına önayak olan önemli bir çalışmadır. Sanatçı için yol haritasıdır” (H.

Elmas ile kişisel iletişim, 19 Aralık 2009).

Cumhuriyet ressamlarının, 1938 öncesi Anadolu kültürüne yönelik

çalışmalarını Elmas şöyle değerlendirmiştir: “Yurt Gezileri öncesi Anadolu kültürüne

yönelik çalışmalar var. Ancak bunlar, sanat eseri oluşturma adına değil, daha çok

Anadolu’da “sanat alt kültürü” oluşturma adına yapılmış çalışmalardır. Sergiler

mutlaka bu açıdan önemlidir ama sadece sergiler değil, sergi açtıkları yerlerde

yapılan söyleşiler de bu amaca yöneliktir. Bunların ilk örnekleri 1937’de

Müstakillerin Zonguldak’taki sergileridir. Zaten ‘Anadolu halkında sanat alt kültürü

oluşturma’ Müstakillerin kuruluş amaçları içersinde, programında bulunmaktadır. Bu

anlamda, uygulama açısından olmasa da, Anadolu’yu tanımaya yönelik bir çalışma

olarak değerlendirebiliriz. İnkılâp resimlerinin içinde yer alan Anadolu motiflerini,

elbette Anadolu’ya yönelme olarak görebiliriz. Ancak bu yöneliş, geniş kapsamlı bir

tanıma hareketi değildir. Anadolu’yu tanıma çalışmalarının temelleri daha 1932’de

Halkevlerinin açılmasıyla atılmıştır. Çünkü Halkevlerinin kurulma amacı,

Cumhuriyetin aydınlanma politikasını ve İstanbul’da başlayan çağdaşlaşmayı,

Anadolu’nun köylerine kadar yaymaktır. Halkevleriyle birlikte, Anadolu’nu çeşitli

yerlerine edebiyat, şiir sohbetleri, tiyatrolar ulaşmıştır. Sanatçılar, yazarlar, ressamlar

gittikleri Halkevlerinde çalışmalar yapmışlardır” (H. Elmas ile kişisel iletişim, 19

Aralık 2009).

 Elmas, Yurt Gezileri’nden önce Anadolu’da bulunmuş veya öğretmenlik

yapmış olan sanatçılarımızın çalışmalarının da, konumuz açısından önemli olduğunu

vurgulamaktadır: “Mesela Eşref Üren, yıllarca Anadolu’da yaşamış, Ankara’yı

resmetmiş bir ressamımızdır. Neden? Çünkü en yakınında olan şey oydu. Bu diğer

sanatçılar için de geçerlidir. Birçok sanatçımız Sanayi-i Nefise Mektebi ve Güzel

Sanatlar Akademisinden mezundu. Ülkedeki sanat eğitimi açığını kapatacak olanlar,

buralardan mezun olan öğrencilerdi. Anadolu’ya memuriyet için giden resim

öğretmenleri, özellikle kendi resim sanatını da devam ettirmek isteyen öğretmenler,

 253

gittikleri yerlerin resimlerini çalışmışlardır. Belki de 1937 tarihi aslında geç bir

tarihtir. Sanayi-i Nefise’nin 1883’te kurulduğu düşünülürse, 1937’ye kadar geçen

süreç 40–50 yıldır. Bu sürede mutlaka mezun verdiler, onlar da mutlaka bir yerlere

öğretmen olarak atandılar. Hale Asaf’ın Bursa’da öğretmenlik yaptığını, Bursa

evlerini, manzarasını resmettiğini biliyoruz. Bu 1930 öncesi bir dönemdir. Asaf,

1927 yılında Müstakiller içinde yer alan ilk bayan sanatçıdır” (H. Elmas ile kişisel

iletişim, 19 Aralık 2009).

 Sanatçılar, Yurt gezileriyle ilk kez halkla karşı karşıya geldiler, düşüncesine

katılmadığını söyleyen Elmas, bu yaklaşımını şöyle açıklamaktadır: “Bana göre bu

yanlış bir cümle. Neden yanlış? Biz de sanat dendiğinde geçmişten gelen,

Osmanlı’dan devraldığımız sanatı düşünürüz. Bu sanatı da minyatür olarak biliriz.

Oysa saray dışında da yapılan bir sanat var. Mesela, Evliya Çelebi seyahatnamesinde,

saray dışından birkaç farklı sanatçı tipinin ya da türünün insanlara hizmet verdiğini

söylemektedir. Bu sadece İstanbul’un merkezinde değil, Konya’da ve diğer illerde de

vardır. Anadolu’da tarihi konaklara baktığımız zaman, özellikle Osmanlı’nın son

döneminde yapılmış olanlara, tavan resimlerine rastlıyoruz. Onları icra edenler, her

halde İstanbul’dan gelip çalışmıyorlardı. Bunlara yönelik bir eser günümüze

gelebilmiş midir? Genellikle bu tür araştırmalarda sanat eğitimi almış olan sanatçılar

ilk planda değerlendirilmektedir. Oysa eğitim almadan da çalışan pek çok ressam

vardır. O sanatçılara ait eserlerin birçoğu kaybolmuş olabilir. Henüz Batılılaşmanın

yeni başladığı dönemlerde bile, özellikle Batılı anlayışta resim yapan sanatçıların,

gerçek isimlerini kullanmadığını, imzasız resimler yaptıklarını görüyoruz. Bu

Osmanlı’dan gelen bir gelenektir” (H. Elmas ile kişisel iletişim, 19 Aralık 2009).

 “Yurt Gezileri’nin bir parti programı olarak başlatılmasının ardında, bağlayıcı

niyetler ve güdüm bulunmakta mıdır?” sorusuna Turani, “Bu çok önemli bir

noktadır” diyerek sözlerine devam etmiştir: “Hayır, böyle bir niyet bizde yoktu.

Nazizm, Mussolini Faşizmi ve Rusya’daki Komünist olay, sanatı kendi siyasetine

araç yapmak istemiştir. Her ne kadar bizimkiler bir ulusçu mantığa sahip ise de,

bizdeki mantık, halkta, devrimlerin mantığının yerleştirilmesiydi. Doğrudan doğruya

Anadolu’nun köylerinin, kasabalarının, şehirlerinin tanınması olayı bu… Farklı bir

 254

olaydır bu. Despotizm yoktur bunda. Neden öyledir? Çünkü Atatürk, o halkla

Cumhuriyeti kurmuştur. Nazizm öyle değil, o bir aldatmacaydı. Linderburg’un

alaşağı edilmesi olayında, Hitler aldatmıştır. Sonuçta Hitler’in, Mussolini’nin,

Lenin’in heykelleri parçalanmıştır. Atatürk’ün mantığı farklıdır. O bir halk

idealizmasıdır, Türk idealizmasıdır (A.Turani ile kişisel iletişim, 13 Temmuz 2009).

 Pekmezci “Bizdeki en önemli fark, o dönemin yönetim kadrolarının

özgürlükçü ve evrensel tavrıdır” diyerek sözlerine başlamıştır: “Bu dönemde

Tercüme Bürosu’nun kurulması evrensel kültürü getirmek içindir ve bu evrensel

kültürün savunulduğunun aslında kanıtıdır. Hasan Ali Yücel gibi insanlar da evrensel

kültürün, samimi savunucularıdır. Bu insanlardan Nasyonal sosyalizmi ya da faşist

görüşü savunacak bir kültür mantığı beklenemez. Hasan Ali Yücel’in kimliği bunun

garantisidir. İkincisi, Yurt Gezileri’ne giden sanatçıların yaptıklarına bakıldığı

zaman; elde edilen verilerle, elde kalanlara, daha sonraki tavırlarına, eğitimciliklerine

ve eserlerine bakıldığında hepsinin özgürlükçü olduğu görülmektedir. Burada belki

güdümden bahsedilebilecek bir tek konu vardır. O da ‘Anadolu’ya gitme’ konusudur.

Ayrıca ille de Ahmet, Mehmet, Ali gidecek diye bir zorlama söz konusu olmamıştır.

Gidilen bölgedeki konuları da yine sanatçının kendisi seçmiştir. Yurt Gezileri

kapsamında yapılan resimlere bakıldığında, düşünsel boyutta, devletin o günkü parti

politikası ile ilgili bir örnek görülmez. Eğer Nasyonal Sosyalizm mantığı ile

yapılsaydı ne görülebilirdi? Parti liderlerinin konuşmaları ve bunun gibi şeyler. Var

mıdır? Yoktur. O resimlerde Anadolu’nun doğası, türbeleri, değirmenleri, toplumsal

yaşamı vardır. Örneğin Şefik Bursalı’nın öğretmen olarak görev yaptığı Konya’daki

resimlerine veya Birinci Yurt Gezisi’nde Konya’yı resmetmek için giden Saim

Özeren’in resimlerine baktığınızda ne görürsünüz biliyor musunuz? Türbeleri

görürsünüz. Yeni Cumhuriyet, bu resimleri istemeyebilir, git yeni açılan okulları yap

diyebilirdi. Nazi Almanyası gibi devletlerdeki katı yaklaşım görülseydi, konu

açısından böyle bir özgürlük olmazdı. Bu gün Şefik Bursalı’nın resimleri, hem

belgesel nitelik taşıyan hem de sanat kalitesi tartışılmayan eserlerdir. Kendisini

yakinen de tanıdım. Asil ruhlu bir insandı. Ona birisi şunu bunu yap dese de zaten

yapmazdı. Yurt Gezilerine katılan sanatçıların hepsi, kimlikli sanatçılardır. Bu

 255

nedenle ben, Cumhuriyet ideolojisinin, sanatçıları zorlayıcı ve güdümleyici bir tavra

girdiğine inanmıyorum” (H. Pekmezci ile kişisel iletişim, 13 Temmuz 2009).

Başbuğ, aynı soruyla ilgili düşüncelerini şöyle özetlemektedir: “Yurt

Gezileri’ne karar verenler, elbette o dönemde Sovyet Rusya, Nazi Almanyası ve

Mussolini İtalyası’nın sanat politikasını incelemişlerdir. Ulusal hareketin sanata

yansıması çabası, elbette Türkiye’de de vardır. Ama onlardan ayrıldığımız nokta

şudur: Mesela Almanya’da, o dönemde evrensel olan pek çok sanatçının eseri

yakılmıştır. Bu eserlere ‘soysuzlaşmış sanat’ dediler. Sovyetlerde Kandinsky’den

tutun birçok sanatçı, sosyalizmin ilk öncü sanatçılarıydı. Ancak, baktılar ki

sanatçılara belli şeyler dayatılmaya çalışılıyor, bunu kabul edemediler ve Batı’ya

giderek sanatlarını oralarda icra ettiler. Bizde böyle değildi. Sanatçılarımız serbest

bırakıldı. Onlara parti politikasını resimlerinize yansıtın denmedi, özgür bırakıldılar.

Sanatçılar ne istediyse onu yaptılar. Halkın kültürel değerleri, inançları, yaşantıları

neyse onu yansıtmaya çalıştılar. Oysa adlarını saydığımız devletlerde sanatçılar her

an koridor altında tutulmuşlardır (M. Başbuğ ile kişisel iletişim, 27 Ağustos 2009).

 Balamir, Yurt Gezilerinin ardında bağlayıcı niyetler olduğuna inanmadığını

belirttikten sonra sözlerine devam etmiştir: “Türkiye Cumhuriyeti’nin özgürlükçü

düşüncesi, bu toprakları, bu kültürü tanımaktı. İdeolojilerini elbette yerleştirmek

istemişlerdir. Ancak bunu yaparken, sanatçıları ne inanmadıkları bir ideolojiye

zorlamışlardır ne de kısıtlamalarda bulunmuşlardır. Sanatçı, kendi istediğini, kendi

sanatsal ifadesiyle yapmıştır. Sadece, bunu Anadolu’da görevli olarak gittiği o

bölgeye uygun olarak yapmıştır” (B. Balamir ile kişisel iletişim, 9 Ekim 2009).

 Elmas aynı konuda şunları söylemektedir: “Halkevlerinin kurulmasıyla birlikte

CHP, Anadolu’yu kültürel bir bombardımana tutmuştur. Anadolu’ya gönderilen

sanatçılar, Halkevlerinde yaptığı konuşmalarda, hükümetin kültür politikasını

aşılamaya çalışmışlardır. Zaman zaman belki Atatürk’ün değil ama, CHP’nin

politikasını empoze etmek istemişlerdir. 1937’de Akademi’nin bölüm başkanlığına

getirilen Leopold Levy’nin sanat anlayışı da, tamamen yerelliğe dayanan bir sanat

anlayışıydı. Yerellik dediğimiz zaman, işin içine Anadolu giriyor. Böylece Anadolu

motiflerinin resme girmesi sağlanıyor.1939’da DRHM’nin ilk sergisinde de genel

 256

olarak yerel konulu resimlere ödüller verildiği görülmektedir. Bütün bunlar

düşünüldüğünde, CHP’nin Türk sanatını yerelliğe doğru iteleme çabası vardır

denilebilir. Neden yerelliğe doğru bir yönlendirme vardır? Bunun perde arkasında şu

gelişmelerin etkisi olduğunu düşünüyorum. 1917 Sovyet Devrimi ile birlikte, o

dönemin modern çağdaş sanatçılarına çok fazla müdahale edilmiyor. Ancak

1927’den sonra Sovyet Rusya, çağdaş sanatı yasaklıyor. Parti, kültür, sanat politikası

içersinde, resim sanatında toplumcu gerçekçiliği aşılıyor. Bu sanat anlayışının

temelinde insanlar vardır. Rus insanlarının yaşamı, işçiler, kırsal kesim insanları.

Aynı dönemde CHP’nin de Rusya’ya yaklaşımları var. Böyle değerlendirildiğinde

CHP’nin Türk sanatını yönlendirdiği söylenebilir. Ancak, bu yönlendirmenin

zorlama türünde olduğuna dair kaynaklara rastlanmaz. Belki ressamların ona göre

seçilmiş olduğu söylenebilir” (H. Elmas ile kişisel iletişim, 19 Aralık 2009).

 Alaybey Karoğlu’na göre Türkiye Cumhuriyeti Devleti, hiçbir zaman kültür ve

sanat alanında statükocu bir tavır uygulamamıştır: “ Bunu iddia edenlerin devletle

barışık insanlar olmadığını açık ve net bir şekilde söyleyebilirim. Her hangi bir

sansür ve uygulamanın da taraftarı değilim, asla olmaması gerektiğine, sınırsız

özgürlüğe inananlardanım. Kuşkusuz, Cumhuriyetin ilk on yılındaki kazanımlar, pek

çok toplumda var olmayan kazanımlardır. Gazi Mustafa Kemal Atatürk’ün

önderliğinde gerçekleştirilen, tüm kurumlardaki gelişme ve yenileşme hareketlerine

bağlı olarak, sanat ve kültür alanında yapılan hizmetler oldukça önemlidir. Üstelik

daha sonraki dönemlerde erişilemeyecek düzeyde olması bakımından da anlamlıdır.

Bu yönüyle Yurt Gezileri ve Sergileri yerinde bir harekettir. Belki geleneksel

anlamda paylaşılanlar vardı ancak, Anadolu’da değil sanatın tanınabilir olması,

büyük bir bölümünün, okuma yazma bile bilmeyen bir toplum olduğu gerçeğini

unutmamak gerekir. Kaderciliğin egemen olduğu bir toplumda, çağdaş

yaklaşımlardan, bilimden, akıldan, fenden bir de bunların yanında sanattan söz etmek

oldukça güçtür. Gecikilmiş olsa da, Cumhuriyetin ilk dönemlerinde gerçekleştirilen

bu hareketin, son derece anlamlı ve önemli olduğunu vurgulamak istiyorum.”

(A.Karoğlu ile kişisel iletişim, 24 Ocak 2010).

 257

Yurt Gezileri’nin bir parti programı olarak başlatılmasının ardında, bağlayıcı

niyetler ve güdüm bulunup bulunmadığı hususunda genel yargı, yönlendirme olduğu

şeklindedir. Söyleşilere bakıldığında, dünyadaki benzer gibi görünen programlardan

örnekler verildiği ve farklar ortaya konduktan sonra bu yargıya ulaşıldığı

görülmektedir.

Erol, bu konuyu Yurt Gezileri Yurt Resimleri kitabında şöyle değerlendirmiştir:

“Yurt Gezileri, Cumhuriyet Halk Partisi'nin ve onunla özdeş sayılabilecek olan

hükümetin, ortaklaşa yürüttükleri, geniş kapsamlı bir kültür programının bir

parçasıydı. Yurt Gezileri, sanatçıları resmen bağlayıcı hiç bir yönü olmayan, bu nedenle

Sovyetler Birliği’nde ressamların Kolhozlardaki çalışmalarıyla mukayese edilemeyecek,

benzersiz bir uygulamaydı” (Berk vd.,1998: 12).

S.Hakkı Esatoğlu, konuyla ilgili daha farklı düşünmektedir: “Birinci Dünya

Savaşından sonra kurulan totaliter ve tek partili devletlerde olduğu gibi bizde de

devlet, sanat ve fikir hayatına müdahale ederek, her çeşit kültür çalışmasını kendi

sabit ve dar görüşlü prensipleriyle hem ahenk olarak yürütmek istemiştir. Halk

Partisi, Anadolu’ya gönderdiği ressamlara verdiği direktiflerle memleketi gerçekler

ile değil, iyi tarafları ile görmelerini emrettiğinden bu ısmarlama resimlerle, resim

sanatı fonksiyonunu ifa etmekten uzak bırakılmıştır. Parti himayesine girmeyen

müstakil (burada Müstakiller Birliği’nden bahsedilmemektedir) ressamların çalışma

imkânları her bakımdan tehdit edilip sergi açmaları güçleştirildiği, anlayışsız

tenkitçilere bu ileri eserleri kötüleyici yazılar yazdırıldığı için, halk hizmetinde realist

bir resim çığırının açılması gecikmiştir” (Esatoğlu,1950: 1; Giray, 1995b: 44).

Geziler, II. Dünya Savaşı’nın hemen öncesinde, Avrupa’da siyasi ve ideolojik

kamplaşmaların iyice yoğunlaştığı koşullarda başlamıştır. Türkiye’de Atatürk’ün

ölümünden sonra, İsmet İnönü, Cumhurbaşkanı olmuş ve Cumhuriyet yönetimi, tek

parti ve Milli Şef etrafında yeniden örgütlenmiştir. Yurt Gezileri, savaş boyunca

siyasetin ve ideolojik mücadelenin Türkiye’de ve dünyada, her şeyin önüne geçtiği

olağanüstü koşullarda sürmüştür. Almanya’da, İtalya’da, Sovyetler Birliği’nde, her

konuda olduğu gibi sanat da örgütsel denetime alınmıştır. Türkiye’de Yurt

Gezileri’ni CHP’nin, düzenlemesi, bir süre sonra bu gezilerin parti etkinliği olarak

 258

görülmesi, diğer devletlerle benzerlik kurulmasına neden olmuştur (Berk

vd.,1998:22). “Yurt Gezisi uygulamasını ressamlarımız yürekten desteklemişlerdir. Bu

nedenle Yurt Gezisi uygulamasının altında parti ya da devlet politikaları bakımından

bağlayıcı niyetler aramak, safsata değilse bile aşın bir hayal genişliği ve zorlama bir

yorum sayılabilir” (Berk vd.,1998:12).

