

TÜRKİYE CUMHURİYETİ

ANKARA ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ

CUMHURİYET’İN KURUCULAR KUŞAĞINDAN BİR AYDIN:

SABRİ ESAT SİYAVUŞGİL

Fatih ÇALMAZ

GAZETECİLİK ANABİLİM DALI

YÜKSEK LİSANS TEZİ

2013-ANKARA

ii

TÜRKİYE CUMHURİYETİ

ANKARA ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ

CUMHURİYET’İN KURUCULAR KUŞAĞINDAN BİR AYDIN:

SABRİ ESAT SİYAVUŞGİL

Fatih ÇALMAZ

GAZETECİLİK ANABİLİM DALI

YÜKSEK LİSANS TEZİ

DANIŞMAN

Doç. Dr. Laika Funda CANTEK

2013-ANKARA

iii

T.C.

ANKARA ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ

GAZETECİLİK

ANABİLİM DALI

CUMHURİYETİN KURUCULAR KUŞAĞINDAN BİR AYDIN:

SABRİ ESAT SİYAVUŞGİL

Yüksek Lisans Tezi

Tez Danışmanı: Doç. Dr. Laika Funda Cantek

Tez Jürisi Üyeleri

Adı ve Soyadı İmzası

Prof. Dr. Kurtuluş Kayalı

Doç. Dr. Laika Funda Cantek

Doç. Dr. Tezcan Durna

Tez Sınav Tarihi: 02 08 2013

………………………………………

…………………………………….....

.

………………………………………

…………………………………….....

.

………………………………………

…………………………………….....

.

…………………

…………………

…………………

…………………

…......

…………………

…………………

…………………

…………………

…......

…………………

…………………

…………………

…………………

…......

…………………

…………………

…………………

…………………

…......

iv

TÜRKİYE CUMHURİYETİ
ANKARA ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ MÜDÜRLÜĞÜNE

Bu belge ile bu tezdeki bütün bilgilerin akademik kurallara ve etik
davranış ilkelerine uygun olarak toplanıp sunulduğunu beyan ederim.
Bu kural ve ilkelerin gereği olarak, çalışmada bana ait olmayan tüm
veri, düşünce ve sonuçları andığımı ve kaynağını gösterdiğimi ayrıca
beyan ederim. (/ /2013)