 Yurt Gezileri programının, Türk Resim Sanatı içindeki yeri, önemi ve etkileri

konusunda kişisel iletişim yoluyla akademisyenlerin görüşleri alınmıştır:

 “Size söyleyeceklerim tamamen kendi görüşümdür” diyerek söze başlayan

Turani, değerlendirmesini şöyle yapmıştır: “Bu resimlerin hepsi, doğrudan doğruya

sanatsal bir yenilik getirme meselesi ile ilgili değildi. Neydi? İnkılap resimleri,

Atatürk’ün devrimlerini halka resimler halinde göstermek, Yurt Resimleri de,

Cumhuriyet ressamlarının Anadolu havasını, Ankara’ya toplaması meselesiydi.

Prensip buydu. Resimsel bir buluş kesinlikle söz konusu değildi. Gelen resimlerde

Anadolu kadını, hamur açanlar, çeşmeler, camiler, Sivas’ta şu, bu… Dikkat

ederseniz, bunlar tamamen yerel saptamalardı. Bu resimleri yerel optik notlar,

renklendirilmiş notlar olarak telakki etmek lazımdır. Bunu o zamanlarda da böyle

düşünmüştüm. Resim sanatına ne getiriyor diye kendime sormuştum. Aşağı yukarı

bir benzetme yapmak gerekirse: Rönesans ve Barok dönemde Kilisenin sanatçılara

görev verip Hz. İsa’nın mesajını halka iletmeleri gibi. 1935 yılında Amerika’da da

böyle sanatı hayata karıştırma amacı taşıyan bir çalışma yapıldı, ondan da sonuç

alınmadı, bizde de alınmamıştır.

 Benim kanaatim, II. Dünya savaşının bittiği yıllarda ve özellikle 1950’de Yurt

Gezileri resimleri ile ilgili mantık bitmiştir. Neden bitmiştir? Çünkü doğa izlenimleri

ile ilgili notlar fikri iflas etmiştir. Ben de 1940’dan 1952’ye kadar doğadan çalıştım.

Avrupa’da da bazı desenler yaptık. Ama mantığım değişti. Resmin optik görüntü

mantığı ile oluşamayacağını anladım. Farklı bir şey, meselenin öyle doğayla falan

alakası yok. Siz kendi fikrinizi inşa edeceksiniz. İşte bu kendi fikrini inşa etme olayı,

soyut mantığını ortaya koymaktadır. Bunun ilk farkına varanlardan birisi de sanırım

Selim Turan’dır, Nejat Devrim’dir. Onların ikisinin de eserlerini Paris’te kendi

 259

gözlerimle gördüm. Bahsettiğim bu eserleri, Fransızlar daha sonra müzeden

çıkardılar. Bunu yaptılar! Konusu gelmişken son kitabıma yazmayı unuttuğum -

keşke yazsaydım- ama sizin yazmanıza nasip olan bir anıyı anlatmak istiyorum: 1965

yılıydı. Rahmetli Suut Bey (Suut Kemal Yetkin) ve ben, Paris Turizm Ateşemiz

Mukaddes Sezgin’in Shanzelise’de bize verdiği bir yemek davetindeydik. Bu resimleri

müzeden çıkaran Fransız da yemekteydi. Suut Bey yanımda oturuyordu. Fransız ona

doğru eğildi ve kulağına bir şeyler söyledi. Nejat Devrim’i kast ederek “bu adamı

alıp götürün” demiş. Suut Bey’e siz ne dediniz hocam dedim.“Fransa’da sizler hem

hür söz söyleminden bahsediyorsunuz, hem de böyle bir fikre tahammül

edemiyorsunuz, şaşırdım” diyerek ağzının payını vermiş. Bu söylediklerimi bu

günün tarihiyle, benimle konuşmanıza dipnot düşerek yazmanızı istiyorum”

(A.Turani ile kişisel iletişim, 13 Temmuz 2009).

 Turani, değerlendirmesine devam ediyor: “Anadolu resimlerini ikiye ayırmayı

uygun görüyorum. Biri, Çallı kuşağı ve geleneği emprosyonizma, diğeri 1924’den

1928’lere kadar Paris’te Jean Paul Rolland’ın ya da André Lohte’un yanında çalışmış

olanların getirdiği bir çeşit kübizmadır. Anadolu resimlerinde, renk meselesinde,

boyaların çeşitlerinde, Çallı kuşağı ile Epikman ve Eyüboğlu dönemindekiler

arasında fark vardır. Kübizma’da renkler daha bir donuk, daha bir soğuktur. Bunun

sebebi Leopold Levy’nin etkisidir. Tabiki André Lohte’un da etkisi olduğunu

söylemek lazım. Ancak, Türkiye’de ilk defa araştırmacı bir mantık Nurullah Berk,

Bedri Rahmi Eyüboğlu ve Refik Epikman kuşağında dikkati çeker. Bu araştırma

Çallı kuşağında yoktur. Yine de Çallı’yı Türkiye’nin en yetenekli ressamlarından biri

olarak görürüm. O bizim hocamız ve büyüğümüzdür. Esprili bir mizaç, kafası müthiş

çalışan bir insandı. Konular meselesinde, Çallı kuşağı daha çok İstanbul’u

çalışmıştır, kendisi de zaten Yurt Gezisi sırasında İstanbul’u resmetmiştir. Ötekiler

Anadolu’nun her tarafına dağılmıştır.

Resimsel açıdan baktığımız zaman Yurt Gezileri’nin sanatsal bir çözümleme

getirmediğini düşünüyorum. Bilinen tekniklerle bazı biçimler oluşturuldu. Burada bir

akademizma, bilinen bir şeyin tekrarı, bir fabrikasyon mantığı vardı. Bu açıdan

bakıldığında çok başarılı bulmuyorum. Ancak, bazı resimler mutlaka oldu, heyecan

 260

verici şeyler de yapıldı. Benim söylemek istediğim, Yurt Gezileri’nde, sanatsal

eserler ortaya çıkarılmamıştır ve sanatsal çözümlemeler ortaya konulmamıştır.

Sanatsal açıdan keşke başarılı olsaydı demek ki böyle olmuyor. Sanatın yaratıcılık

olanı, yeni bir biçimleme getirmektir. Size ait bir biçimleme. Bunu yapabiliyor

musunuz? Bunu yapmak zordur. Yaptığınız akılda kalıyor mu? O zaman korkmayın.

Yine de Yurt Gezileri’ndeki peyzajlarda bazı buluşlar vardır, yok değil. Ama bu

buluşlar, Anadolu’nun havası ile ilgili midir? Yoksa dışarıdan ekspresyonist

resimlerin bazı enteresan yönleri mi buraya aktarılmıştır? O konuda kesin bir şey

söyleyemem. Bu ayrı bir araştırma konusudur ve kesin konuşmakla hata yapılabilir.

 Yurt Gezileri, sanat için sanat mantığına uzak, toplum için sanat mantığına

paralel bir harekettir. CHP’nin Halkçılık ilkesine hizmet eder. Bu bakış açısının

sanatçılarca benimsenip uygulatılmasıdır. Bu iş için para ayrılmıştır. Sanatçıların

birçoğu, gittikleri yerlerde aşağı yukarı bir, bir buçuk ay kalmışlardır. Bazıları

gittikleri yerlerde taslak çalışmış, daha sonra aslını çalışmıştır. Yurt Gezileri’ne bu

noktadan bakacak olursak, Atatürk, Cumhuriyetin ve devrimlerinin bir halk hareketi

olmasını istemiştir. Halkevlerinin kurulması, Ressamların Anadolu’ya gönderilmesi

işte bundandır. Daha önce de söylediğim gibi despotizm yoktur. Görevlendirilen

sanatçıların hepsi gitmiştir ve inanarak gitmişlerdir.

 Sonuç olarak, Yurt Gezileri ile ilgili şunları söyleyebilirim: Burada bir Türk

resmi çıkarmak için gayret ve çaba vardır. Bu çaba olumludur ve bu çaba Türkiye’ye

o resimleri kazandırmıştır. Benim kanaatim bu resimler, Türk resmine bir soluk, bir

zenginlik, Osmanlı resminden ayrı bir hava getirmiştir. Enteresan portreler de

yapılmıştır. Resimlerin sergilenmeleri sayesinde sanatı halkla buluşturmuştur.

Türkiye’de sanat için, sanatçıların mutlaka milliyetçi bir mantığa sahip olmaları

gerektiğine inanıyorum. Çünkü irade, sizin ayağınızı bastığınız yerdir. Bizim

milletimizin kendi değerleri vardır. Bu değerler de bu topraklardadır, bu toprağın

yetiştirdiği değerlerdir. Bizim bu değerleri bulup çıkarmamız gerekmektedir. Yurt

Gezileri’nde işte bunun için bir girişim yapılmıştır. Ama ne kadar başarılı olmuştur?

Sonuç alınmış mıdır? Çünkü bu olay sonradan durmuştur. Türkiye’de bazı

hareketleri alevlendirmek görevi Kültür Bakanlığı’na ait olmalıdır. Ancak görünen

 261

odur ki kültür, devlet politikası olmaktan çıkmış, endüstricilerin elinde oyuncak

olmuştur. Çünkü müzeleri kuran, modayı yapan, yemekleri seçen, politikayı yapan,

devletleri yöneten onlar. Böyle bir dönem yaşıyoruz. Sanat eseri yap, kullan, at

değildir. Neden? Çünkü sanat eserleri, toplumların onur duyacağı örneklerdir. Eğer

bir şeyinizi atıyorsanız, o zaman o toplum tükenmiş demektir. İşte Amerika! Bu gün

tükenmiştir”(A.Turani ile kişisel iletişim, 13 Temmuz 2009).

 Pekmezci’ye göre Yurt Gezileri, Anadolu’nun keşif hareketidir: “Bu dönemlere

eleştirel yaklaşımı doğru bulmuyorum. Neden doğru bulmuyorum? 60–70 ya da 80

yıl öncesini eleştiriyorsunuz. Yaşamadığınız, koklamadığınız, dokunmadığınız bir

iklimi eleştiriyorsunuz. Atatürk’ün yurt dışına çıkmayan, başka kültürleri

incelemeyen bir lider olduğu yönünde de eleştiriler var. Sağlık sorunu oluyor yine

çıkmıyor. Onun bu çıkmayışı bir tepki de olabilir ve bunu da anlamak mümkün

değildir. Çünkü ülkesini işgal edenlerle çarpışan onlar, acıyı çeken onlar,

ikiyüzlülüğü, dönekliği, arkadan vurmayı yaşayan, gören onlar. Dolayısıyla,

eleştirilerde o atmosferi yaşamamış olmanın verdiği bir havada kalma var. Ben yine

dönüp dolaşıp, köy hareketlerinin bir başlangıcı sayılan Halkevleri ve Halkodaları

gibi hareketlerin ve buralardaki çalışmaların, Anadolu’yu yeniden keşif olduğuna

inanıyorum. Halkını tanımayan, yani tabanını tanımayan bir devrimin, oturmasının

mümkün olmadığını daha 1920’lerde görüyorlar. Örneğin İran’daki Şah rejiminin,

Afganistan’daki Emanullah Han rejiminin yeterince oturmayışının, günümüze

gelemeyişinin ve bu günkü o patolojik yapılarının nedeni, halkı yeterince tanımamış

olmalarıdır. Bu nedenle, Atatürk’ün en önemli özelliği, Anadolu’yu tanıma politikası

ve ona göre devrimleri planlama politikasıdır.

 Ressamların, o dönemde resim sanatı açısından çok fazla olanakları yoktu.

Atatürk’ün yönlendirmesiyle, sanatçıların eserlerinin devlet tarafından satın alınması,

Cumhuriyet döneminde başlamıştır. Her kesimin ya da kurumun, resim satın alması

için Atatürk gerçekten özel çaba göstermiştir. Resim pahalı bir eylem, bu nedenle

sanatçılar, resimlerinin satın alınmasından dolayı memnundular. Biz 1980’lere kadar

resim satacağız diye resim yapmıyorduk. Fiyat listesini sadece sergi için yapıyorduk.

Sergileyeceğiz, sonra eve getireceğiz düşüncesi vardı. Örneğin 1971’de, Devlet

 262

Galerisi’nde sergim oldu, ama fiyat listem yoktu. Oysa 1935-1940’larda devlet iyi

paralarla resim satın alıyordu. Bu gün, Kömür İşletmeleri’nde bile devlet

sergilerinden satın alınmış, Çallı’ya, Bereketoğlu’na, Şevket Dağ’a ait eserler

görürsünüz. Vakıflar Genel Müdürlüğü’ne gidin aynı şekilde bu resimlere

rastlarsınız. Keçiören Yarı Açık Cezaevi’nde, 1926’da yapılmış bir Atatürk resmi

vardır. Keçiören envanterine kayıtlıdır. Bu resim alma işi, yasal bir zorunluluk değil,

belli oranlarda manevi bir zorunluluk olmuştur. Baskı yoktur. Memleket

resimlerinde, sanatçıların bir bölümünün Anadolu’da ne olup bitiyor, gidelim

görelim düşüncesiyle hareket ettiğini, bir bölümünün de resim satma kaygısı

taşıdığını düşünüyorum. Ancak, bütün sanatçıları içerir mi içermez mi, o konuda bir

şey diyemem. Bu gün bile Anadolu’daki üniversitelere giderken nerede

kalacağımıza, misafir edilip edilmediğimize bakıyoruz. Olanaklar sağlanmışsa koşa

koşa gidiyoruz. İnsanın doğasında var bu. Unutmamak gerekir ki, incelenen dönemin

koşulları günümüz gibi değil. Konya’ya veya başka bir yere gidecek nerede kalacak?

Bir tane otel yok. Hanlar var, tahtakurusu, bit ve pireden geçilmeyen. 1960’lar da

bile durum böyle.

 Yurt Gezileri’ne giden ressamların, iş bulma kaygısıyla hareket ettiklerini çok

düşünmüyorum, çünkü hepsi öğretmendir. Belki, belli bir sanatçı grubu iş bulma

kaygısı taşımış olabilir. Eserlerin, müzelere girmesi, belgelenecek olması, korunacak

olmasının, ressamlarca daha çok düşünüldüğü kanısındayım. Çünkü, bende böyle bir

kaygı vardır. Bu nedenle devletin alacağı bir resmin parasını düşünmem, hatta hediye

ederim. Sanatçılar, Yurt Gezileri programıyla eserlerinin geleceğe kalacağını mutlaka

düşünmüşlerdir. Sanat kavramının altında, geride bir şey bırakmak kavramı vardır.

Bu dönemde, Devlet Resim Heykel Müzesi kurulmuştur. Resimlerinin bu müzeye

gideceğini mutlaka düşünmüşlerdir.

 Ressamlar, Yurt Gezileri’ne severek katılmışlardır. Bunda yurtseverlik,

Anadolu’yu tanıma isteği, Cumhuriyet ivmesi içinde yer alma isteği, resimlerin satın

alınacağı, müzelere konulacağı, korunacağı düşünceleri mutlaka etkendir. Ayrıca

sanatçıların belli dönemlerde tıkandığı bir gerçektir. Aynı şeyleri yaptıkları için

eleştirilirler. 1938 yılı, Akademide bu eleştirilerin yoğun olduğu bir dönemdir.

 263

Sanatçılar, yapay olmakla, belli sınırlar içinde kalmakla eleştiriliyor. Elli küsur yılık

bir Akademinin yetiştirdiği elemanlar var, belli bir mantığı var, yeknesaklık da var.

Yurt Gezileri, resim sanatı için sonuçta bir açılım arayışı olarak da görülmüş olabilir.

Bana göre böyle olabilir, bir başkasına göre olmayabilir”(H. Pekmezci ile kişisel

iletişim, 13 Temmuz 2009).

 Pekmezci, buraya kadar ki sözlerinden sonra, meseleye biraz da farklı bir açıdan

bakmak üzere değerlendirmesine devam etmiştir: “Türk resminin gelişiminde iki

önemli kaynağın etkisi olduğuna inanıyorum. Birisi, 1909’larda başlayan 1923’e

kadar devam eden, Fransız sanatının etkisidir. Bu dönemde öğrenciler hep Fransa’ya

gönderilmiştir. Bu sanat kültürü, ‘sanat sanat içindir, sanat kendi kurallarıyla çalışır,

başka bir şeye bakmaz’ der. Osman Hamdi dahil hepsinin mantığı böyledir. Satı Bey,

öğrencilerin, eğitim amacıyla hep aynı ülkelere gönderilmelerini eleştirmiş, bu

konuda Japonları örnek vererek, bir öğrencinin bile bir yıl farklı, diğer yıl farklı

ülkelere gönderildiğini, farklı kültürlerden beslenmenin önemini vurgulamıştır. Bu

mantıkla, 1911’den itibaren ilk olarak İsmail Hakkı Baltacıoğlu, arkasından İsmail

Tonguç Almanya’ya sanat pedagojisi eğitimi için gönderilmişlerdir. Bunda Satı

Bey’in yönlendirmesinin önemi çok büyüktür. Bu nedenle Köy Enstitüleri de

araştırılırken, Satı Bey’e inilmeden yapılan bir araştırma sağlıklı olmaz diye

düşünüyorum. Bu kültür neyi getirmiştir? Almanya’ya giden öğrenciler Hoffman

Atölyesine gidiyorlar. Almanlar toplumcu mantıkla düşünürler. Ekspresyonizm’in

Almanya’da ortaya çıkmasının en önemli sebebi de budur. Bu sanat, her türlü

durumun bireyde yarattığı etkilerin sanata yansımasıdır. Barlach gibi toplumcu

sanatçıların ortaya çıktığı yer Almanya’dır.

 Malik Aksel, bu ekolle yetişmiştir. Onun sanata bakışı, Osman Hamdi’den ya

da Hikmet Onat’tan çok farklıdır. 1930’lardan sonra, Almanya’dan ülkelerine dönen

sanatçılarımızın, sanatımız üzerinde etkileri vardır. Bunlar doğal olarak, yerelliği

savunan, sanatçının içinde bulunduğu atmosferden eninde sonunda etkilenmek

zorunda olduğunun, bunun da onun sanatına yansıması gerektiğini savunan bir

anlayıştır. Dolayısıyla Yurt Gezileri’ne katılanlar arasında, Alman ekolüyle

yetişenler de var. O nedenle konuya bu boyuttan da bakabiliriz. Bununla birlikte,

 264

sanatçının bulunduğu iklimden beslendiği, bunu da doğal olarak eserine yansıttığı

düşüncesine inanmayanlar da çoktur. Ancak ben, bu görüşe inananlardanım. Şöyle

örnekleyebilirim: Sizinle burada sohbet ediyoruz. Ses tonumuz, vücudumuzdaki

salgılar ona göre bir tavır sergiliyor. Şu anda dışarıdan iki el silah sesi gelse, ondan

sonra konuşmaya otursak ne konuşacağız? Vücudumuzdaki kimyasal değişim nedir?

Ses tonumuz bir önceki gibi olabilir mi? Biri bir şey söylese de aklımız orda kalmaz

mı? Bu durum ses tonumuza, kurduğumuz cümleye, vurgularımıza, mimiklerimize,

vücut dilimize her şeye yansır diye düşünüyorum.

 Kıraç toprağın elmasıyla, sulak bölgenin elmasının tadı da bir olmaz.

Avrupa’da beslenen bir elmayla, Anadolu’da beslenen bir elmanın tadının aynı

olması eşyanın tabiatına aykırıdır. Elma evrenseldir. Ama tadı, kendine özgüdür,

yereldir. İnsan denen beş duyusu istim üzerinde bulunan bir varlığın üzerinde,

bunların etkisinin çok daha canlı olduğu kaçınılmazdır. Bir Anadolu ihtilali var, kıvır

kıvır bir hava var. Sanatçının hala oturup, İstanbul’da makyaj yapar gibi kayıt

resimler yapması, çelişkinin göstergesidir. Bence asıl olması gereken buydu. Şöyle

düşünmek lazım: Goya bir saray ressamıydı, bayanların resimlerini yapan. Sonra iç

savaş çıkar, iklim değişir. Goya direnişçilerin yanındadır. Müzede bile birbirinden

farklı olan bu resimleri yine farklı farklı salonlardadır. Bu konuda en zorlama örnek

Picasso’nun Guernica’sıdır. Kendisi savaşta yer almaz, hatta kaçmıştır. Belki de bu

yüzden İspanyollar, Miro’yu daha çok severler. Bizde sanatçılarımızın büyük bir

kısmı 1919-1920’lere kadar buna sırtını döndü, ama bu tarihten sonra hemen hepsi,

savaş resmi yaptılar. Bunların hepsinin ısmarlama, zorlama olduğunu düşünmemek

gerekir.

 Memleket resimlerinde, biçim kaygısının olmaması doğaldı. Bunun için geriye

gideceği bir önceki örneği minyatürdü. Batı da, biçimini minyatürde yeterince

aramamıştır ki. İkonalardan sonra minyatürle fazla bir ilişkileri yok. Vinci’nin

ikonalarla ilişkisini kuralım, çok fazla kuramazsınız. Kendi biçimini yaratmıştır.

Acaba, biz kendi biçimimizi yarattık mı? Şöyle diyelim: Şefik Bursalı’nın Konya

resimlerini incelediğimiz zaman, Konya atmosferini hem tema olarak, hem sanatsal

kaygı, biçimsel ve renk kaygısı olarak çok rahat verdiğine inananlardanım. Onlara

 265

baktığımda, bir Batı sanatı kopyası olarak görmüyorum. Adı üzerinde, Batı tekniğini

kullanıyorsunuz. Müzikte de aynı tekniği kullanıyorsunuz. Alt yapınız olmayınca

Batı tekniğinden yararlanmak zorundasınız. Gazi’de ve Akademi’de aynı eğitim

alınıyor, bunu yadsımıyorum, doğaldır diye düşünüyorum. Ülkemizde Leopold

Levy’nin etkisinin abartıldığını düşünüyorum. Ondan önce bu anlayıştan çok farklı

olmayan André Lohte vardı. Ben, memleket resimleri üzerinde Alman etkisinin daha

çok olduğuna inanıyorum.

 Anadolu’yla Türk sanatçısının karşılaşması yine memleket resimleri sayesinde

olmuştur. 1950’den sonra devlet sanatla uzaktan yakından ilgilenmemiştir. Bu

hareket iyi ki oldu da sanatçılar, Anadolu denen atmosferi keşfettiler. Aradan bunca

yıl geçtikten sonra bakın hala tartışılabilen, konuşulabilen, koleksiyon olarak, değer

olarak aranan, sizin de ilginizi çekmiş olmalı ki tez araştırması yapıyorsunuz, böyle

bir hareketin örneklerini konuşuyoruz. Keşke bu hareket devam etseydi. 1943’de

bitti ve orada kaldı. Daha sonra Kültür Bakanlığı bunun bir gereklilik olduğunu

gördü ve geçtiğimiz yıllarda Memleket Resimleri diye bir hareket yaptı. Ortaya ne

çıktığı tartışılabilir ancak, yapılması bir ihtiyaçtı ve çok geç kalınmıştı. Hatta ben,

Devlet Demiryollarının resimlenmesi hareketinden sonra, Cumhuriyet dönemi sanayi

tesislerinin resimlerinin yapılmasını önermiştim. Böyle bir yetkim olsa ulusal müze

yapardım. Yurt Gezileri hareketini modası geçmiş, ihtiyaç hissedilmeyen bir hareket

olarak görmüyorum. Niçin sanatçılar yine topyekûn bir Yurt Gezisi yapmasın?

Geçen sene Aksaray Gelveri Yaz Akademisi’nde bir örneğini yaptık. Bütün

öğrencilerle doğada resimler yaptık. Köylüler, öğrencilere ayranlar, sular taşıdılar.

Kovalarla kayısılar getirdiler. Öğrenciler, doğayı, sosyal yaşamı, insan tiplerini

resimlediler. Çok da güzel bir sergi açtık.

 Sonuç olarak, Yurt Gezilerinin yerel hayatı tanıma anlamında bir katkısı var

mıdır? Bana göre vardır. Sanat adına önemli eserler çıkmış mıdır? Bana göre

çıkmıştır. Sanat hareketine yeni bir ivme kazandırmış mıdır? Evet, bana göre

kazandırmıştır” (H. Pekmezci ile kişisel iletişim, 13 Temmuz 2009).

Başbuğ, Yurt Gezileri’nde sanatçıların, toplum için sanat anlayışıyla yola

çıktığını ancak, kendi üslup ve sanat anlayışlarından ödün vermediklerini önemle

 266

vurgulayarak değerlendirmesine başlamıştır: “Onlar resimlerini düşünce itibariyle

toplum için yapıyorlardı, ama bitirirken sanatlarını düşünüyorlardı. Konu itibariyle

halkı, kültürel değerleri, Anadolu’nun doğal görüntülerini resimlediler ancak bunu

kendi tarzlarına uydurarak yaptılar. Sanatçılara öncelikle bu programın niçin

düşünüldüğü anlatılmıştır. ‘Kültürümüzün, değerlerimizin tanınması ve esimlerde

yansıtılması,’ sanatçılarımız bunu kabullendiler. Yurt Gezileri programına katılırken,

maddi bir kaygı taşıdıklarını düşünmüyorum. Çünkü bu ressamların hemen hepsi

okullarda, akademide hocaydı, yani devletten maaşlı memurlardı. Ayrıca Temmuz-

Eylül aralığında, yani yazın bu gezileri gerçekleştirdiler. Masraflarının, Devlet

tarafından karşılanması, elbette cazip gelmiş olabilir. Her sanatçı bunu ister. Yine de

bunun öncelikli bir katılma sebebi olduğunu sanmıyorum.

 Her sanatçı görev bölgesine gitmiştir, o dönemde oralara gitmek o kadar kolay

değildi. Bir kısmı zaptiyelerle güvenlik açısından sorunlar yaşamış, kovuşturmaya

maruz kalmıştı. Yine o dönemde bugünkü gibi imkânlar yok, nerede barınacak,

yatacak, doyacak, çalışacak? İşte bu konuda yardımları Halkevleri sağlıyordu.

Ressamlar, Halkevlerinde resim kursları vererek bu resimleri sergiliyorlardı. Bu

çalışmaların mutlaka o yörenin sanat yaşamına etkileri olmuştur. Örneğin Konya,

Selçuklu Devleti’ne başkentlik yapmış önemli bir şehirdir. Konya’yı ilk Yurt

Gezisi’nde Saim Özeren resimlemiştir, bu sürede de resim dersleri vermiştir. Yurt

Gezileri’nin toplu resimleri, Ankara’dan sonra ikinci olarak İstanbul ya da İzmir’de

değil, Konya’da sergilenmiştir. Zeki Kocamemi, Ankara’dan Konya’ya getirilen Yurt

Gezileri Sergisi’nde, Sergi Komiseri olarak görevlendirilmiştir. Sergi süresince

Kocamemi, Konya Halkevinde resim kursları vermiş, bu arada Konya ile ilgili

resimler yapmıştır. Düşünün ki Konya’da 75 yıl önce resim kursları verilmiştir.

Bunda, sanat yaşamında, daha önce burada öğretmenlik yapan ressamların etkisi

olduğu gibi, 1938 sonrası çalışmaların da mutlaka etkisi olmuştur. Yeniler

Gurubunun kurucularından olan, 1918 doğumlu Turgut Atalay Konyalıdır.

Dekoratördür ve figüratif anlamda pek çok eseri vardır. Resimleri, toplumsal

konuları yansıtmaktadır. Konya’da yetişmiş ve daha sonra İstanbul’a giderek

Akademi’yi bitirmiştir. Konya’dan yetişen bir başka örnek, Estetik kitabının yazarı

 267

Cemil Sena’dır. Seydişehirlidir. Biz, Gazi Üniversitesi’nde onun kitabını okuduk”

(M. Başbuğ ile kişisel iletişim, 27 Ağustos 2009).

 Başbuğ değerlendirmesine devam etmektedir: “Bir başka önemli konu, I.

Dünya Savaşı ve ardından yaşanan Kurtuluş Savaşı’nın olumsuz etkilerine, kıtlığa,

rejimin gereklerinin yerine getirilmesi mücadelesine, II. Dünya Savaşının yaşanıyor

olmasına ve Türkiye Cumhuriyeti için savaş tehlikesinin kapıda oluşuna rağmen, bu

program kesilmemiştir.‘Savaş bitsin sonra Yurt Gezileri’ne devam edilsin’

denebilirdi. Bu programın projesi, 1938’de Atatürk’e aittir. Ancak ömrü, sanatçılar

döndükten sonra eserlerini görmesine yetememiştir. O’nun ölümünden sonra CHP,

gezileri parti ve devlet programı olarak devam ettirmiştir.

 Yurt Gezileri, Türk sanatına tabii ki yenilikler getirmiştir. Her şeyden önce,

sanatçıyı halka yönelten, halkın kültürüne götüren bir harekettir. Halkın ayağına

gitmiş ve sanatı öğretmiştir. Devlet bu konuda aracı olmuştur. Hemen aynı yıllarda,

Yeniler Grubu ortaya çıkmış ve toplumsal eğilimli resimler yapmışlardır.

 1950 yılında Demokrat Parti, Vilayet Resimleri programını uygulamıştır. Ancak

bu programda, sanatçıların beklentilerini bulamadığını düşünüyorum” (M. Başbuğ ile

kişisel iletişim, 27 Ağustos 2009). Vilayet Resimleri programı, 100 ressamın, TBMM

için resim yapmak üzere gönderildiği bir programdır. 100 ressamın yaptığı resimler,

çeşitli nedenlerle ve çok fazla modern oldukları gerekçesiyle beğenilmemiş, Vilayet

Resimleri Sergi’si, açılış yapılmadan kapatılmıştır (Erol,1981: 26).

Başbuğ, Vilayet Resimleri’nden çok sonra, 2006 yılında gerçekleştirilen

Memleket Resimleniyor programı ile ilgili olarak değerlendirmesini şöyle yapmıştır:

“Bu programda ressam ve resim seçimi daha iyi olsaydı sonuç da daha iyi olurdu

diye düşünüyorum. Örneğin soyut çalışan bir ressama git Ankara’yı resimle

dendiğinde, o Ankara’yı kendi tarzında resmeder ancak, bu resim, anlaşılmama

tehlikesiyle karşılaşabilir. Belki daha figüratif çalışanlar tercih edilebilirdi. Kataloğa

bakıldığında, çok acemice yapılmış resimler görmek mümkün. Eleştiri biraz bu

yöndedir. Bir başkent resimlenirken daha dikkatli olunabilirdi. Programda

sanatçılardan ikişer resim istendi. Sergileme güzeldi, katalog da öyle. Ancak sergi

 268

bitiminde sanatçıların eserleri satın alınacaktı. Akademisyen hocalardan oluşan bir

jüri resimlere fiyatlar biçti. Yani resimlerin fiyatı, sanatçılar tarafından değil bir

komisyon tarafından belirlendi. Resimlerden biri ilgili vilayete gönderilecek, diğerini

Bakanlık satın alacaktı. Ancak bu programı uygulamadılar. Sanatçılara, -listede

belirlenen fiyatlar farklı olmasına rağmen- 1000 TL para teklif ettiler ve bu kadar

ödediler. Bu para o resmin çerçeve ve malzeme parasına yetmiyordu. İkinci resimler

de bize geri iade edildi. Yurt Geziler programından farklı olarak, Memleket

Resimleniyor programı için bazı sanatçılar, ilgili vilayete hiç gitmedi. Bazı

ressamların isimleri, onların haberi bile olmadan yazdırıldı. O kişi oraya gidebilir mi,

o resmi yapabilir mi hiç düşünülmedi. Ben Muş’a gitmeden Muş’un resmini

yapıyorsam, nasıl yapabilirim ki? Etik değildir zaten. Kitaptan, fotoğraftan, afişten,

bilgisayardan resim yapmak, programın amacına uymadığı gibi standart resimler

olarak kalırlar”(M. Başbuğ ile kişisel iletişim, 27 Ağustos 2009).

Balamir, “Bireysel aydınlanma, bireysel bakışı olanlar var ancak, toplumsal

sanata, toplu bir bakış Yurt Gezileri’nden sonra yakın bir geçmişimize kadar olmadı”

diyerek değerlendirmesine başlamıştır.“Son yıllarda yeni yeni kendi kültürüne

dönme hareketinin başladığını görüyorum. Siz de kendinize böyle bir konu

seçmişsiniz. Bunu sevinerek karşılıyorum. Aslında çok da vakit kaybedildi. Tabi ki

her zaman söylediğim gibi süreç gereklidir. Umarım bunu daha sağlıklı bir şekilde

oturtabiliriz ve bir Türk Resmi olgusu olabilir.

Atatürk, kendi kültür değerlerimizi Batı sanatında tanıtmayı ve orada saygınlığa

ulaştırmayı amaçlamıştır. Bu aslında çok iyi anlaşılmadı. Amaç, Batıyı taklit etmek

değildi. Çünkü Atatürk, tam bir kültür milliyetçisiydi. O’nun kadar kendi kültürüne

sahip çıkan az lider vardır. Cumhuriyetin kurulmasıyla yepyeni açılımlar, oluşumlar

içersine girildi. Yurt gezilerinden önce, Anadolu’da öğretmenlik yapan ressamların,

özellikle sanat eğitimi açısından sanata katkıları olmuştur. Her şeyden önce onların

öğretmenlik yapmak üzere Anadolu’ya gittiklerini unutmamak gerekir. Bu sonraki

yıllar içinde geçerlidir. Yurt Gezilerini izleyen yıllarda -1960 yılı olabilir- Cemal

Bingöl, Yozgat’ta öğrencilerinin yaptığı çalışmaları, yurt dışına –yanılmıyorsam-

İngiltere’ye götürerek sergilemiş, çok da ilgi görmüştür. Sözün kısası, Anadolu’ya

 269

önceden giden ressamlar üzerinde Yurt Gezileri, farklı bir coşku yaratırken, ilk defa

İstanbul’dan dışarı çıkanlarda da ona göre bir merak ve heyecan yaratmış olmalıdır.

 Gazi’yi bitirdiğim yıl, memuriyetim için kura çektik. Bana Malatya çıktı. Orada

resim öğretmeni olarak göreve başladım. Resim derslerinin haricinde, Sanat Tarihi

derslerine de giriyordum. 30 saat dersim vardı. Ücretimle birlikte maaşım çok iyiydi.

Otelde kalıyordum. Malatya’nın kayısısı, kayısı bahçeleri, o yörenin insanları,

çocukları, yaşayış biçimleri bana hem düşünce boyutunda hem görsel boyutta katkıda

bulundu, bambaşka çağrışımlar yaptı. Orada çalıştığım yıllar içersinde Ankara’ya

giderek, ilk kişisel sergimi açtım. Öğrencilerim, radyodan benimle yapılan söyleşiyi

dinlemişler, sömestr tatili bitiminde Malatya’ya döndüğümde beni coşkuyla

karşılayışlarını hiç unutmadım.

 Bu yaz, 10–16 Temmuz’da (2009) Çorum’a gittik. Çorum halkının büyük

ilgisiyle karşılaştık. Çok güzel ağırlandık, resimler, söyleşiler yaptık. Söyleşilere

belki iki yüzden fazla kişi katıldı. Çorum halkının, Bedri Rahmi Eyüboğlu’na nasıl

sahip çıktıklarına tanıklık ettik. Sadece ben değil, bütün arkadaşlar bunu gördü.

Çorum’un bir yerel gazetesinde köşe yazarlığı yapan, emekli Edebiyat Öğretmeni

Abdülkadir Ozulu, Eyüboğlu’nun Çorum’da yazdığı yazılarını derlemiş, onları

okudu. Düşünün, üzerinden 60 yıl gibi bir süre geçiyor ve onlar, Bedri Rahmi

Eyüboğlu’nu hürmetle anarak, orada onu hala yaşatıyorlar. Bir Çorumlu olarak hem

çok gururlandım hem de çok duygulandım. Arkadaşlarımın çoğu Çorumlu değildi

ama, en az benim kadar gururlandılar. Şimdi Çorum’da, bir müze kurma girişimini

başlattık. Şimdilik çalışmalar olumlu gidiyor. Bundaki heyecanın temelinde, mutlaka

Yurt Gezisi’nin ve Eyüboğlu’nun etkisi var. Bu hareketi Eyüboğlu ile çok güzel

bağdaştırdığımızı düşünüyorum. Demek ki halk vefasız değil. Şunu da eklemek

lazım, Yurt Gezileri hareketleri o yıllarda kalmayıp, süreklilik gösterseydi, Anadolu

halkının hemen hepsi, sanatın içinde olurdu diye düşünüyorum. Böyle olsaydı bu gün

Anadolu insanı, resim sanatını bir avuç burjuvanın sanatı olarak algılamaz,

bambaşka bir anlayışın içinde olurdu.

Bir şey yapıldığı zaman, tam anlamıyla dört dörtlük olmayabilir, eleştirilen

yönleri de bulunabilir. Eğer Yurt Gezileri yapılmamış olsaydı ne olurdu? Türk resmi,

 270

bir süre daha İstanbul ve belki Ankara dışına çıkamazdı. Bir şeyler yapılır ve yaşanır,

onlardan sonuçlar çıkarılır, sonrakilere tecrübeler aktarılır ve daha sonraki hareketler

sağlıklı yürütülür. Bu nedenle, Türk resmine konu açısından ve resimsel açıdan Yurt

Gezileri’nin katkısı olduğuna inanıyorum. Bir sanatçı olarak kendime empati

yaptığım zaman, -bunu o yıllar için söylüyorum- bana para verecekler diye

katılmazdım. Masraflarımın karşılanması bana yeterdi. O dönemdeki ressamlar için

idealizmin önemli olduğunu düşünüyorum. Hislerimde yanıldığımı hiç sanmıyorum,

para almasalardı da giderlerdi. Eminim aralarında tatlı bir de rekabet vardı.