 Tezi Hazırlayan Öğrencinin
 Adı ve Soyadı

 Fatih ÇALMAZ

 İmzası

1

İçindekiler

İçindekiler .. 1

Önsöz ... 3

Kısaltmalar .. 4

GİRİŞ ... 5

I. BÖLÜM ... 14

BATI’DA VE TÜRKİYE’DE AYDIN TİPOLOJİSİ .. 14

1.1. Aydının Tanımı ve Toplumsal İşlevi .. 14

1.2. Batının Düşünce Tarihinde Aydının Rolü .. 24

2. TÜRK AYDINI .. 35

2.1. Türk Aydının Ortaya Çıkışı .. 35

2.2. Tarihsel Toplumsal Yapının Türk Aydını Üzerindeki Etkileri: Türk Aydınının

Özgüllüğü .. 41

2.3. Erken Cumhuriyet Dönemi Aydını: Kurucular Kuşağı .. 47

2.4. Kurucular Kuşağı ve Sabri Esat Siyavuşgil .. 55

II. BÖLÜM .. 59

KURUCU KUŞAKTAN BİR AYDIN OLARAK SABRİ ESAT SİYAVUŞGİL’İN

HAYATI VE GAZETECİLİK YAŞAMI.. 59

2.1. Sabri Esat Siyavuşgil Biyografisi ... 59

2.2. Yeni Sabah Gazetesi ... 75

2.3. Gazetecilikte Yeni Dönem ve Kurucular Kuşağı Aydınları ... 80

2.3.1. Tutum ve Davranışlarına Göre İki Farklı Muharrir Tipolojisinin Şekillenişi: Şerif

Mardin’in Analizi .. 81

2

2.4. Sabri Esat Siyavuşgil’in Gazeteci Olarak Portresi ... 86

III. BÖLÜM ... 94

SABRİ ESAT SİYAVUŞGİL’İN KÖŞE YAZILARININ TEMATİK ANALİZİ 94

3.1. Sabri Esat Siyavuşgil’de Münevver Kavramı .. 95

3.1.1. Bir Dikatomik Anlatım Olarak Yarım Münevver - Hakiki Münevver 100

3.1.2. Burjuva münevveri – Memur Münevveri: ... 105

3.2. Sabri Esat Siyavuşgil’in Maarif ve Terbiye Yazıları ... 108

3.2.1. Tecrübi Psikoloji ile Umumi Psikoloji Kürsüleri Arasındaki Örtük Mücadele 111

3.2.2. Maarif ve Terbiye Tartışmaları.. 115

3.2.3. Maarifte Ana Dava: 1950’lerde Maarif Tartışmaları .. 116

3.3. Sabri Esat Siyavuşgil’in Dil Konusundaki Yazıları ... 124

3.3.1. Avrupa’da Dil Sorunun Doğuşu .. 125

3.3.2. Türkiye’de Dil Sorunun Doğuşu ve Matbaa.. 127

3.3.3. Sabri Esat Siyavuşgil’e Göre Dilin Kaynağı ve Dil Toplum İlişkisi 130

3.3.4. Sabri Esat Siyavuşgil’in Sadeleşme Konusundaki Düşünceleri 131

3.3.5. Sabri Esat Siyavuşgil’in Dil Konusundaki Önerileri ... 133

IV. SONUÇ ... 136

ÖZET ... 140

SUMMARY .. 141

KAYNAKLAR .. 142

EKLER .. 149

EK 1 ... 149

EK 2 ... 150

3

Önsöz

Türkiye düşün ve sanat tarihinde şöhretini Cyrano de Bergerac çevirisine borçlu olan

Sabri Esat Siyavuşgil’in ismiyle tanışmam bir başka çevirisiyle gerçekleşti. 15.

yüzyılda yaşamış Fransız lirik şairi François Villon’dan çevirdiği Evvel Zaman

Kadınları Baladını tesadüfen okumuştum. Daha sonra Siyavuşgil’in mazmun çeviri

maharetini “harikulade” olarak niteleyen bir yazıya rastladım. Cumhuriyetin erken

dönemi aydınları içinde popüler kültür konusunda istisnai görüşlerin sadece

Siyavuşgil’e ait olduğunu anlatan Sayın Levent Cantek’in önerisiyle de böyle bir

çalışma ortaya çıktı.

Bir biyografik monografi yazma süreci şüphesiz çok öğretici oldu. Siyavuşgil’i hangi

açıdan okumanın verimli olacağı konusunda kararsız kaldığım zamanlarda

danışmanım Doç. Dr. Funda Şenol Cantek’in önümü açan, hem soruyu bulma

‘tik’leri hem de telkinleri bu tezin tamamlanmasında birincil katkılar yaptı.

Kendilerine müteşekkirim. Yanı başımda olup da tıkandığım dönemlerde bu çalışma

ile tek başıma yüzleşmem konusunda ketum davranan dostlarımı da ayrıca anmam

gerekli. Beraber akıl yürütme amacıyla kapılarını çaldım ama nafile. Ayrıca bir

şekilde beni akademinin içinde tutma çabasından hiç vazgeçmeyen Doç. Dr. Sema

Yıldırım Becerikli’ye, taşradan bana kitaplar ve fikirlerle gelen İbrahim Öztürk’e,

word uzmanlığını ve teknik bilgisini hizmetime koşan dostum Gökhan Demirkol’a,

Berna Ekinci’ye teşekkürlerimi sunarım. İsmet Özel ve Kemal Tahir’den çok şey

öğrendim, bilinmesini isterim.

Son kertede anneme ve babama.

4

Kısaltmalar

abç. altını ben çizdim

bkz. bakınız

çev. çeviren

der. derleyen

ed. editör

s. sayfa

yay. haz. yayına hazırlayan

f.ç. Fatih Çalmaz

5

GİRİŞ

Türk Sosyal Bilimleri ve düşünce dünyası içerisinde, özellikle 1990’lı yıllardan

itibaren, Cumhuriyetin erken dönemine ilişkin eleştirel bir bakış açısını ihtiva eden

çalışmaların sayısında dikkate değer bir artış olmuştur. 12 Eylül 1980 sonrası siyasi

otoritenin Kemalizmi sağ-otoriteryen bir bakış açısıyla yeniden tanımlama ve inşa

etme çabalarıyla birlikte Türkiye’nin sosyal bilim ve entelektüel ikliminde

gerçekleşen dönüşümler bu çalışmaları tetikleyen unsurların başında gelmektedir.