Yurt gezileri, sanatla halkı ne kadar buluşturdu derseniz, buna şöyle cevap

verebilirim. Bu gün ressam olarak, Anadolu’nun bir kentine gidip ilgi çekebiliyoruz,

ancak sanatsal sohbet edebiliyor muyuz? Bu hareket yarım kalmasaydı, bu gün bence

o sohbetleri yapıyor olacaktık. Atatürk’ün ölümünden sonra, Batı’nın bütün

kazanımları yok etmek için, harekete geçtiğini düşünüyorum. Örneğin Devlet

Sergileri yapılırken, 4–5 yıl gibi bir süre boyunca heykellere ödül verilmedi. Bence o

dönemde, bir çarka çomak sokma hikâyesidir bu.

2006 yılında, Türkiye Resimleniyor ve Garlar faaliyetlerinin her ikisine de

katıldım. Resimlere bakınca “kim bunlar?” dediğim bir sürü insan var, çoğunu

tanımıyorum. İdealist bir yaklaşımla projeye başlanmıştı ancak, bunun sonuca

erdirilememesinin en önemli sebebi olarak, iyi bir sanatçı seçimi yapılmayışı

olduğunu söyleyebilirim. Daha saygın bir şekilde alt platformu, alt yapısı

hazırlanabilirdi, ressamlar görevli oldukları yerlere giderler, resimlerini yaparlar,

onlar da müzeye konulabilirdi. Garlar projesi kalite olarak biraz daha iyiydi. O da

Ulaştırma Bakanlığı ile Kültür Bakanlığı arasında yılan hikayesine döndü. Türkiye

Resimleniyor programında ben de Çankırı’ya kendi imkânlarımla gittim. Bir gün

kaldım, kimseden para talep etmedim. Hoş bir resim oldu. Sonradan bu resimlerin

fiyatlarıyla ilgili sorunlar yaşandı. Bütün sanatçılara aynısının verileceği bir miktar

söylediler, kimi kabul etti, kimi etmedi. Parası hiç mühim değil, ben beğendiğim bu

resmimin bir müzeye asılmasını, insanların görmesini isterdim. Sonuçta resmi geri

almadım, şimdi depoda mı, nerde bilmiyorum. Yurt Gezilerinde kaybolan resimlerin

 271

akıbeti de buna benzer başlamış olabilir. Aslında bir resmin kaybolması sanatçıyı

öldürmek gibi bir şeydir.

Sonuç olarak, dünyanın önemli sanat merkezlerini dolaştım, çoğu sanatçı da

mutlaka dolaşmıştır. Ama ben, başka bir şeyi söylemekten gurur duyuyorum: Siirt’in

dağlarında, Toroslar’ın eteklerinde, Çorum’da, Sapanca’da, Hacı Bektaş’ın

beldesinde resimler yaptım” (B. Balamir ile kişisel iletişim, 9 Ekim 2009).

 Elmas, ‘Anadolu kültürünün tanınması hareketi’ olarak tarihe geçen Yurt

Gezileri’nin önemini ve Türk resmine etkilerini şöyle değerlendirmiştir “Sanatçı

başlangıcından beri, özellikle de Fransız Devrimi’nden sonra hep özgürleşmeye

çalışmıştır. Tabi bu özgürleşme çabalarının ardında sanatı yozlaştırmama çabaları

vardır. Ancak tarihin her döneminde, sanatı yozlaştıran bir takım düşünceler ya da

nedenler ortaya çıkmıştır. Bu gün sanatçı tamamen özgür ve kendi doğrultusunda mı

resim yapmaktadır? Hayır. Galerici, ‘şu tür resimler yaparsan sergilerim’ diyor. Bu

sanatı yozlaştırmıyor mu? Ya da küresel sermaye, bienaller düzenliyor. Burada

sanatçıya konu verilmiyor mu? Konu verme işi, özgürlüğe müdahale değil midir?

Sanatçı ne yapıyor? İsteklere uymak zorunda kalıyor.

Bu söylediklerimden sonra o yıllara dönelim. II. Dünya Savaşı, hemen Yurt

Gezileri’nin arkasından başlamıştır. 1940’lı yıllar, Türkiye’nin sanat açısından,

dışarıya kapalı olduğu yıllardır. Batıyla tüm ilişkiler durmuştur. İşte bu durma

noktası, aynı zamanda Türk resminde, 1938 Yurt Gezileri ile başlayan kimlik arayışı

için bir çıkış noktası olmuştur. Pek çok sanatçı, daha sonraki çalışmalarını, Yurt

Gezileri’ndeki çalışmalarına dayanarak gerçekleştirmiştir. Bu bağlamda, Yurt

Gezileri bir dönüm noktasıdır. Çorum’da yazın (Temmuz 2009), bir sanat buluşması

yapıldı, ben de bu buluşmaya katıldım. 14 kişiydik. Yaptığımız etkinlikten gerçekten

zevk aldım, hepimiz sevdik. Neden sevdim? Sanatçılarla hep birlikte bir çalışma

ortamı yaşadım. Çorum ve bölgesini gezdim, resim yaptım. Bedri Rahmi Eyüboğlu

gibi bir sanatçının etkilerini gördüm. Orada, bir tarihle karşılaştım. Daha önce

tanıdığım ya da tanımadığım insanlarla diyalog içine girdim. Yurt Gezileri’nde de

sanatçılar, buna benzer duygular yaşamış olmalılar. Sanatçılara sağlanan maddi

destek, gezilere katılmalarında ne kadar etkili olmuştur bilemem ama bu destekten

 272

kim mutlu olmaz ki, gidiş niyeti para olmasa da teklif edildiğinde tatlı gelir diye

düşünüyorum.

 Gezilerin aksayan en önemli yönü, bence resimlerin belli bir müzede

toplanmayışı olmuştur. Bu başarılmış olsaydı, yetişen genç ressamlara büyük katkı

sağlardı. Hükümet satın alsa da yapılan bu resimlere sahip çıkamamıştır. Kültür

Bakanlığı bu resimleri bir takım yerlere göndermişse de, oralarda ne kadar sahip

çıkılmıştır?

 DP, CHP ile zıt fikirleri öne çıkararak kurulmuş bir partidir ki bu aslında

birçok parti için geçerlidir. Halkevleri’nin ve Köy Enstitüleri’nin kaldırılması aynı

politikadır, o dönemi yaşamak lazım. Köy Enstitüleri’ne baktığımızda, geleneklerine

bağlı Anadolu insanı çocuklarını oraya gönderiyor. Halkevleri’nde ve Köy

Enstitüleri’nde, CHP’nin düşünceleri ve yaptıkları anlatılıyor. DP başa gelince bunu

istemeyerek kaldırmıştır. O’ da aslında köylünün, Anadolu’nun partisidir. Görüldüğü

gibi burada çelişki de var. CHP’nin Rusya’ya yakınlaşması, sanatı sosyal gerçekçi bir

anlayışla toplumsal sanata yönlendirmesi gibi sebeplerle, DP’nin bu programlardan

uzaklaşmış olduğunu düşünüyorum.

 Türkiye Resimleniyor ve Garların resimlenmesi gibi her türlü projenin mutlaka

Türk resmine katkısı vardır. Ancak, bu projeler hazırlanırken ve uygulama

aşamasında, çok iyi organize edilmiş olmaları gerekir ki bu katkı sağlansın. Bunlar

arasında kaç eser var? İnsanlar yapılan resimleri gördü mü? Şimdi neredeler? Bunlar

önemlidir. İnternetten fotoğraf indirip resim yapmak, amaca hizmet eder mi? Çorum

gezimizde olduğu gibi, o mekana gidilse heyecanı bambaşka olur. Osmancık’ta resim

yaparken, yanımıza insanlar geldi, zevkle seyrettiler, ‘ressamlar gelmiş,

memleketimizin resimlerini yapıyorlar’ heyecanını yaşıyorlardı, bize de

yaşatıyorlardı. Bu bambaşka bir heyecandı.

Yurt Resimlerinin birçoğu kayboldu, ama ben yine de resimlerin %80’e yakın

kısmının–birçoğu farkında olmayabilir-özel koleksiyonlarda olduğunu düşünüyorum.

Yıllar önce Konya’da, Devlet Su İşleri’nin deposunda 6–7 tane resim bulundu. Yurt

gezilerinden kalma değil, ama alınmış ve öylesine atılmış. Bu resimlerle ilgili hayli

 273

araştırma yapmıştık. Yine Konya DGSG’de 1991 yılında birçok resim vardı. Bu

resimler şimdi orada değil. Bakanlığa gönderilmiş olabilir.

 Kendi memleketim Anamur’u resimlemekten, hem zevk alıyorum hem de

bunun bir borç olduğunu düşünüyorum. Üslup olarak, kendi üslubumun dışında

çalışmalar onlar. Neden yapıyorum? Kim ne derse desin, insanları sanata

alıştırabilmemiz için öncelikle, yapmış olduğumuz sanatta bir şeyler bulmaları

gerektiğine inanıyorum. Biçim olarak tarzımdan farklı olmalarına rağmen, temelde

kullandığım pek çok şeyi o resimlerde de kullanıyorum. Sunum farklı.

 Yurt Gezileri, bir kazanımdır. Sanatçılar bu programla isteseler de istemeseler

de halkla diyalog haline girmişlerdir ve sanata dair onları bilgilendirmişlerdir.

Yapmış oldukları eserleri, Anadolu halkı görmüştür. Giden sanatçı, gittiği yerde bir

kişi dahi kazansa, bu -üstelik o devir için- büyük bir kazanımdır. Kültürel bir süreç

ya da kültürel bir yaşam, 3 yılla, 5 yılla, 10 yılla 50 yılla tanımlanacak bir şey

değildir. Çok uzun bir süreci gerektirir. Bizler, toplumumuzda bir sanat alt kültürü

olmadığından yakınırız. Varsa, bunun temelleri Yurt Gezileri sayesinde atılmıştır”

(H. Elmas ile kişisel iletişim, 19 Aralık 2009).

 Karoğlu, “2010 yılında, Anadolu’nun ortasında Konya’da, Yurt Gezileri’ni

değerlendirme fırsatı bulduğumuz için kendimizi şanslı buluyorum” diyerek

değerlendirmesine başlamıştır: “Zira Yurt Gezileri’ni, Konya’da değerlendirmek

ayrıdır, Trabzon’dan, Balkanlardan, Avrupa’dan, Amerika’dan değerlendirmek

ayrıdır. Yurt Gezileri kuşkusuz, henüz millet olma niteliği tam olarak oluşmamış,

savaştan yeni çıkmış, kurumsallaşması gerçekleştirilmemiş bir toplumda, kültürel ve

sanatsal anlamda, bir kimlik oluşturma çabasının anlamlı, önemli ve son derece

çağdaş bir sonucudur. Yurt Gezileri’nin yapıldığı bu döneme, sanatsal açıdan

bakıldığında, henüz Anadolu’da sanatın yerleşmediği bir süreç söz konusudur.

Ekonomik anlamda henüz üretemeyen, tarım toplumunun ilkel şartlarını henüz

aşamamış bir sosyal yapı bulunmaktadır. İstanbul eksenli, Batı’ya ayak uydurma

çabalarının sürdürüldüğü kısır bir çerçeve içinde yaşanan sanat etkinlikleri vardı.

Bunların büyük bir bölümü de ekonomik sorunu olmayan, belli bir sermayeye sahip

azınlıkların ellerinde, bir tür sahip oldukları olanakların yansıması şeklinde kendini

 274

gösteren bir sanat anlayışıydı. Anadolu’da ekonomik sıkıntıların, sağlık, eğitim

sorunlarının devam ettiği bir süreç içersinde, sanatın ne olduğu konusunda soru

sorulması çok anlamlıdır. Sanatçıların hem Anadolu’yu tanıması hem de

Anadolu’dan ilham alması, haz alması, estetik anlamda etkilenmesi son derece

önemlidir.

Doğal karşılamamız gereken bir başka boyut, sanatçı gittiği yerlerde ister

istemez insanlarla ilişki içersine girmektedir. Bir kişi bile olsa, bu kişi de en az 20

kişiye duyduğu haberi aktaracağına göre -bu sosyolojik bir kriterdir- sanatçıyla ilgili

her şey, hemen haber olarak iletilecektir. Anadolu’nun aydınlanması açısından Yurt

Gezileri anlamlıdır. Bu sadece Yurt Gezileri kapsamında bir etkinliğe bağlı olarak

söylenilmiş bir sonuç değildir. Normalde her toplumda, sanatçının kırsal kesime

ulaşması anlamındaki ortak paylaşımın, doğal bir sonucu olarak ortaya çıkan bir

kazanımdır diye düşünüyorum. Kuşkusuz günümüz için de bu böyledir. Tanınmış,

alanında birikimi olan her sanatçının, Anadolu’nun en ücra köşelerine ulaşmış

olması, oralardaki insanlar için heyecan verici olduğu kadar, çağı yakalama

noktasında bir takım sorulara cevap bulma olanağını doğurmaktadır. Halkın istendik

bir düzeye gelmesinde temel kategoriler dışında, sanatın da önemli bir payı

olduğunu, bu misyonu yerine getirme noktasında, bu tür organizasyonların son

derece dikkate değer olduğunu vurgulamak isterim.

 Yurt Gezilerine katılan ressamların hemen hepsi, Türk kültür ve sanatı

içersinde önemli yıldızlardı. Kendilerinin bu alandaki birikimlerine bağlı olarak eser

ürettiklerini varsayarsak, o günkü konjektür kapsamında, kendilerince geçerli olan

sanat anlayışları ve bireysel üslup özelliklerine göre eser üretmişlerdir. Bu nedenle

bu resimlere bir eleştiri yapmak, yargılamak o günkü genel durumu yargılar nitelikte

bir sonuç ortaya çıkarabilir. Bu da, Yurt Gezileri’ni gölgede bırakmaya yönelik bir

davranış olur. Çünkü söz konusu dönem, II. Dünya Savaşı’nın yaşandığı bir

dönemdir. Böyle bir dönemde sanatçıların Anadolu’ya gönderilmesi, başlı başına

önemli bir konudur. Eserlere baktığımız zaman, olumlu ya da olumsuz pek çok

yorum yapılabilir ancak bunların hiçbir önemi yoktur. Önemli olan eserlerin yapılmış

olmasıdır. Ve bu eserlerin, Türk sanatına yeni bir ivme kazandırmış olmasıdır.

 275

Yurt Gezileri olayının, ulusal anlamda bir sanat disiplini ortaya koyup

koymama endişesi ile bir ilgisi yoktur. Milli sanatın, bir parti siparişi ile ortaya

çıkabilecek, gerçekleştirilebilecek bir sonuç olmadığını biliyoruz. Öyle bir endişe

olmadığı için, ortak milli bir resim anlayışından da söz edilemez. Böyle bir yaklaşım

hayalperestlik olur ve sanatsal gerçeklikle ilintili olmaz. Sanatçılar burada ne

yapmıştır? Gittikleri bölgede ikili ilişkileri, geleneksel kıyafetleri, doğayı, duygu

repertuarlarını kendilerine göre yorumlayarak eserlerine taşımışlardır.

1938’den itibaren Devlet Sergisi ile birlikte büyüyen Yurt Sergileri’nin başka

bir esprisi vardı. O dönemde Faruk Nafiz Çamlıbel’in edebiyat alanında ortaya

koyduğu ulusallaşma sürecinin bir parçası, Cumhuriyetin temel politikaları

noktasında kahraman, acıyı ve ızdırabı yaşayan Anadolu insanına, bir kimlik vermek

gibi, onur vermek gibi bir projenin adı olan Türkiye Cumhuriyeti’nin, böyle bir

yapılaşma ile ortaya çıkması önemlidir. Bu Atatürk’ün kimliğinde gerçekleştirilmiş

mucizelerden bir tanesidir. Devlet, bu devirde sanata verdiği desteği, hiçbir devirde

vermemiştir. DP, CHP’nin iyi veya kötü uygulamalarına karşı bir tepki olarak ortaya

çıkmıştır. O nedenle bu hesaplaşmanın, tek parti döneminin olumlu faaliyetlerini de

engellediğini düşünüyorum. Bu durum, siyasal tercihlerin kamuya yansıyan

görüntüsüdür. İnkılâp Sergileri olsun, Yurt Sergileri olsun bunları, ideolojik açıdan

eleştirmeyi iyi niyetli hareketler olarak görmüyorum.

 Sanatçıların, kendilerine ilham kaynağı olabilecek hem yakın yaşama

çevrelerinde hem de özlem duydukları alanlara doğru gitmeleri kaçınılmaz

olmaktadır. Van Gogh’un tarlaları, Gauguin’in Tahiti resimleri, Picasso’nun Kuzey

Afrika’da çalışmaları düşünüldüğünde; onlar kendi yurt gezilerine çıkmamışlardır

ancak, bu davranışları dünyayı yurt edinme anlayışlarının bir yansımasıdır diye

düşünüyorum” (A. Karoğlu ile kişisel iletişim, 24 Ocak 2010).

 276

BULGULAR

Yapılan araştırmalar, literatür taramaları ve kişisel iletişim kurularak elde

edilen bilgiler ışığında aşağıdaki bulgulara ulaşılmıştır:

1. Osmanlı ressamlarının yaptığı eserler arasında, doğal çevre İstanbul olmakla

birlikte, Osmanlı toplum geleneklerinin, tarihi olay ya da tarihi mekânların

yansıtıldığı, belge özelliği taşıyan eserler de bulunmaktadır. Ancak, bu örneklerden

yola çıkarak, Osmanlı dönemi Türk resminin, genel karakterini değiştirebilecek bir

‘Anadolu’ya yönelme’ hareketinden söz edilmemektedir.

 2. 1917 yılında kurulan Şişli Atölyesi’nde, Çallı Kuşağı ressamları, devletin

isteği ile savaş resimleri yaparak, Türk askerinin kahramanlığını işlemişlerdir.

Resimlerin, I. Dünya Savaşı sırasında müttefiklerin topraklarında sergilenmesi için

istenmesi, sanat-siyaset ilişkisinin ilk göstergesidir. Aynı zamanda ulusal duygular,

Türk resim sanatına girmeye başlamıştır.

 3. Cumhuriyetle birlikte edebi sanatlar, toplumsal olayları ve düşünce yaşamını

daha geniş bir yelpaze içinde ele almaya başlamıştır. Yazarlar, Kurtuluş Savaşı’nı

izleyen yıllardan itibaren, Anadolu’ya ve sorunlarına eğilerek eserler vermeye ve

Türk aydınına düşen vazifeleri tartışmaya başlamışlardır. Toplumun

kalkındırılmasında, bilim ve sanat, birbirine destek olabilecek iki güç olarak

görülmüştür.

 4. 1923 sonrasının genç ressamları, İstanbul ve Boğaz konulu resimleri

eleştirerek, resmi farklı boyutlara taşımanın gerekliliğini savunmuşlar ve Türk

resmini tartışmaya açmışlardır. Cumhuriyet ressamları, yazan, çizen, dünyada ve

ülkelerindeki gelişmeleri takip eden sanatçılar olarak görülmektedirler.

 Güzel Sanatlar Birliği, Müstakil Ressamlar ve Heykeltıraşlar Birliği, D Grubu

üyelerinin açtıkları sergiler ve düzenledikleri konferanslarla, sanat hayatını

canlandırmaya çalıştıkları görülmektedir.

 277

 5. Ressamlar, yaşadıkları kısır döngü, İstanbul içinde sıkışmış olmaları, maddi

sebepler gibi sanatlarını etkileyen ortak sıkıntılarını yazıya dökmüşler, raporlar

hazırlamışlardır. Bu yazılarda, ‘öğretmenliğin ya da işlerinin ağırlığı yanında, bir de

maddi koşulların yetersizliği nedeniyle ek işler yapmak zorunda oldukları’

konusunda yakındıkları görülmüştür. ‘Halkın sanata ve özellikle görsel sanatlara,

resme ilgisizliği,’ ikinci ve ortak yakınma konusudur. Bu durum, Türkiye’de o

devirde toplumla sanat arasındaki kopukluğu göstermektedir. Ressamlara göre;

‘henüz toplumda sanat eseri talebi gelişmediği için, zenginler ve halk resim

almamaktadır, bu durumda resim sanatını destekleyecek tek güç devlettir.’ Çözümü

yine onlar dile getirmiştir: ‘Sanatlarının gelişebilmesi için, mutlaka toplumla maddi

ve manevi ilişkiler kurulması gerekmekteydi. Toplum, resim sanatını tanımalı ve

sevmeliydi. Bunu ancak eğitim başarabilirdi, eğitimi de devlet gerçekleştirebilirdi.’

 Burada belirgin olarak ortaya çıkan nokta, Cumhuriyetin bu ilk ressamlarının

devlet desteği bekledikleridir.

 6. Kurtuluş Savaşı’nın kazanılmasından sonra, Cumhuriyetin kurulmasıyla

birlikte, her alanda topyekûn bir kalkınma politikası uygulanmıştır. Atatürk’ün Türk

kültür ve sanatını, Türk dünyasının malı olarak ortaya çıkarmak amacıyla yaptığı

tanıtıcı hareketleri, teşvik edici, güven verici sözleri ve Türk plastik sanat eğitimi

kurumlarını oluşturma girişimleri, sanatın devlet desteği görmesinde etkili olmuştur.

 7. Halkevlerinin açılması, Üniversite Reformu, Güzel Sanatlar Akademisi’nin

kurulması, Anakara’da Gazi Eğitim Enstitüsü’nün kurulması, ilk Devlet Resim

Heykel Müzesi’nin açılması, Yurt Gezileri programı gibi çalışmalar, Atatürk’ün

başlattığı ve CHP’nin sürdürdüğü kültür ve sanat alanındaki çalışmalardır. Sanat

alanında görülen devlet desteğinin, Atatürk’ün ölümünden sonra, CHP döneminde,

parti politikası haline getirilmiştir.

 8. 1932 yılında, Gazi Eğitim Enstitüsü Resim-İş Bölümü’nün açılması, sanat

eğitiminin Ankara’ya sıçradığını göstermektedir. Hem bu bölüm, hem İnkılâp

Sergileri, başkentte de sanat etkinliklerinin başlamasında ve ayrıca sanatçı kuşakların

 278

yetişmesinde etkili olmuştur. Müstakillerin Ankara’daki sergilerinden sonra,

Zonguldak gibi illerin ‘Halkevlerinde’ düzenledikleri sergi ve konferanslar,

Ankara’dan sonra, ressamların Anadolu’ya açılması, Anadolu halkıyla sanatın ve

sanatçının buluşması hususunda önemli girişimler olarak dikkat çekmektedir.

 9. Tek Parti döneminin kültür ve sanat politikası, topyekûn bütün halkı içine

alan, halkın farkındalık ve kültür düzeyinin yükseltilmesine yönelik bir politikadır.

Bunun gerçekleştirilmesi amacıyla, yurdun hemen her köşesinde Halkevleri ve

Halkodaları kurulmuştur. Halka yönelik bu eğitim kurumlarında, Cumhuriyetin

ilkeleri, yapılan inkılâp hareketleri benimsetilmeye çalışılmıştır. Verilen kurslarla

halkın sanatsal becerileri geliştirilmek istenmiştir. Sanatçılar, ülkenin aydınları olarak

bu programlarda yerlerini almışlar, halkın ayağına gitmeye başlamışlardır. Devlet,

sanatçıyla halkın bir araya gelişinde aracılık yaparken, sanatçılardan da yerel

zenginlikleri araştırmalarını beklemiştir.

 10. Resimde yerellik- yöresellik konuları; doğal görünümler, köy-kent dokusu,

konut, tarihi yapılar, tarihi olaylar, geleneksel hayat tarzı ve yöre insanını yansıtan

eserler olarak ele alınmıştır. Bunlar, resimde konu ile ilgili unsurlardır. Ancak milli

sanat oluşturma yolunda bir çıkış noktası olarak görülmüşlerdir.

 11. Kişisel iletişim kurulan akademisyen-ressamların sıkça vurguladıkları,

‘yaşanan atmosferin sanatçıları etkileyeceği’ görüşünden hareketle, Yurt

Gezileri’nden önce bazı ressamların, memur ve öğretmen olarak görev yaptıkları yurt

köşelerinde, Türkiye doğasına ve insanına ilgi duymaya başladıkları ve yaşadıkları

yerin, yerel-yöresel özelliklerini resmettikleri görülmektedir.

 12. Kurtuluş Savaşı sorunları, her alanda olduğu gibi, sanatsal üretimi de

etkilemiştir. Çünkü Anadolu’nun işgali ve bu coğrafyada yaşanan insan haklarının

her boyutuyla ihlali, ressamlarda heyecan, coşku, üzüntü yaratmış, duygularını

kendilerine özgü bir dille tuvallerine yansıtmışlardır. Anadolu insanının acısı,

özgürlüğü uğruna yaptığı fedakârlık, yerel–yöresel motifleriyle birlikte, tarihi bir

belge olacak şekilde resimlerde işlenmiştir. Bir tez araştırmasında bu resimlerin

 279

%94’ünün, dönemin koşullarını yansıttığı bilgisine ulaşılmıştır. Resimlerde

‘dayanışma’, ‘asker ve sivillerin yaşadığı zorluklar’, ‘acı’, ‘kararlılık’, ‘dostluk’ gibi

konular yoğun olarak işlenmiştir. Bu bilgilerin, araştırmacı tarafından uzmanların

görüşleri alınarak saptandığı görülmüştür (S. Sülün, 2006: 118).

 Araştırmamız sırasında kişisel iletişim yoluyla görüşleri alınan akademisyenler,

Türk resminde ulusal duyguların resim sanatına yansıması ve Anadolu insanının

geleneklerinin Türk resmine girmesi hususunda, İnkılâp Resimleri’ni başlangıç

olarak kabul etmektedirler.

 13. İnkılâp Resimleri, savaş resimlerini barındırmakla birlikte adını ve

konusunu, Cumhuriyet döneminin inkılâp hareketlerinden almaktadır. 1933 yılında

başlayan İnkılâp Sergileri, halka yenilikleri tanıtmak, benimsetmek ve son on yılda

ülkedeki değişimi belgelemek amaçlarını taşımaktadır. Bu resimler yapılırken seçilen

iklim, yenilikleri yaşayacak halkın iklimidir yani Anadolu’dur.

 14. Görüşme yapılan akademisyenler, İnkılâp Resimlerini, dayatmacı bir

politikayla gerçekleştirilen bir hareket olarak değil; tarihte yaşanmış gerçeklerin

sanatçı duyarlılığı ile ele alındığı, çok kısa süren, ancak yaşanması gereken bir

dönem olarak görmektedirler. Bu konuda ressamların direktiflerle zorlanmadıklarını,

istek, tarz ve konu seçiminde özgürce hareket ettiklerini belirtmişlerdir.

15. Atatürk’ün sağlığında yapılmasını istediği Yurt Gezileri programı, onun

kültür ve sanat politikasının ve ‘halka doğru’ akımının ilkeleştiği halkçılık

hareketinin bir parçasıdır. CHP tarafından ele alınarak, 1938–1944 yılları içinde

sergileriyle birlikte sürdürülmüştür.

16. Ressamların yurdu gezmelerinin, resim sanatı açısından amacı şu şekilde

açıklanmıştır: “Ressamlarımızın yurdumuzu ve halkımızı tetkik ederek daha güzel ve

milli eserler vücuda getirebilmeleri için, ilerideki geniş milli sanat hareketine bir

başlangıç olmak üzere bir ressamlar memleket gezisi tertip edilmiştir.”

 280

 17. Görüşleri alınan akademisyenler, Türkiye’de Yurt Gezileri programlarını

hazırlayanların, dünyada yaşanan örnekleri incelediklerini ve bunlardan etkilenmiş

olabileceklerini düşünmektedirler. Ancak farkları dile getirilmeden yapılacak bir

benzetmenin yanlış yargılara yol açacağı konusunda ortak düşüncelere sahiptirler.

 18. Yurt Gezileri’nin bir parti programı olarak başlatılmasının ardında,

bağlayıcı niyetler ve güdüm bulunup bulunmadığı hususunda genel yargı,

yönlendirme olduğu şeklindedir. Söyleşilere bakıldığında, dünyadaki benzer gibi

görünen programlardan örnekler verildiği ve farklar ortaya konduktan sonra bu

yargıya ulaşıldığı görülmektedir.

 “Bizdeki en önemli fark, o dönemin yönetim kadrolarının özgürlükçü ve

evrensel tavrıdır… Konya’ya giden Saim Özeren’in resimlerine baktığınızda ne

görürsünüz biliyor musunuz? Türbeleri görürsünüz. Yeni Cumhuriyet, bu resimleri

istemeyebilir, git yeni açılan okulları yap diyebilirdi”(H. Pekmezci ile kişisel

iletişim). “Bu farklı bir olaydır, bunda despotizm yoktur. Neden öyledir? Çünkü

Atatürk, o halkla Cumhuriyeti kurmuştur” (A. Turani ile kişisel iletişim), “Sanatçılar

ne istediyse onu yaptılar. Halkın kültürel değerleri, inançları, yaşantıları neyse onu

yansıtmaya çalıştılar. Oysa adlarını saydığımız devletlerde sanatçılar hep koridor

altında tutulmuşlardır”(M. Başbuğ ile kişisel iletişim), “Türkiye Cumhuriyeti’nin

özgürlükçü düşüncesi, bu toprakları, bu kültürü tanımaktı. İdeolojilerini elbette

yerleştirmek istemişlerdir. Ancak bunu yaparken, sanatçıları inanmadıkları bir

ideolojiye zorlamamışlardır”(B.Balamir ile kişisel iletişim), “CHP’nin Türk sanatını

yönlendirdiği söylenebilir. Ancak, bu yönlendirmenin zorlama türünde olduğuna dair

kaynaklara rastlanmaz” (H.Elmas ile kişisel iletişim), “Türkiye Cumhuriyeti Devleti,

hiçbir zaman kültür ve sanat alanında statükocu bir tavır uygulamamıştır. O

dönemde, kaderciliğin egemen olduğu bir toplumda çağdaş yaklaşımlardan,

bilimden, akıldan, fenden bir de bunların yanında sanattan söz etmek oldukça

anlamlıdır” (A. Karoğlu ile kişisel iletişim).

 19. Yurt Gezileri’ne yönelik eleştiriler genellikle şu konularda toplanmaktadır:

• Ressamların belirli bir konuda sanat üretmeleri için görevlendirilmesi.

 281

• Memleketin iyi yönlerinin yansıtılmasının istenmesi.

• Sayı, ölçü ve tarz belirtilmesi.

• Bu resimler için bir müzenin kurulmayışı ve resimlerin korunamamış olması.

20. 19. maddedeki eleştirilerle ilgili olarak, akademisyenlerden alınan görüşler

doğrultusunda ulaşılan bulgulara göre, Cumhuriyetin ilk yıllarında sanatçılara verilen

‘Anadolu’yu tanıma ve yansıtma konusu’, Yurt Gezileri’nde direktif olarak kabul

edilebilecek tek husustur. Onlara göre: ‘Yurt Gezileri zaten geç kalınmış bir

harekettir, sanatçı, önceden görmesi ve ilham alması gereken kaynağı bu direktifle

keşfetmeye başlamıştır.’

 O dönemde sanat dışındaki insanların genel beğenisinin eserin anlaşılır

olmasından yana oluşu ve henüz resim sanatını tanımayan bir halka, resmi sevdirmek

açısından izlenimci–gerçekçi tarzın daha çok tercih edilmiş olabileceği

düşünülmektedir. Ayrıca bu dönemde, Türk resminin tarihinin çok uzun bir geçmişe

sahip olmamasından kaynaklanan nedenlerden ötürü, biçim kaygısının sanatçılar

arasında yaygın olmadığı, ancak bu tür tartışmaların başladığı görülmektedir.

Bununla birlikte, Yurt Gezileri’nde Türk resim sanatı için kayda değer eserlerin

yapıldığı da kabul edilmektedir. Bir müzenin kurulmamış olması, resimlerin

korunmayışı ve kayboluşu üzüntü verici olarak karşılanmaktadır.

 Görüşme yapılan akademisyen ressamlar, ölçü, sayı ve konu bildirilmesi

konusundaki eleştirilerle ilgili olarak; günümüzde, özel galerilerin, düzenlenen

bienallerin tutumunun farklı olmadığını, bunun sanata ve sanatçıya müdahale olup

olmadığının sorgulanması gerektiğini söylemişlerdir. Her konuda olduğu gibi sanatı

da tekeline alan küresel sermayenin, sanatı yap, sergile, at durumuna getirdiğinin altı

çizilmiştir.

 21. Yurt Gezileri, 1938–1944 yılları arasında, birbirinden ayrı altı gezi

programı olarak düzenlenmiştir. 63 ilin (65-Bilecik ve Erzurum’a iki kez gidilmiştir)

her birine toplam 48 sanatçı gönderilmiştir. Toplamda 675 eserden oluşan, desenlerle

birlikte sayıları 694’e ulaşan Yurt Resimleri koleksiyonu elde edilmiştir.

 282

 22. Sanatçılar, Güzel Sanatlar Akademisi, Gazi Eğitim Enstitüsü ve çeşitli

okullarda öğretmenlik yapan eğitimciler ve memurlar arasından seçilmiştir. Listede

bağımsız sanatçıların da bulunmasına özen gösterilmiştir. Selim Turan ve Avni

Arbaş olmak üzere gezilere iki de öğrenci katılmıştır. Katılan sanatçıların üye

oldukları grupların dengesine, sanatçıların bağlı oldukları grupların önde gelen

isimleri olmasına, bağımsız olanların hemen herkes tarafından kabul görmüş

sanatçılar arasından seçilmesine dikkat edilmiştir. İlk gezilerde sanatçıların

gönderildikleri iller ve sanatçının yaşı konusuna dikkat edilmediği ancak daha sonra,

ileri yaşlarda olanların daha yakın illere gönderildiği görülmüştür.

 23. Ressamlara yol paraları, masrafları ve ödüller ile birlikte ödenen para, en

fazla 550 ya da 750 lirayı bulmuştur. Ayrıca resimlerin bir kısmı çeşitli devlet

kuruluşları tarafından satın alınmıştır.

 24. İlk gezide ressamların görev süresi 30 gündür. Yaptıkları resimlerden en az

4 tanesini partiye vermeleri istenmiştir. Ressamların beklenenden çok daha fazla

resim yapmaları, sonraki gezilerde bu sayının 6’ya yükselmesine sebep olmuştur.

Ayrıca sürenin yetersizliğinin dile getirilmesi üzerine ikinci gezide bu süre 45 güne

çıkarılarak 15 gün uzatılmıştır. Dördüncü gezide süre 2 aya çıkarılmış ve yine altı

resim istenmiştir. Bu defa farklı olarak ressamlardan en az 100cm, en fazla 200cm

uzunluğunda bir kompozisyon hazırlamaları beklenmiştir. Beşinci gezide süre 3 aya

çıkarılmış, desenlerin dışında en az 10 araştırma ve boyu 200cm’den fazla

150cm’den küçük olmamak şartıyla bir kompozisyon hazırlamaları istenmiştir. Son

gezi, beşinci gezinin kurallarıyla gerçekleştirilmiştir.

 283

 Tablo 12: Yurt Gezileri’nin Bölgelere Göre Dağılımı

 Kaynak: CHP, 1942; CHP, 1944.

25. Anadolu’nun her bölgesine sanatçı gönderilmiştir (Tablo 12). İlk gezide

hemen her bölgeye sanatçı gönderilmiş, sonraki gezilerde ağırlıklı gönderilen

bölgeler olmuştur. Ressamların büyük bir bölümünün gönderildikleri şehirle

yetinmedikleri, o şehrin kaza ve köylerini de dolaştıkları, bazı ressamların komşu

illerde konakladıkları ve oralarda resimler yaptıkları görülmüştür. Yurt Gezileri’nde

en çok gidilen bölge, Karadeniz Bölgesidir, Doğu Anadolu ve Marmara Bölgesi onu

izlemektedir.

BÖLGELER

I.Y.G.

2.Y.G. 3.Y.G. 4.Y.G. 5.Y.G. 6.Y.G. Tp
.

Ege Bölgesi

x

x x x x x x - 7

Karadeniz Bölgesi x x
 x x x x x x x x x x x x - 14

İç Anadolu Bölgesi x
 x x x x - x x x x - 9

Marmara Bölgesi x x
 x - - x x x x x xx 10

Akdeniz Bölgesi x
 x x x x x - x - 7

Doğu A. Bölgesi x x _ - x x x x xx
xxxxx 13

Güneydoğu A.
Bölgesi

x

x - x x x - 5

Toplam
 10 10 10 10 14 11 65

 284

Tablo 13: Ressamların Yurt Gezilerine Katılım Durumu

 RESSAMLAR I.Y.G 2.Y.G. 3.Y.G. 4.Y.G. 5.Y.G 6.Y.G.

1 A. Avni Çelebi Malatya Bilecik 2

2 B. R. Eyüboğlu Edirne Çorum 2

3 Cemal Tollu Antalya Burdur 2

4 F. Duran G.Antep 1

5 Hamit Görele Erzurum Çankırı 2
6 Hikmet Onat Bursa 1
7 Mahmut Cuda Trabzon Bitlis 2
8 Saim Özeren Konya Hakkâri 2
9 Sami Yetik İzmir 1
10 Z. Kocamemi Rize 1
11 Abidin Dino Balıkesir 1
12 Seyfi Toray Diyarbakır 1
13 Ali Karsan Bolu 1
14 Sabiha Bozcalı Zonguldak 1
15 Zeki Faik İzer Eskişehir 1
16 Turgut Zaim Kayseri Kırşehir 2
17 Cevat Dereli Sinop Gümüşhane 2
18 Refik Epikman Hatay Ankara 2
19 Malik Aksel Sivas Denizli 2
20 A. Sümer Afyon 1
21 A. Bedii Kaptan Kastamonu Çanakkale 2
22 E. Hakkı

Köseoğlu Seyhan 1

23 Elif Naci Samsun 1
24 Eşref Üren Yozgat

 Ağrı 2

25 Halil Dikmen
 Giresun Hasankale

Erzurum 2

26 Melahat Ekinci Aydın Bilecik 2
27 NurettinErgüven Isparta 1
28 Nurullah Berk Amasya Tekirdağ 2
29 Saip Tuna Maraş Kırklareli 2
30 Şeref Akdik İçel Erzincan 2
31 Nusret Karaca Urfa 1
32 Sadık Göktuna Tokat 1
33 Sami Lim Kars 1

 285

 RESSAMLAR 1.Y.G. 2.Y.G. 3.Y.G. 4.Y.G. 5.Y.G. 6.Y.G.
34 A. Rıza Bayezıt Elazığ 1
35 Salih Urallı Manisa 1
36 A. Hakkı Anlı Kütahya 1
37 Rafia Edren Ordu 1
38 Fahri Arkunlar Çoruh 1
39 Selim Turan Muğla 1
40 Kemal Zeren Van 1
41 Avni Arbaş Siirt 1
42 Şefik Bursalı Kocaeli 1
43 İbrahim Çallı İstanbul 1
44 İlhami Demirci

 Mardin 1

45 Abidin Elderoğlu Muş 1
46 Celal Uzel Niğde 1
47 Cemal Bingöl Bingöl 1
48 Hulusi Mercan Tunceli

 26. Tablo13’de Ressamların Yurt Gezileri’ne katılım durumları görünmektedir.

48 ressamdan 17’si gezilere iki kere katılmıştır. Bilecik ve Erzurum, ikişer kez

gidilmiş şehirlerdir. Beşinci Yurt Gezisi’nde genel uygulamalardan farklı olarak ilk

kez, İbrahim Çallı’nın (İstanbul) ve Refik Epikman’nın (Ankara) kendi yaşadıkları

şehirlerde görev aldıkları görülmektedir.