1960’lı yıllardan başlayarak ‘ekonomi’ ve ‘siyaset-sosyoloji’ merkezli düşünce

iklimi seksenlerden sonra yerini ‘tarih bilimi’ ilgisine bırakmıştır. Öte yandan Batı

literatüründe son yıllarda fazlaca ilgiye mazhar olmuş kimi temaların etkisinde

gelişen, makro siyasal ve sosyal çerçeveleri açıklamaktan ziyade belli mekanizmaları

ve süreçleri önceleyen yeni yaklaşımlar, Türkiye’de de bilinçli ya da bilinçsiz bir

gerçeklik üzerine oturmuş ve sosyal bilimlerde teorik ilgiler kültüralizmin

belirleyiciliği altına girmiştir. İdeolojilerin makro sosyal ve siyasal çerçeveleri

açıklamakta yetersiz kaldığından (ya da kapitalizm karşısındaki ‘ricat’) hareketle

“hegemonya” ve “rıza” süreçlerine yönelik ortaya çıkan bu ilgiyi besleyen ve bu

ilgiden beslenen aydın/entelektüeller için büyük anlatılar ‘kültürel kurgu’ hatta

‘anlatı’ olarak ele alınmaya başlamıştır. Türkiye’de ise entelektüel ve akademik

ortam, giderek Batı literatürüne ‘açık’ olmaktan çok, batı literatürüne ‘bağımlı’ hale

gelmektedir. Söz konusu çalışmaların en önemli ortak paydalarından biri ise,

özellikle Tanzimat’tan günümüze kadar uzanan Türk modernleşmesinin tepeden

inmeci/jakoben bir seyir izlemiş olduğu iddiasıdır. Batılı-Merkez ülkelerin aksine

Türkiye’nin modernleşme serüveninin kaynakları Türk toplumunun kendi iç gelişme

ve çelişkilerinde değil toplumu modern/batılı değerler dâhilinde yeniden

kurmaya/üretmeye çalışan asker-sivil bürokrat/aydınlarda aranmalıdır (Sezer, 1988:

189). Devletin ‘zor kullanma yetkisini’ de ellerinde bulunduran erken dönem

Cumhuriyet’in kurucu kadrolarının sağlamakla mükellef oldukları ideolojik değişim

ve hatta meşruiyet ise aydınlar eliyle muhkem hale getirilmiştir. Bu bakış açısından

6

hareketle Türkiye’de okur-yazar aydın tabakaların, devletin ya da onun kurucu

aktörlerinin ‘koruyucu çeperinde’ iş gördükleri verili bir gerçeklik olarak kabul

edilmektedir.

Kurucular kuşağı ya da denetleyici kuşak adıyla anılan ve 1890-1905 yılları arasında

doğmuş, “rejimin inşasında aktif rol almış olan” (Cantek; 2008: 240) Cumhuriyet’in

ilk dönem aydın kuşağının temsilcilerinden birisi de gerek gazeteci gerekse de bilim

adamı kimliğiyle öne çıkan Sabri Esat Siyavuşgil’dir. Siyavuşgil’in bu kuşak

içerisindeki yerine anlayabilmek için yukarıda ana hatlarıyla sunulan çerçevenin

imkânları ve eksikliklerinin değerlendirilmesi gerekmektedir. Cumhuriyet ile

Osmanlı arasında “kopuş”tan çok bir “süreklilik” gören anlayışla paralel bir biçimde,

buyurgan/merkeziyetçi iktidar yapısının Cumhuriyet kurucu kadrosu (asker-sivil

bürokrat ve aydınlar) tarafından devam ettirildiğine yönelik bakış açısı, birçok

yönüyle ele alınmaksızın kurucu/denetleyici kuşağın anlaşılması imkânsızdır.