 Halil Dikmen’in Altıncı Yurt Gezisi’nde, Erzurum ilinde değil Hasankale

ilçesinde ve bir kişiye (Erzurumlu İbrahim Hakkı) yönelik araştırma yapmakla

görevlendirilmiş olabileceği bilgisine ulaşılmıştır. Halil Dikmen’in Hasankale gezisi

o güne kadarki Yurt Gezileri’nden bu yönleriyle farklılık göstermektedir.

Kaynak: CHP, 1942 ve CHP,1944 Yurt Resimleri kataloglarına göre hazırlanmıştır.

 286

Tablo 14: Yurt Resimleri’nin Konulara Göre Dağılımı

Konular 1.Y.G. 2.Y.G. 3.Y.G. 4.Y.G. 5.Y.G. 6.Y.G. Toplam

Kent ve köy
görünümlü
manzaralar

 87 54 52 60 90 67 410

Tarihi yapılar 20 14 11 22 16 15 98

Günlük yaşam _ 5 7 6 19 18 55

İnsan
tiplemeleri
Portre

 8 14 15 8 21 20 86

Üretim _ 13 1 5 19 _ 38

Natürmort _ 5 1 _ _ _ 6

Ev içi
görünümü _ _ _ _ 1 _ 1

Toplam 115 105 87

101

166 120
 694
(desenler
eklenmiştir)

27. (Tablo 14)’e göre; kent-köy görünümü ve manzaralar % 59, tarihi yapılar %

14, günlük yaşam % 8, İnsan tiplemeleri ve portre % 12, üretim % 6, natürmort %

1‘dir. Kent- köy görünümlü manzara resimleri ağırlıklı olarak yapılmış, bunu tarihi

yapılar izlemiştir. Günlük yaşam ile ilgili resimlerin figüratif resimlerden oluştuğu

düşünülürse, insan tiplemeleri ve portre ile birlikte sayıldığında resimlerin %20’sini

oluşturduğu görülmektedir.

 Kaynak: CHP,1942; CHP, 1944; Berk vd.,1998’de verilen bilgilere göre hazırlanmış ve oranları
 alınmıştır.

 287

 28. Tablo 15’de Yurt Resimleri sergilerinde ödül alan ressamlar ve ödülleri

görülmektedir. İkinci Yurt Gezisi’nde ayrıca, Ayetullah Sümer'e 150, Şeyfi Toray'a

150, Abidin Dino'ya 150 TL ödenmiştir. Dördüncü Yurt Gezisi’nde, üçüncü gezide

olduğu gibi, CHP ödüllere 2100 lira ayırmış ve ödül alanlara dağıtmıştır. Beşinci ve

altıncı gezilerde ödüllere ait bilgilerden sadece ressamların isimlerine ulaşılmıştır.

 Tablo 15: Yurt Resimleri Ödülleri

29. Yurt Resimleri’nin Ankara Halkevi’nde sergilenmelerinin 1939–1944

yılları arasında gerçekleştiği ve 1939 yılında 1.(23 Mart 1939) ve 2.Yurt Resimleri

(29 Ekim 1939) olmak üzere iki kez sergi açıldığı görülmüştür. İkinci Yurt

Resimleri, I. Devlet Resim ve Heykel Sergisi ile birlikte aynı binada, aynı zamanda

ama farklı bir salonda sergilenmiştir. Üçüncü Yurt Resimleri Sergisi (31 Ekim 1940),

II. Devlet Resim ve Heykel Sergisi ile aynı zamanda, aynı binada yine farklı bir

salonda sergilenmiştir. 1941 yılında 4. sergi açılmamıştır. Dördüncü Yurt Resimleri,

ilk üç sergi resimleriyle bir arada toplu olarak 22 Şubat 1942’de sergilenmiştir. Bu

nedenle Toplu Sergi de denilmektedir. Devlet Resim ve Heykel Sergisi’nden

bağımsız açılmıştır. Beşinci geziye ait resimlerin sergilenmesi 19 Mayıs 1943 yılında

gerçekleştirilmiştir. Son sergi 1944 Eylül ayında, Halkevlerinin kuruluşunun 10. yıl

SERGİLER BİRİNCİ İKİNCİ ÜÇÜNCÜ DÖRDÜNCÜ BEŞİNCİ

1. Yurt Gezisi
Sergisi

Bu gezi sonunda resimler arasında bir derecelendirme yapıldığına dair
bilgiye rastlanmamıştır.

2. Yurt Gezisi
Sergisi

Cevat
Dereli
400 TL

Refik
Epikman
350 TL

Malik Aksel
 300 TL

Zeki Faik
 İzer
250 TL

Turgut Zaim’e
200 TL

3. Yurt Gezisi
Sergisi

Halil
Dikmen
400 TL

Arif Kaptan
350 TL

E. Hakkı
Köseoğlu
300 TL

7 Ressama teselli armağanı olarak
150 TL verilmiştir.

4. Yurt Gezisi
Sergisi

Selim
Turan
400TL

A. Hakkı
Anlı
350 TL

Kemal
Zeren
300 TL

 “ “

5. Yurt Gezisi
Sergisi

İbrahim
Çallı
 ?

B. Rahmi
Eyüboğlu
 ?

Cemal Tollu
 ?

 ?

 ?

6. Yurt Gezisi
Sergisi

Arif Kaptan
 ?

Halil
Dikmen
 ?

Şeref Akdik
 ?

 ?

 ?

 Kaynak: Berk vd., 1998; Ulus, 31 Ağustos 1944; Katrancı, 2006.

 288

kutlamalarına denk getirilmiş ve altı yıllık gezi programlarında yapılan 675 resim bir

arada sergilenmiştir. 1942 ve 1944 yılındaki Toplu Sergiler için katalog

hazırlanmıştır. Bu katalogun, gezilere katılan sanatçılar ve eserleri ile ilgili bilgilerin

en önemli kaynağı olduğu fark edilmiştir.

 İlk gezi programında, sergilerin Anadolu illerinde dolaştırılması projesi

gerçekleştirilmemiştir. CHP’nin Halkevleri ve Halkodaları 1944 değerlendirmesinde

‘Yurt Resimleri Koleksiyonundan seçilen eserlerin, Halkevlerinde sergiler açılarak

halka gösterildiği, Kadıköy, Eminönü, Konya, İzmir, Adana, Erzurum, Elazığ ve

Manisa ‘da sergilendikleri bilgisine ulaşılmıştır (CHP, 1945a: 20). Bu sergiler,

Ankara ve İstanbul’dan sonra Anadolu illerinde büyük sergilerin yapılmasına örnek

teşkil etmiştir.

 30. 1944 yılından sonra Ferruh Başağa gibi birkaç ressam, 1944 yılından sonra

Yurt Gezisine gittiklerinden bahsetmişlerdir. Hatta Ferruh Başağa’nın böyle bir

program dahilinde Konya’da yaptığı bir resminden söz edilmektedir (Resim: 165).

Ancak, o yıllardan günümüze ulaşan, konuyla ilgili herhangi bir yazılı belgeye

rastlanılmamaktadır. Araştırmacıların yorum ve tahminleri doğrultusunda, bu

sanatçıların, benzer bir programda görev alan, ya da Halkevlerinin resim kursu

vermek üzere görevlendirdiği ressamlar olduğu düşünülmektedir.

 31. Yurt Gezilerinde yapılan 675 resimlik Yurt Resimleri Koleksiyonu bugün

kayıptır. Ressamların kendilerine ayırdıkları, Maarif Vekaleti tarafından satın

alınanlar, Devlet Resim ve Heykel Müzesi’ne verilenler dahil olduğunda, bu sayının

800’ü geçeceği düşünülmektedir. Yurt Resimleri için bir müzenin kurulamamış

olması, resimlere sahip çıkılamamasının en önemli sebebini oluşturmaktadır.

CHP’nin 1942 ve 1944 katalogları olmasaydı pek çok resimden haberdar

olunamayacaktı. “Yurt Gezileri ve Yurt Resimleri” (Berk vd.,1998) kitabının

araştırmacıları, bu kataloglardan yola çıkarak 675 resmin peşine düşmüşler, uzun

uğraşlar sonucu emin oldukları 87 resme ulaşmışlardır. Araştırmamız sırasında, a.g.e.

de yayınlanan resimlerin kaynaklarından yola çıkarak, bir bölümüne ulaşılmış, bir

bölümünün de ancak siyah-beyaz fotoğraflarına ulaşılabilmiştir.

 289

 32. Araştırmalarımız sırasında kaynaklarda bulunmadığı için, kaybolan

resimlerin bulunmasına bir katkı olabileceğini düşündüğümüz iki resme ulaşılmıştır.

Bu resimlerden ilki Refik Epikman’ın 1939 tarihli Kale Yolu isimli resmidir (Resim

91). Konya İl Kültür Turizm Müdürlüğü’nden resimle ilgili şu bilgilere ulaşılmıştır;

2003 yılında T.C. Kültür ve Turizm Bakanlığı, Güzel Sanatlar Kültür Müdürlüğü,

Konya Devlet Güzel Sanatlar Galerisi’nden 16 resim alarak Anakara’ya götürmüştür.

Refik Epikman’ın resmi de bunların arasında gitmiştir. Ankara Devlet Resim ve

Heykel Müzesi’ndedir. Refik Epikman’ın bu resmi, 1942 kataloğunda 117 nolu Kale

Yolu adıyla kayıtlı bulunmaktadır.

 İkinci resim, Kemal Zeren’e ait Van Kalesi’dir (Resim 126). Üzerinde,

sanatçının Van’a gittiği 1941 tarihi ve imzası vardır. Resmin adı bulunduğu

koleksiyonda da Van Kalesi olarak geçmektedir ve CHP’nin 1942 Kataloğu’nda 384

nolu resim aynı isimle yer almaktadır. Resim, Van Kalesi’ni ve dağın eteklerindeki

yerleşim bölgesini göstermektedir.

33. Yurt Gezileri sayesinde Anadolu’nun sanatçılarda derin izler bıraktığı ve

bu programı önemsedikleri anılarından anlaşılmaktadır.

34. Kentli ressamlar için köy ve kırsal kesim, daha ilgi çekici ve farklı bir

dünya olarak görülmüştür.

35. Turgut Zaim, B. R. Eyüboğlu gibi birkaç sanatçının üzerinde ısrarla

durduğu ‘bizden olana yönelme,’ pek çok sanatçı tarafından, ‘Anadolu insanına ve

yaşamına yönelme’ şeklinde anlaşılmış veya uygulanmıştır.

36. Geziler sırasında ressamlar tarafından seçilen konular, onlarda daha özgün ve

zengin birikim oluşmasını sağlamıştır. Böylece konu açısından geziler yenilik

getirmiştir. Yerel motifler 1938 öncesinde, “ressamların resimlerine girmeye başlamıştır”

yargısına paralel olarak, 1938 sonrası için “Yurt Gezileri sayesinde yerel öğeler

zenginleşerek Türk resminde yerleşmeye başlamıştır” şeklinde ifade edilebilir.

 290

37. B. Rahmi Eyüboğlu, Turgut Zaim, Cemal Tollu, Eşref Üren, Hamit Görele,

Halil Dikmen, Şefik Bursalı, Malik Aksel gibi sanatçılar, Yurt Gezileri’nden sanatçı

kişilikleri ve sanat üslupları doğrultusunda yararlanmışlardır. Yeniler Grubu,

toplumcu-gerçekçi düşünce yapılarıyla Anadolu’ya yönelme konusunda benzer

özellikler göstermişlerdir. B.R. Eyüboğlu’nun öğrencileri tarafından kurulan Onlar

Grubu’nun sanatçıları, ulusalcılığı savunmuşlar ve bu doğrultuda eserler vermişlerdir.

38. Hükümetin ve devlet kadrolarında çalışanların, Halkevlerinin, Ar, Ülkü, Varlık

v.b. gibi yayın organlarının sanatçıya ve sanat etkinliklerine gösterdiği ilgi, ressamları

mutlu etmiş, toplumda önemli bir yerleri olduğunu hissetmişlerdir.

39. Halkevleri ve daha sonra gerçekleştirilen Yurt gezileri sayesinde sanatçı,

ülkesini ve halkını tanıyıp, Anadolu gerçeklerini gözlerken, aynı zamanda halk da

sanatçıyı tanımış ve ilgi göstermeye başlamıştır. Böylece halk, sanat ve sanatçı bir araya

gelmiştir. Halkevlerinde verilen resim kursları ve düzenlenen amatör resim sergileri bu

ilişkinin bir kanıtıdır.

 40. 1945 yılında çok partili sisteme geçiş sürecinde yaşanan politik

mücadeleler sırasında, Yurt Gezileri programına duyulan ilgi sona ermiştir. 1945

yılında Yurt resimleri yarışmaları yerini mimari alanda düzenlenen yarışmalara

bırakmıştır.

 41. Benzer programlar günümüzde de uygulanmak istenmiştir. Bu programlar,

prensipleri genellikle kâğıt üzerinde kaldığı, uygulama aşamasında dikkat ve titizlik

gösterilmediği gerekçesiyle eleştirilmektedirler.

 291

SONUÇ

Osmanlı İmparatorluğu’nun dine dayalı millet yapısından, Türkiye

Cumhuriyeti’nin ulus anlayışına dayalı yönetimine geçiş, politik alanda olduğu gibi,

kültürel alanda da bazı politikaları zorunlu kılmıştır. Atatürk’ün Cumhuriyet

idaresindeki Türk kimliği, çağdaşlaşma, çağın değerlerine ve gereklerine uyma,

kendini o değerler çerçevesinde yenileme, ulaşılmak istenen hedeflerdir.

Cumhuriyetin ilanını izleyen ilk on yıl içinde devlet politikasında halkçılık,

ulusçuluk, bilim kavramları bu hedeflerin temel niteliklerini oluşturmuştur. Dönemin

ulusçuluk açısından önemli yanı, kültür milliyetçiliği olarak nitelenebilecek

gelişmelerdir. Türklerin ulusal ve tarihi özelliklerine uygun bir politikayı ön gören bu

düşünce, Atatürk tarafından ele alınmış olup, bilimsel kurumlarca gelişimi

sağlanmıştır (Yaman,1996: 29-30).

19.yüzyılın ikinci yarısından itibaren, Batı’da gerçekleşen teknolojik ve

endüstriyel gelişmelere paralel olarak Batı ülkeleri, yeni toplumsal ve siyasal

oluşumlara gitmiştir. Böylece ortaya çıkan yeni toplum modeli içinde Batı toplumuna

özgü, yeni kültür ve sanat ortamları oluşmuştur.

Cumhuriyet dönemine kadar Türkiye, teknolojik ve kültürel değişimlere çeşitli

nedenlerle uzak kalmıştır. Bu nedenle, Batı toplumlarıyla arasında ortaya çıkan

zaman farkını kapatma yönünde, bürokratların desteğine ihtiyaç duyulmuştur.

Özellikle sanatçılar, bağımsızlaşmaya başlamalarına rağmen, sosyal ve ekonomik

sorunlardan dolayı resmi kurumların desteklerine ihtiyaç duymuşlardır. Osmanlı

Devleti’nin 19. yüzyıl sonunda, sanayileşme çabasının Batı tarafından engellenmeye

çalışılmış olması, Cumhuriyet döneminde devlet adamlarına, tarım kesimiyle olan

ilişkilerini geliştirmek zorunda olduğunu göstermiştir.

Cumhuriyetin ilanı ile birlikte plastik sanatlarda büyük bir atılım olmuş ve her

geçen yıl sanat faaliyetleri daha da çoğalarak devam etmiştir. Bu dönemde sanatçı

birlikleri artmış ve her birlik de kendinden öncekini eleştirmiştir. Müstakiller ve D

Grubu, sanatsal eğilimlerinin İzlenimciliğe başkaldırı olduğunu söylemişler; sanatta

modern eğilimlere yönelmek gerektiğini ifade ederek, 1914 Kuşağını eleştirmişlerdir.

 292

Yeniler, D Grubunu, toplum sorunlarıyla ilgilenmediği gerekçesiyle eleştirmişler

sanatın, halkı yansıtması gerektiğini savunmuşlardır. Sanatçılar arasında, evrensel

olabilmenin kendi kültürünü tanıma ve yansıtma çabalarıyla gerçekleştirilebileceği

düşüncesi kabul görmeye başlamıştır.

Gazi Eğitim Enstitüsü ve ona bağlı Resim-İş Bölümü’ nün Ankara’da açılması

ve İnkılâp Sergileri Ankara’da sanat etkinliklerinin başlamasında ve burada sanatçı

kuşakların oluşmasında etkili olmuştur. İnkılâp Sergileri, Birleşik Resim-Heykel

Sergileri ve Yurt Gezileri, CHP’nin sanat alanındaki etkisini belirginleştiren

etkinliklerdir. CHP ayrıca Cumhuriyet İnkılâbının halka mal edilmesi, derinleştirilmesi ve

halkın eğitilmesi için herkesin rahatlıkla çalışmalarına katılabileceği yaygın bir

teşkilâta ihtiyaç duymuştur. Bu amaçla Millet Mektepleri, sonra da daha kapsamlı bir

teşkilata sahip Halkevleri açılmıştır. Halkevlerinin Güzel Sanatlar Şubesi de vardır

ve bu şubedeki faaliyetler halkla sanatçıyı bir araya getirmiştir. Halkevleri ve daha

sonra gerçekleştirilen Yurt Gezileri sayesinde, sanatçı, ülkesini ve halkını tanıyıp

Anadolu gerçeklerini gözlemlerken, aynı zamanda halk da sanatçıyı tanımaya ve ilgi

göstermeye başlamıştır.