Süreklilik tezinin açıklayıcı unsurlarının yanı sıra; bu tezin/tezlerin, devleti tamamen

araçsalcı bir bakış açısına hapsederken (yine) Batılı-Marksist açıklama biçimlerinin

ya da sınıflar-üstü bir devlet anlayışı üretirken daha liberal batılı tezlerin Türkiye’ye

(has) tercümesinden ibaret olup olmadıkları üzerinde durulması gereken önemli bir

noktadır.

Son 20-30 yılda adeta akademik bir kanon mertebesine yükselen ‘eleştirel’

paradigmanın/paradigmaların dikkatle değerlendirilmesi gerekliliğinin bir diğer

sebebi de bahsi geçen ‘tercüme’ faaliyetlerinin niteliğidir. Son dönem çalışmaların

ortaya çıkmasında salt kültüralist bir bakış açısının yanı sıra, Batı literatüründe son

yıllarda fazlaca ilgiye mazhar olmuş kimi temaların gölgesinde gelişen bir bilim

anlayışının etkilerini de görmek mümkündür. Makro değerlendirmelerden çok mikro

yaklaşımlara, tarihsel-sosyolojik yapı ve süreçlerden çok metne yönelen bu anlayış,

başta milliyetçilik olmak üzere; sekülerizm, kadın çalışmaları, kimlik politikaları,

kolonyalizm ve post-kolonyalizm gibi revaçta olan temalar üzerinden yürüyen bir

sosyal bilim anlayışını neredeyse tartışılmaz hale getirmektedir. Araştırılan konunun

7

kendi tarihsel bağlamından kopartılması, beraberinde günümüzde ön plana çıkartılan

kavram setlerinin inceleme nesnelerine zorla giydirilmesi/dayatılması gerçeğini de

getirmektedir. Her bilimsel çabanın mutlaka ‘bilinen’ kavramsallaştırmalara ve kimi

sabit hipotezlere dayanması gerektiğinden hareketle denilebilir ki, ele aldığımız yeni

dönem yaklaşımların temel handikapı, kullandıkları kavramlarda değil, bu

kavramların Türkiye toplumunun anlaşılmasında kullanılması için ihtiyaç duydukları

tarihsel-sosyolojik arka planın ‘flu’ yapısıdır. Kurucu kuşağın önde gelen

isimlerinden; bilim adamı, gazeteci, aydın Sabri Esat Siyavuşgil’in anlaşılması için,

Türk modernleşmesinin ayırt edici unsurlarının ve Türkiye’de aydınların konum ve

işlevlerinin tarihsel bir metodolojiyle incelenmesi gerekmektedir. Bu amaçla çalışma

kapsamında Türk aydınının tarihsel gelişimi, Türkiye’de devletin ve modernleşmenin

serüveni ile birlikte ele alınmıştır.

Cumhuriyetin Kurucular Kuşağından Bir Aydın: Sabri Esat Siyavuşgil başlıklı tez

çalışması Türkiye basın tarihinde yaklaşık 25 yıl süreyle gazetecilik ve fıkra yazarlığı

yapan ve bilim adamı olarak Cumhuriyet’in kurucu aydın kuşağı arasında önemli bir

yeri olan Sabri Esat Siyavuşgil’in gazetecilik serüvenini konu edinmektedir.

Sabri Esat Siyavuşgil, 20. yüzyıl başlarında dünyaya gelip daha sonra 1923’te ilan

edilecek Cumhuriyet ideolojisinin yerleşmesi ve üretilmesinde etkin rol oynamış

aydınlar kuşağının nispeten daha genç mensuplarından biridir. Aktif siyasete

girmemiş ve hayatının tamamını bilim adamı olarak yaşamış olan Sabri Esat

Siyavuşgil hakkında yapılan üç akademik çalışma mevcuttur. Bunlardan birisi Sezai

Arusoğlu’nun yüksek lisans tezi olan Edmand Rostand'ın "Cyrano de Bergerac" Adlı

Eserinin Sabri Esat Siyavuşgil Tarafından Çevirisi Üzerine Anlambilimsel Bir

Çalışma (1996) başlığı taşımaktadır. Fransızca yazılmış olan bu tez, Siyavuşgil’in

adından ilerde övgüyle söz edilecek "Cyrano de Bergerac" çevirisi üzerine

dilbilimsel bir çalışmadır. Zeynep Songur tarafından hazırlanan ikinci çalışma ise

Sabri Esat Siyavuşgil'in Tiyatro İle İlgili Nesirleri başlığını taşımaktadır. Bu çalışma

Siyavuşgil’in gazete yazılarını da içeren Tiyatro yazılarının derlenmesinden

8

oluşmaktadır. Tez, Siyavuşgil’in gazete köşelerinde yer alan tiyatro üzerine yazılarını

gün ışığına çıkarmayı amaçlamıştır. Dolayısıyla metinler üzerinden yazarı ve dönemi

ile ilgili bir analiz ya da değerlendirme çabasına rastlanmamaktadır. Sabri Esat

Siyavuşgil'in Yeni Sabah Gazetesinde Çıkan 1948-1950 Yazıları (inceleme-metin)

başlıklı tez ise Siyavuşgil’in Yeni Sabah’taki muharrirliğinin ilk üç yılında çeşitli

konularda yazdığı toplam 102 adet yazısının 6 başlık çerçevesinde tanıtılmasını

kapsamaktadır. Arzu Saçan, bu köşe yazılar hakkında açıklayıcı ya da yorumlayıcı

bir çabanın içerisine girmeden metinleri tanıtmış ve tarih sırasına göre bu metinlerin

tıpkıbasımını çalışmasının ‘ek’ kısmında yayınlamıştır. Son iki tez, belli bir

perspektiften ya da belli bir tarihsellik içinden okumak yerine Siyavuşgil’in

metinlerini bir konu/zaman çerçevesinde bir araya getirip derlemiştir. Açıktır ki

Siyavuşgil hakkında yazılan üç tez de bir monografi niteliği taşımamaktadır.

Karagöz kitabından yola çıkarak Siyavuşgil’i dönemin düşünce iklimi içinde okuyan

Zılli Hayal ve “Türk Halk Ruhu”: Sabri Esat Siyavuşgil adlı makale ise bugüne

kadar yazılmış ve Siyavuşgil’i merkeze alarak okuma çabasını gösteren bir metin

olarak istisnai bir yerde durmaktadır. Ulus inşa sürecinde Karagöz kitabının milli

kimliğin yaratılmasına yönelik bir çalışma olarak okunması gerektiğini ifade eden

Sertan Batur, Siyavuşgil’in kendi ön kabullerini destekleyen seçmeci ve –tarihi

bugünün kavramlarıyla anlamaya çalışmak anlamında- bugüncü (presentist) bir

yöntem izlediği (Batur, 2013: 157) belirtmektedir. Batur, tarihsel gerçekliği

çalışmanın yapıldığı dönemin ihtiyaçları ve kabulleri çerçevesinde kurgulayan

“yorumlayıcı” bir çalışma olarak Siyavuşgil’in Karagöz tipini, bir Türk ulusal

kimliğinin kuruluşu için araçsallaştırdığını belirtmektedir.

Cumhuriyetin kurucular kuşağı aydınlarının göz ardı edilen isimlerinden biri olan

Siyavuşgil’i konu alan bu tez, Siyavuşgil’in yanı sıra Cumhuriyet’in kurucular kuşağı

hakkında literatüre katkı sağlaması ve bu kuşağın önemli temsilcilerinden

Siyavuşgil’in kaleme aldığı köşe yazılarını literatüre kazandırmayı amaçlaması

bakımından önemlidir. Ayrıca bu çalışma, bu önemli bilim adamı ve kültür insanının

düşünce dünyasını ve gazeteciliğini gün yüzüne çıkarmak suretiyle bir açıdan Türk

düşünce tarihine özgün katkıda bulunmaktadır.

9

Sabri Esat Siyavuşgil, denetleyici kuşak olarak adlandırılan Cumhuriyet’in kurucu

aydın kuşağının içinde “bilim insanı” ve “kültür adamlığı” sıfatıyla onlardan ayrı bir

yerde durmaktadır. Bu nitelikler gazetecilik kimliğine yansımıştır. Bu noktadan

hareketle bu çalışmanın ana problemini Siyavuşgil’in bilim insanı, kültür adamlığı ve

aydın vasıflarını belirlemek ve bu vasıflarının gazeteci kimliğini nasıl ve ne şekilde

belirlediğinin tespiti oluşturmaktadır.