Bu dönemde, devletin kültür ve sanat politikaları ile sanatçıların kendi

kültürlerini eserlerine yansıtma düşüncelerinin örtüştüğü görülmektedir. O nedenle

devletin, 1938–1943 yılları arasında düzenlediği “Yurt Gezileri”, sanatçılar arasında

destek bulmuş ve heyecan yaratmıştır. Yurt Gezileri programı sayesinde sanatçılar,

zengin yöresel ve kültürel özellikleriyle Anadolu’dan etkilenmişlerdir. Hatta, B.

Rahmi Eyüboğlu, Turgut Zaim, Cemal Tollu, Eşref Üren, Hamit Görele, Halil

Dikmen, Şefik Bursalı, Malik Aksel gibi sanatçıların, Yurt Gezileri’nden sanatçı

kişilikleri ve sanat üslupları doğrultusunda yararlandıkları bilinmektedir. Ayrıca, bir

devlet programı olarak uygulanan Yurt Gezileri, henüz özel galerilerin bulunmadığı

bir dönemde, sanatçılara önemli oranda destek olmuştur. Bu desteğin savaşa

girilmemiş olunmasına rağmen, II. Dünya Savaşının yaşandığı bir dünya ortamında

verilmesi ise anlamlıdır.

Halkevleri ve Yurt Gezileri gibi programlar sayesinde devlet de sanatçılar

yoluyla halkla ilişki kurabilmiştir. Kentli ressamlar için, köy ve kırsal kesim daha

 293

ilgi çekici ve farklı bir dünya olarak görülmüştür. Bu da Türk sanatçılarının yerel

temalara yönelmesinin bir başka sebebini oluşturmaktadır.

1940’lı yıllarda Yeniler Grubu da toplumcu- gerçekçi düşünce yapılarıyla

Anadolu’ya yönelme konusunda benzer özellikler göstermişlerdir. Örneğin Nuri

İyem, resimlerinde Anadolu kadınını işlerken, onun sosyal sorunlarını, hüznünü,

ezilmişliğini, sevincini yansıtmak istemiştir. Dolayısıyla 1940’lı yıllardaki ulusal

kaynaklara yönelik arayışlar ve uygulamalar daha çok yöresel ağırlıkta olmuştur.

1940 yılının sonuna doğru alevlenen ulusallık arayışları sonucu, 1946 yılında,

B.R.Eyüboğlu’nun öğrencileri tarafından kurulan Onlar Grubu’nun sanatçıları da

ulusalcılığı savunmuşlardır. Günümüz sanatçıları ve akademisyenleri arasında, Türk

resminin çağdaş dünya sanatında yer almasının ancak hat sanatının, minyatürün, çini,

halı ve kilim motiflerinin modern anlatımlarıyla sağlanabileceğini savunan önemli

bir kesim bulunmaktadır.

Sonuç olarak, Cumhuriyetimizin ilk elli yılı, Türk Resim Sanatı açısından

önemli gelişmelere tanık olmuştur. Tek partili dönemin Cumhuriyet ilkelerini ve

inkılâplarını halka benimsetmek amacıyla uygulamaya koyduğu programlar içinde,

Türk ressamı da kendine ait olan görevi üstlenmiştir. Yurt Gezileri sayesinde

Anadolu kültürünü araştırma ve tanıma çalışmaları birçok ressamı konu olarak

yöreselliğe-yerelliğe yönlendirmiştir. O halde Türk resmindeki kimlik arayışının

üzerinde, Yurt Gezileri ve Anadolu’nun sanatçılar tarafından yeniden keşfinin önemi

yadsınamaz.

1950’li yıllarda Vilayet Tabloları adı altında benzer bir program

düzenlenmiştir. TBMM için resim yapmak üzere gönderilen 100 ressamın yaptığı

resimler, çeşitli nedenlerle ve çok fazla modern oldukları gerekçesiyle sergi açılışı

yapılmadan kapatılmıştır. 2006 yılında düzenlenen Türkiye Resimleniyor ve ardından

Garlar projeleri hayata geçirilmiştir. Bütün bu programlar içersinde Yurt Gezileri,

 294

Türk sanatı tarihinde çok ayrı bir yere sahiptir. Her şeyden önce belli bir dönemi

yansıtmaktadır ve Türk resmine etkileri hala tartışılabilmektedir.

1950’li yıllarla birlikte kültür politikaları yerini ekonomi politikalarına

bırakmış ve II. Dünya Savaşı’nın da sona ermesiyle, dünya devletleriyle kurulan

ilişkinin ivmesi değişmiştir. Bundan sonraki süreç başka bir araştırmanın konusunu

oluşturmaktadır.

 295

ÖNERİLER

Yurt Gezileri konusundaki eleştirilere bakıldığında, en çok üzerinde durulan

konu, resimlerin kayboluşu ve buna sebep olarak, resimlerin günümüze ulaşmasını

sağlayacak bir müzenin kurulmamış olmasıdır. Bu bağlamda çok geç kalınmış olsa

da, günümüze ulaşabilen resimlerin toplanarak, kurulacak bir “Yurt Gezileri

Müzesi”nde sürekli sergilenmesi gerektiğini düşünmekteyiz. Çünkü geçmişte

yaşanan bu tarihi ve sanatsal olayın yeni kuşaklara tanıtılması, resim sanatı tarihimiz

açısından son derece önemlidir. Üstelik böyle bir müze kurulmasının, çalışmaları

gerçekleştiren sanatçılara da bir borç olduğu muhakkaktır.

Resimler, bulundukları müzelerde bir araya getirilerek ayrı bir bölüm halinde

sergilenebilir. Bu resimlerin bulunduğu müzelerde, tek bir resim dahi olsa ziyaret

edenlere Yurt Gezileri’yle ilgili kısa bilgiler verilebilir.

Ders müfredat programlarında kısa cümleler halinde değinilen bu program,

başlı başına ‘ders konusu’ olarak ele alınabilir. Gençler, resimlerin aranması, ortaya

çıkarılması hareketine bilinçli ve fiili olarak katılabilirler.

Yurt Resimlerinin her biri, belli bir dönemi yansıtması sebebiyle tarihi belge

niteliği taşımaktadır. Ayrıca Türk resim tarihi açısından çok da önemlidirler. Bu

nedenle koleksiyonlardaki resimler, Kültür Bakanlığı bünyesince satın alınarak diğer

resimlerle bir araya gelmeleri sağlanabilir.

 296

 KAYNAKÇA

A. KİTAPLAR

ALTAR, Cevat M. (1987). 1937’den 1987’ye Anılar. MSÜRHM, 50.yıl, S.3,

 İstanbul.

AKSEL, Malik (1977). İstanbul’un Ortası. Kültür Bakanlığı Yayınları, Halk

 Kitapları Dizisi 5, Ankara.

AKŞİT, İlhan (2003). Mitoloji, Ege’nin İki Yakasının Öyküsü. Akşit Kültür ve

 Turizm Yayıncılık, İstanbul.

BALAMİR, Bünyamin (1999). Sanat Eğitiminde Özgürlük Ve Özgünlük. T.C.

 Kültür Bakanlığı Yayınları, Kültür Eserleri Dizisi/ 241, Ankara.

BAŞGÖZ, İlhan (1995). Türkiye’nin Eğitim Çıkmazı ve Atatürk. T.C.Kültür

 Bakanlığı Yayınları, Ankara.

BERK, İlhan, ÇALIKOĞLU, Levent ve EDGÜ, Ferit, EROL, Turan ve URAL,

 Murat (1998). Yurt Gezileri ve Yurt Resimleri, Milli Reasürans Yayınları,

 İstanbul.

BERK, Nurullah ve TURANİ, Adnan (1981). Çağdaş Türk Resim Sanatı Tarihi.

 2/1981, Tiglat Yayınları, İstanbul.

CHP (1938). Ankara Merkez İlçesi Çalışma Programı. Ankara.

CHP (1939). Halkodaları Talimatnamesi. Ulus Basımevi, Ankara.

CHP (1940). Halkevleri Çalışma Talimatnamesi. Zerbamat Matbaası, Ankara.

CHP (1942). Yurt Gezisi Resim Sergisi Kataloğu. Ankara.

CHP (1944). Yurt Gezisi Resim Sergisi Kataloğu. Ankara.

CHP (1945a). Halkevleri ve Halkodaları 1944. Ankara.

CHP (1945b). Halkevleri ve Halkodalarının Yurt İçinde Dağılışı. Doğuş Basımevi,

 Ankara.

ELMAS, Hüseyin (2000). Çağdaş Türk Resminde Minyatür Etkileri. T.C.Konya

 Kültür Müdürlüğü, Konya.

EROL, Turan (1984). Günümüz Türk Resminin Oluşum Sürecinde Bedri Rahmi

 Eyüboğlu. Cem Yayınevi, İstanbul.

EYÜBOĞLU, Bedri R. (1953). Canım Anadolu. Varlık Yayınları, İstanbul.

 297

GERMANER, Semra (2009). Serginin Sergisi. MSGSÜ Yayınları, İstanbul.

GİRAY, Kıymet (Haziran 1992). Kaybolan Resimler, Unutulan Görünümler ve

 İsimlerle Şanlıurfa. Kültür ve Sanat, (14), 65–69, İstanbul.

GİRAY, Kıymet (2000a). Türkiye İş Bankası Koleksiyonu. T. İş Bankası Kültür

 Yayınları, Sanat Dizisi: 55, İstanbul.

GİRAY, Kıymet (2000b). Çallı ve Atölyesi. Türkiye İş Bankası Kültür Yayınları,

 Sanat Dizisi 56, İstanbul.

GÖKALP, Ziya (1976). Türk Medeniyeti Tarihi. I. Baskı, Güneş Matbaacılık,

 İstanbul.

GÜVENÇ, Bozkurt (1979). İnsan ve Kültür. Remzi Kitabevi Y, İstanbul.

KABAKLI, Ahmet (1985). Türk Edebiyatı 3. Türk Edebiyetı Yayınları, İatanbul.

KAPLAN, Mehmet (1984). Şiir Tahlilleri II. Dergah Yayınları, İstanbul.

KARAOSMANOĞLU, Yakup K. (1983). Yaban. 2. Baskı, İletişim Yayınları, s. 9-

 10, İstanbul.

KB (1999). Osmanlı’dan Cumhuriyete Türk Resim Sanatı. Kültür Bakanlığı Y,

Ankara.

MEB (1952). Atatürk’ün Söylev ve Demeçleri II, MEBY, Ankara.

ÖNDER, Mehmet (1998). Atatürk’ün Yurt Gezileri. TİBKY, Atatürk Dizisi: 23,

 (2. Baskı), Ankara.

ÖZSEZGİN, Kaya (1982). Başlangıcından Bugüne Çağdaş Türk Resim Sanatı

 Tarihi. 3/ 1982, Tiglat Basımevi, İstanbul.

ÖZSEZGİN, Kaya (1998). Cumhuriyetin 75. Yılında Türk Resmi. TİBKY,

 İstanbul.

PLEHANON, Georgi V. (1987). Sanat Ve Toplumsal Hayat. Çeviren: Selim

Mimoğlu, Dünya Klasikleri Kültür Dizisi: 17, Sosyal Yayınlar, İstanbul.

ŞERİFOĞLU, Ömer F. (2005) Hoca Ali Rıza. YKY, İstanbul.

TANSUĞ, Sezer (2005). Çağdaş Türk Sanatı. Remzi Kitapevi Y, İstanbul.

TANSUĞ, Sezer (2006). Resim Sanatının Tarihi. Remzi Kitapevi Y, İstanbul.

 298

TUNAYA, Tarık Zafer (1989). Medeniyetin Bekleme Odasında. Bağlam Yayınları,

 İstanbul.

TURAN, Şerafettin (1995). Türk Devrim Tarihi: Yeni Türkiye’nin Oluşumu (1923-

 1938). 3 / 1, Bilgi Yayınları Özel dizi 28, İstanbul.

TURANİ, Adnan (1999). Dünya Sanat Tarihi, Remzi Kitapevi, İstanbul.

TURANİ, Adnan (2006). Sanat Terimleri Sözlüğü. 11. Basım, Remzi Kitabevi Y.,

İstanbul

URAL, Murat (1998). Avni Arbaş. Milli Reasürans Sanat Galerisi Yayını,

 İstanbul.

YAMANER, Şerafettin (1998). Atatürk Öncesi ve Sonrası Kültürel Değişim.

 Toplumsal Dönüşüm Yayınları, 2. Baskı, İstanbul.

YAMANER, Şerafettin (1999). Atatürkçü Düşüncede Ulusal Eğitim–Dinsel ve

 Geleneksel Eğitimden Laik ve Çağdaş Eğitime, Toplumsal Dönüşüm

 Yayınları, 1. Baskı, İstanbul.

YAVUZ, Hilmi (1987). Kültür Üzerine. Bağlam Yayınları, İstanbul.

B. DERGİLER ve MAKALELER

AKSANYAR, Necati ve BİÇER, Murat (Ağustos 2008). II. Dünya Savaşında

Varlık Vergisinin Türk Basınında ve Kamu Oyunda Yansımaları.

Dumlupınar Üniversitesi Sosyal Bilimler Dergisi, 21/ 2008, 379–400.

AKSEL, Malik (Mayıs 1942). Memleket Resimleri. Ülkü, 2 (13), 10–1,

Ankara.

ARICI, Burcu,(2006). Resim Sanatında Geleneksel Temaların Etkisi. Elektronik

 Sosyal Bilimler Dergisi, www.e-sosder.com ISSN:1304–0278

 Güz-2006 C.5S.18(82-91) ErişimTarihi: 29.03, 2009.

ATAN, Ahmet (2007). Türkiye Cumhuriyeti Dönemi Türk Sanatı.

 http//:ahmetatan.blogspot.com/2007/tükiyedecumhuriyetdönemitürksanatı,

 Erişim Tarihi: (29.03.2008).

CHP’nin Resim Sergisi. (Mayıs- Haziran 1939). Arkitekt, (5–6), 128.

 299

ATAN, Ahmet (2007). Bilgi Çağında Türk Dünyası Ve Türk Sanatı.

 http://www.gazi.edu.tr/web/ahmetatan/mak_bilgicagiturk. Erişim Tarihi:

 11.02. 2010.

BAŞBUĞ, Mehmet (Kasım 2006). Türk Dünyası’nda Tarihi ve Sosyolojik

 Olayların Sanat Eğitimine Etkileri. Erciyes Dergisi, (347), 3–8, Kayseri.

BAŞBUĞ, Mehmet (Aralık 2008). Cumhuriyet Dönemi Resim Sanatı, Yurt

 Gezileri ve Konya. Konya Kitabı XI, (Özel Sayı), 355–368, Konya

 Ticaret Odası, Konya.

BAYDAR, Nasuhi (Ağustos-Eylül 1938). Ressamlarımız İş Başında. Ar Dergisi,

 2 (20-21), 30, Ulus Basımevi, Ankara.

BERK, Nurullah (Aralık 1937), Sanat ve Devlet, Ar Dergisi, S: 12, s: 1–2,

 Ankara.

BERK, Nurullah (Mart 1938). Güzel Sanatlar Galerisi ve Bir Temenni. Her Ay,

 (7), 111–114, İstanbul.

BERKES, Niyazi (1974). Türkiye’de Çağdaşlaşma. Bilgi Yayınları, Ankara.

BİLGİÇ, Emin (II. Teşrin =Ekim 1944). Ülkü, 7 (75), 12–16, Ankara.

Birleşik Resim ve Heykel Sergisi. (Haziran 1938b). Ar Dergisi, (6),16–17, Ankara.

CHP Resim Sergisi. (1 Nisan 1942a). Ülkü, 2 (13), 9–14, Ankara.

Cumhuriyet Halk Partisinin Sanat Sahasında Aldığı Mühim Kararlar. (Ağustos-

 Eylül 1938c). Ar Dergisi, (20–21), 27, Ankara.

DİKMEN, Halil (Nisan 1938). Resim ve Heykel Müzesi Münasebetiyle. Ar

 Dergisi, (4), 9, Ankara.

Dördüncü İnkılap Resim Sergisi. (Son Kanun= Ocak 1937). Ar Dergisi, (1), 5–6,

 Ankara.

DRANAS, Muhip A.(Temmuz 1940). Halkevleri Amatör Fotoğraf ve Resim Sergisi.

Ülkü, 16(89), 448–453, Ankara.

DRANAS, Muhip A.(Mart 1941). Halkevleri Amatör Resim ve Fotoğraf Sergileri

 ve Gayesi. Ülkü, (97), 15–16, Ankara.

DRANAS, Muhip A. (Haziran 1942). Cumhuriyet Halk Partisi’nin Anadolu Resim

 Gezileri. Güzel Sanatlar Dergisi, , (4), 76- 84, Ankara.

ELİBAL, Gültekin (1973). Atatürk ve Resim-Heykel. TİBY (121), İstanbul.

 300

Elli yıllık Türk Resim Sanatı Sergisi.(Son Kanun= Aralık 1937). Ar Dergisi, (1),13,

 Ankara.

EPİKMAN, Refik (Birinci Teşrin= Ekim 1938). Türkiye’de Plastik Sanatlar,

 Resim, Heykel Mimari, Cumhuriyet Devrindeki İnkişafı. Ar Dergisi,(22), 3-

 5, Ankara.

EPİKMAN, Refik (Eylül 1939). Cumhuriyet Halk Partisi’nin Türk Ressamları

EPİKMAN, Refik (1940). Cumhuriyet Halk Partisinin Tertip Ettiği II Yurt Gezisi.

 Güzel Sanatlar Dergisi, (2), 170, Maarif Matbaası, İstanbul.

 Arasında Tertip Ettiği Yurt Gezileri. Ülkü, 14, (79), 73–74, Ankara.

ERKILIÇ, Özay (Nisan, 1992). Selim Turan İle Birkaç Saat. Sanat Çevresi, (162),

 6–14, İstanbul.

EROL, Turan (Kasım 1981). Sanatımızın DP Dönemi ve Vilayet Resimleri Olayı.

 Milliyet Sanat, (35), 26, İstanbul.

ESATOĞLU, Hakkı (Haziran 1950). CHP ve Kültür Hayatı. Fikir ve Sanat,

 (4),1, İstanbul.

EYÜBOĞLU, Bedri R. (Nisan 1944). Ressamlarımızın Yurt Gezilerine ve

 Çorum’a Dair. Hep Bu Topraktan, (3), 32–36,Vakit Matbaası, Ankara.

GERMANER, Semra (1998). Cumhuriyet Döneminde Resim Sanatı. Cumhuriyetin

 Renkleri Biçimleri, (Bilanço 98Yayın Dizisi), 8–25, Tarih Vakfı, İstanbul.

GİRAY, Kıymet (Mart-Nisan 1995a). Yurdu Gezen Türk Ressamları I. Türkiye’de

 Sanat- Plastik Sanatlar Dergisi, (18), 34–37, İstanbul.

GİRAY, Kıymet (Mayıs-Ağustos 1995b). Yurdu Gezen Türk Ressamları II.

 Türkiye’de Sanat- Plastik Sanatlar Dergisi, Sayı:19, 38–45, İstanbul.

GÜMÜŞTEKİN, Ahmet (Kasım 2001). Atatürk’ün Sanatçı Kişiliğinin Sanata ve

 Sanatçıya Bakışına Etkileri. Atatürk Araştırma Merkezi Dergisi,17(51),

 Ankara.

GÜREL, Haşim (2008). Türk Resmi. http://www.lebriz.com/mag/nov.asp, Erişim

 Tarihi: (29. 04. 2009).

 301

GÜVEN, Ferit C. (Mart 1939). Halkevleri ve Güzel Sanatlar. Ülkü, (73), 13–15,

 Ankara.

İLHAN, Suat (Kasım 1990). Türk Çağdaşlaşması. Atatürk Araştırma Merkezi

 Dergisi, 7 (19), Ankara.

Kapak Resmi. (1 Temmuz 1942b), Ülkü, (19), Kapak, Ankara.

Kapak Resmi.(Birinci Teşrin= Ekim 1943a). Ülkü, Yeni Seri, (49), Kapak, Ankara.

Kapak Resmi. (II. Teşrin =Kasım 1943b). Ülkü, Yeni Seri, (52), Kapak, Ankara.

Kapak Resmi. (16 Temmuz 1944a). Ülkü, Yeni Seri, (68), Kapak, Ankara.

Kapak Resmi. (16 Mayıs 1944b). Ülkü, Yeni Seri, (64), Kapak, Ankara.

Kapak Resmi. (16 Mart 1944c). Ülkü, Yeni Seri, (60), Kapak, Ankara.

KARAYAĞMURLAR, Bedri (2008). Nurullah Berk ve Kübizim.

 http://www.bedrikarayagmurlar.com/yazilar/Nurulahberkvekübizm.doc

 Erişim Tarihi: (05. 05. 2008).

KARSAN, Ali (Mayıs-Haziran 1946). Ressamların Derdi. Arkitekt, (5-6), 138,

 İstanbul.

ORAL, Mustafa (Temmuz 2002). Halkevlerinin Toplumsal ve Kültürel İşlevleri.

 Atatürk Araştırma Merkezi Dergisi, 18 (53), Ankara.

ÖNER, Atilla (Ekim 1981). Atatürk Dönemi Ekonomi Politikası, Reformlar ve

 Maliye Uygulamaları. Maliye Dergisi, Atatürk Özel Sayısı.

ÖNERTAY, Olcay (1983). Reşat Nuri Güntekin. Türk Dil Kurumu Yayınları,

 Ankara.

ÖZKAYA, Yücel (Temmuz 2003). Cumhuriyetin İlanı ve Rejim Olarak Eğitime

 Katkıları. Atatürk Araştırma Merkezi Dergisi, 9 (56-Türkiye Cumhuriyetinin

 80. Yılı Özel Sayısı).

ÖZSARI, Mustafa (2008). Halkevlerinin Kuruluşu ve Çalışmaları.

 http/www.balikesir.edu.tr/mozsari, Erişim Tarihi: (29.03.2008).

 Plastik Sanatlar ve Türkiye (Anket). (Son Kanun=Ocak 1937a). Ar Dergisi, (1),4,

 Ankara.

 Plastik Sanatlar ve Türkiye (Anket). (Şubat 1937b). Ar Dergisi, (2), 2, Ankara.

 Plastik Sanatlar ve Türkiye (Anket). (Nisan 1937c). Ar Dergisi, (4), 13, Ankara.

 Plastik Sanatlar ve Türkiye (Anket). (Haziran 1937d). Ar Dergisi, (6), 12, Ankara.

 Plastik Sanatlar ve Türkiye (Anket). (Temmuz1937e). Ar Dergisi, (7), 2, Ankara.

 302

 Sergi Haberleri (Mart 1937f). Ar Dergisi, (3), 15, Ankara.

SUMAN, Nahit (Nisan 1942). Resim Sergisi Dolayısıyla. Ülkü, 2 (13),14, Ankara.

TOLLU, Cemal (Haziran 1937). Bir Anket Münasebetile. ArDergisi, (6),1,

 Ankara

.TURANİ, Adnan (2000). Atatürk ve Güzel Sanatlar. 37. Antalya Altın Portakal

Film Festivali, Altın Portakal Kültür ve Sanat Vakfı Yayınları,10–20,

Ankara.

TURGUT, Naciye (2005). Resimlerinde Konular Ve Üslup. Hoca Ali Rıza 1858-

 1930, YKY, İstanbul.

URALLI, Salih (Mart1937). Ressamlar ve Aylık Meselesi. Ar Dergisi,(3), 7,Ankara.

ÜSTÜNİPEK, Mehmet (1998). Cumhuriyetin İlk Elli Yılında Sanat Piyasası.

 Cumhuriyetin Renkleri, Biçimleri, Bilanço 98 Yayın Dizisi, Tarih Vakfı,

 İstanbul

ÜSTÜNİPEK, Mehmet (Eylül-Ekim 1999). 1923–1950 Yılları Arasında Açılan

 Sergiler, Türkiye’de Sanat- Plastik Sanatlar Dergisi, (40), 40-48, İstanbul.

ÜSTÜNİPEK, Mehmet (2008). Türk Resim Sanatı Tarihi,

 http://www.lebriz.com/mag/may01/trst0105-01.asp. Erişim Tarihi:

 29.04.2008).

Young Artists’ Tour. (31 Juin 1939). La Turquie Kémaliste,19.

YAMAN, YASA, Zeynep (Ocak-Şubat1996). Modernizmin Siyasal/ İdeolojik

Söylemi Olarak Resimde Köylü/ Çiftçi İzleği. Türkiye’de Sanat- Plastik

Sanatlar Dergisi,(22), 29–37, İstanbul.

ZAİM, Turgut (İlk Kanun =Aralık 1937). Uzak Şark Sanatı- Modern Çin Sanatı,

 Ar Dergisi, (12), 4–5, Ankara.

ZAİM, Turgut (Temmuz 1937). Japon Istampası. Ar Dergisi, (7), 7–8, Ankara.

Sanat Anketi: Turgut Zaim’in Düşünceleri, (Ocak =İkinci Kanun 1938a) Ar

 Dergisi, (1), 10, Ankara.

 303

C. GAZETELER

Ankara’da bir Sovyet Resim Sergisi. (11 Aralık 1934). Ulus, 5.

BERK, Nurullah (25 Eylül 1937). Sanat Âleminde: Güzel Sanatlar Müzesi.

 Ulus, 4.

CHP Genel Sekreterliğinin Çok Güzel Bir Teşebbüsü–10 Ressamımız Yurt İçine

 Gönderiliyor. (29 Haziran 1941). Ulus. 4.

CHP Genel Yönetim Kurulu Toplantısında, Sanat Hayatımız İçin Mühim Kararlar

 Alındı. (28 Temmuz 1938). Ulus. 1.

Jüri Heyeti Son Sergiye İştirak Eden Ressamlardan Mükâfat Kazananları Dün

 Tespit Etti. (4 Mart 1942). Ulus. 1. ve 3.

CHP Genel Sekreterliğinin Güzel Sanatlara Yaptığı Büyük Hizmet-Parti bir çok

ressamların resimlerine mükâfat verdi. (28 Kasım 1940). Ulus,1. ve 5.

Partimiz ve Güzel Sanatlar. (31 Ağustos 1944).Ulus, 2.

D. SÖYLEŞİLER

BALAMİR, Bünyamin (09.10.2009). Kişisel İletişim. Kendi Atölyesi, saat:

 14.00–15.30, Ankara.

BAŞBUĞ, Mehmet (27. 08. 2009). Kişisel İletişim. S.Ü.Ahmet Keleşoğlu Eğitim

Fakültesi, Resim-İş Öğretmenliği, Özel Odası, saat:13.00–14.30, Konya.

ELMAS, Hüseyin (19. 12. 2009). Kişisel İletişim. Kendi Atölyesi, Saat: 19.30–

21.00, Konya.

KAROĞLU, Alaybey (24. 01. 2010). Kişisel İletişim. S.Ü. Ahmet Keleşoğlu

 Eğitim Fakültesi, Resim-İş Öğretmenliği, Özel Odası, Saat: 16.30–18.00,

 Konya.

PEKMEZCİ, Hasan (13. 07. 2009). Kişisel iletişim. Hacettepe Üniversitesi, Güzel

 Sanatlar Fakültesi, Beytepe Kampusu, Özel Odası, saat:10.00–11.30, Ankara.

TURANİ, Adnan (13. 07. 2009). Kişisel İletişim. Kendi Atölyesi, saat: 14.00-

 15.00, Ankara.

 304

E. TEZLER

ARDA, Zuhal (2007). Sanat Eğitimcisi ve Ressam Aydın Ayan’ın Resimlerine

 Estetik Bir Yaklaşım, Doktora Tezi, Selçuk Üniversitesi, Sosyal Bilimler

 Enstitüsü, Konya

BAŞBUĞ, Fatih (2009). 1914 Çallı Kuşağı’nın Türk Resim Sanatı Ve Eğitimine

 Etkisi. Doktora Tezi, Selçuk Üniversitesi, Sosyal Bilimler Enstitüsü, Konya.

ELMAS, Hüseyin (1998).Çağdaş Türk Resminde Minyatür Etkileri. Doktora

 Tezi, Selçuk Üniversitesi, Sosyal Bilimler Enstitüsü, Konya.

KARAÇİFTÇİ, Müzeyyen (1995). Konya Devlet Güzel Sanatlar Galerisi Türk

Resim Koleksiyonundaki Eserler. Lisans Bitirme Tezi, Selçuk Ü. Eğitim

Fakültesi, Resim-İş Eğitimi Bölümü, Konya.

KAROĞLU, Alaybey (1995). Batılı Anlamda Türk Resminde Yerellik, Doktora

Tezi, Selçuk Üniversitesi, Sosyal Bilimler Enstitüsü, Konya.

KATRANCI, Başak (2006). Yurt Gezilerinin Kültür ve Sanat Ortamına Yansıması.

Yüksek Lisans Tezi, Ege Üniversitesi Sosyal Bilimler Enstitüsü, İzmir.

SELİN SÜLÜN Nalân E. (2002). Yöresellik ve Ulusallık Açısından Malik Aksel.

Yüksek Lisans Tezi, Cumhuriyet Üniversitesi, Sosyal Bilimler Enstitüsü,

Sivas.

TAŞER, Seyit (2006). Cumhuriyetten Sonra Yüksek Eğitimin Yeniden Düzenlenmesi

ve 1933 Üniversite Reformu. Yüksek Lisans Tezi, Selçuk Üniversitesi,

Sosyal Bilimler Enstitüsü, Konya.

 305

F. İNTERNET SİTELERİ

http://www.fransizcasozluk.gen.tr/ Erişim Tarihi: (25.03. 2010).

http://www.felsefeekibi.com/sanat/1923_50), Erişim Tarihi: (24. 03. 2008).

http://www.felsefeekibi.com/sanat/isimler_turk/isiml. Erişim Tarihi: (20. 01. 2010).

http://www.hamitgorele.com. Erişim Tarihi: (12.01.2010).

http://www.tef.gazi.edu.tr/otomotiv/tarihce/gaziunitarihcesi, Erişim tarihi: (20. 03.
 2010).
http://lebriz.com/pages/artist.aspx?artistID=100§ion=120&lang=TR&bhcp=1&

 periodID=&pageNo=0&exhID=0 Erişim Tarihi: (12. 01. 2010).

http://www.lebriz.com/pages/doc_View.aspx?docID=143&pageID=21&lang=TR&

 bhcp=1 Erişim Tarihi: (12. 01. 2010).

http://www.sanalmuze.org/sergiler/content.php?liste=J Erişim Tarihi: (28. 12. 2009).

http://www.tombak.com.tr/sayi26 /zeki.ht. Erişim Tarihi: (12. 01. 2010).

http://tdkterim.gov.tr/bts/?kategori=verilst&kelime=yerel&ayn=tam. Erişim Tarihi:

 (16. 02. 2010).

http://turkresmi.com/klasorler/1940resmi/index.htm. Erişim Tarihi: (24. 03. 2008).

http://www.turkresmi.com/dosyalar/356.htm. Erişim Tarihi: (12. 01. 2010).

http://www.turkishpaintings.com/index.php?p=37&l=1&modPainters_artistDetailI

 D=38. Erişim Tarihi: (23. 11. 2009), (20. 01. 2010).

http://tr.wikipedia.org/wiki/BedriRahmi. Erişim Tarihi: (18. 03. 2008).

 306

 EK–1

 Kişisel İletişim Belgeleri

Fotoğraf 7: Adnan TURANİ ile kişisel iletişim, (13. 07. 2009).

Fotoğraf 8: Hasan PEKMEZCİ ile kişisel iletişim, ,(13. 07. 2009).

 307

Fotoğraf 10: Mehmet BAŞBUĞ ile kişisel iletişim, (27. 08. 2009).

Fotoğraf 9: Bünyamin BALAMİR ile kişisel iletişim, (09.10.2009).

 308

Fotoğraf 12: Alaybey Karoğlu ile kişisel iletişim, (24. 01. 2010).

Fotoğraf 11: Hüseyin ELMAS ile kişisel iletişim, (19. 12. 2009).

 309

 Görüşme Soruları

 “Cumhuriyet Ressamlarının (1923–1950) Anadolu Kültürünü Tanımaya Yönelik

Çalışmaları ve Türk Resmine Etkisi”

 1. Yurt Gezileri programı milli sanat tartışmalarını başlatan bir hareket

midir? Yoksa bu tür tartışmaların bir sonucu olarak mı gerçekleştirilmiştir?

 2. Yurt Gezileri’nden önce ressamların Anadolu’ya yönelme eğilimlerinin

başladığını söyleyebilir miyiz?

• 1938 öncesi için, bu yöneliş bireysel midir? Ya da her hangi bir

sanatsal grubun sanat felsefesi haline gelmiş midir?

• Ressamların 1938 öncesi Anadolu’ya ilgileri, hangi sebeplerle

başlamış olabilir?

• Anadolu’da öğretmenlik yapan ressamların bu konuda katkıları

olmuş mudur? Örneklendirir misiniz?

• Devlet-sanat ilişkisi açısından İnkılâp Resimleri uygulamasını nasıl

değerlendiriyorsunuz?

• İnkılâp Resimleri uygulaması, ressamların Anadolu kültürünü

tanıma çalışmalarına ve dolayısıyla Yurt Gezilerine önayak olmuş

mudur? İnkılâp Resimleri uygulamasını, Cumhuriyet ressamlarının

Anadolu kültürünü tanıma hareketi açısından değerlendirir misiniz?

 3. O dönemde İtalya, Almanya ve Rusya gibi devletlerde, rejimlerin ülkedeki

sanat hareketleri üzerinde, bağlayıcı niyetleri ve etkileri vardı. Yurt Gezileri

uygulamasında, tek parti döneminin bu tür bağlayıcı niyetleri olmuş mudur?

Bizdeki farklılığı nasıl değerlendiriyorsunuz?

 310

 4. Yurt Gezilerinin Türk Resim Sanatı üzerindeki etkilerini değerlendirir

misiniz?

• Dönemin Ressamları Yurt Gezilerini bir dönüm noktası olarak

görmüşler. Buna katılıyor musunuz?

• Yurt Gezileri uygulaması içinde şu yanlıştı dediğiniz ve eleştirdiğiniz her

hangi bir nokta var mı?

• Resimlerin kaybolması ile ilgili düşünceleriniz nelerdir?

• Yurt gezileri sanatçıyı ve sanatı gerçekten Anadolu halkıyla yakınlaştırdı

mı?

• Gezilere katılan sanatçıların yazılarını okuduğunuzda bu gezilere büyük

zevkle katıldıkları ve zorluklarına rağmen çok da sevdikleri anlaşılıyor.

Gezileri hangi nedenlerle sevmiş olabilirler

• Demokrat Partinin konuyla ilgili tutumu, Halkevlerinin kapatılması, bu

uygulamanın sona erişi ile ilgili midir?

• Yurt Gezileri devam etmeli miydi? 2006 Memleket Resimleri ve Tiren

Garları gibi uygulamaları nasıl değerlendiriyorsunuz. Amaçlarına

ulaşmış mıdır?

• Benzer bir uygulamaya (özel ve ya akademik olarak düzenlenmiş

olabilir) katıldınız mı?

• Sizin bu konuda eklemek istediğiniz ve ya önemli gördüğünüz bir şey var

mı?

 311

EK–2

 312

 313

1 5

2 6

3
 7

4 8

 314

 19 13

 10 14

 11 15

 12 16

 315

 17 20

 18 21

 22
 19

 316

EK–3

 Kaynak: CHP, 1945: 35

 317

 EK–4

 Refik Epikman, Kale Yolu, M. KARAÇİFTÇİ, 1993: 17

 318

EK–5

CHP Genel Kurul Toplantısı ve Yurt Gezileri Kararı

 319

 EK–6

 Yurt Gezileri’nde Ressamlara Ödenen Miktar ve Ödüller

 320

 Kaynak: Berk vd., 1998: 211

 ULUS, 28.11 Teşrin 1940: 5

 321

EK–7

 Görevlendirme Yazısı

 Kaynak: Berk vd.,1998: 131

 322

T.C.
SELÇUK ÜNİVERSİTESİ

Sosyal Bilimler Enstitüsü Müdürlüğü

 ÖZGEÇMİŞ

Adı Soyadı: Handan Canan SAVACI İmza
Doğum Yeri: Ankara
Doğum Tarihi: 06/ 05/ 1962
Medeni Durumu: Evli

 Öğrenim Durumu
Derece Okulun Adı Program Yer Yıl

İlköğretim: H. Suphi
İlkokulu

 Ankara 1968–1973

Orta Öğretim: Anıttepe Lisesi
Orta Kısım

 Ankara 1973–1976

Lise: Anıttepe Lisesi Ankara 1976–1979

Lisans: Hacettepe Ü. Ed.
Fak.

Tarih
Bölümü Ankara 1979–1984

Yüksek Lisans: Selçuk Ü. Sosyal Bilimler Enstitü, Güzel Sanatlar Eğitimi
Anabilim Dalı, Resim–İş Öğretmenliği Bilim Dalı.

Becerileri: Öğretmenlik, sanatsal faaliyetler, mesleki organizasyon
çalışmaları,

İlgi Alanları: Tarih, sanat, eğitim, spor, gezi-araştırma.
İş Deneyimi: Çeşitli devlet okullarında Tarih Öğretmenliği.
Aldığı Ödüller: Meslekle ilgili Takdirname- Teşekkür.

Hakkımda bilgi
almak
için önerebileceğim
şahıslar

Yrd. Doç. Nihat ŞİRİN, Selçuk Ü.Ahmet Keleşoğlu Eğt. Fak.
Güzel Sanatlar Eğitimi Anabilim Dalı Resim-İş Öğretmenliği
Bilim Dalı Başkanlığı.
Yrd. Doç. Dr. Zuhal Arda, K.Ç. Anadolu Güzel Sanatlar
Lisesi Kurucu Müdürü, Selçuk Ü. Güzel Sanatlar
Fakültesi/Kampus.
İbrahim Koç, Naciye Mumcuoğlu Lisesi Müdürü.

Tel: 05428137931
E-posta: hcsavaci@hotmail.com

Adres: Kazım Karabekir Cad. Köşk Sitesi A Blok/ 9/ Selçuklu/
Konya.

 323

* Malik Aksel’in fotoğrafı: www.sanalmuze.org.
** Ayetullah Sümer’in fotoğrafı: Berk vd., 1998: 176.