Çalışmanın amacı, yaşamının pek çok yönü önemli ölçüde karanlıkta kalmış,

psikoloji profesörü, eleştirmen, şair ve tiyatro tarihi inceleyicisi olmak üzere pek çok

ihtisas alanlarında yazılar yazmış Sabri Esat Siyavuşgil’in 1948-1958 yılları arasında

Yeni Sabah’ta bir fıkra yazarı/muharrir olarak yazdıklarını incelemek ve kendi

kuşağı içerisindeki yerini tespit etmektir. İkinci amacı ise, Yeni Sabah’ta

yayımlanmış yazılarından hareketle gazetecilik pratiği ve gündemi üzerine

yoğunlaşarak Cumhuriyet devrinin önemli isimlerinden Siyavuşgil’in bir bilim

adamı/aydın olarak gazeteci portresini ortaya koymaktır.

Çalışmada niteliksel tematik analiz yöntemi kullanılmıştır. Tez çalışması bir

monografi olduğundan Siyavuşgil’in Yeni Sabah yazıları analitik bir okumaya tabi

tutulmuş ve bu okumalardan elde edilen veriler üzerinden tekrarlanan temalar analiz

birimi olarak seçilmiştir. Bu temalar; “münevver”,“maarif ve terbiye” ve “dil” dir.

Eleştiri yöntemlerinin her birinin esere kendine göre bir açıdan baktığını ve belirli

noktalar üzerine eğildiğini belirten ve genellikle eleştirmenin kendi bilgisine,

yeteneklerine, sanat anlayışına en uygun yöntemi esas yöntemi olarak benimsediğini

ve diğerlerinden de yararlandığını belirten Moran’a göre (Moran: 2000: 299) hangi

yöntemi kullanırsa kullansın bir eleştirmenin söyledikleri kabaca üç kategoriye

ayırabiliriz: Betimleyici, açıklayıcı (yorumlayıcı) değerlendirici. Bu çalışmada Sabri

Esat Siyavuşgil’in köşe yazıları belirlenmiş temalar çerçevesinde bu üç kategori

doğrultusunda ele alınmıştır.

10

Çalışma çerçevesinde Sabri Esat Siyavuşgil’in köşe yazılarına konu olan temalar

analiz birimi olarak seçilmiştir. Analiz çerçevesinde birincil kaynaklardan doğrudan

alıntılar yapılmıştır. Analiz sırasında elde edilen bulguları yorumlamak için dönemin

haberlerinden yararlanılmıştır

Basın tarihi, sosyoloji, siyaset bilimi, eğitim bilimi gibi alanlardan faydalanan bu

çalışma Sabri Esat Siyavuşgil’in yaşamının tüm evrelerine yoğunlaşan bir biyografi

incelemesi değil, muharrir/köşe yazarı kimliğini belirginleştirmek maksadıyla köşe

yazılarına odaklanan monografik bir çalışmadır. Bu sebeple Sabri Esat Siyavuşgil’in

düzenli olarak 1948-1961 yılları arasında fıkra yazarlığı yaptığı Yeni Sabah

gazetesindeki yazıları çalışmanın temel kaynağını oluşturmaktadır. 1948-1958 yılları

arasında periyodik olarak haftada bir gün ‘Psikolog Gözile’ başlıklı yazılarına

odaklanmakla birlikte yine aynı dönem ve aynı gazetede yazdığı “sabah

penceresinden”, insanlar ve kitaplar”, “tiyatro bahisleri” başlığı altında düzensiz

yazdığı köşe yazıları da bu çalışmanın kapsamı içine alınmıştır. Bunun dışında

döneminde Yeni Sabah dışında kültür ve sanat dergilerinde kaleme aldığı yazıların

yanı sıra “Zafer”, “Vatan”, “Ulus” ve “Milliyet” gibi dönemin önemli süreli

yayınları, anı ve günlükler, çalışma kapsamında ikincil kaynaklar olarak

kullanılmıştır.

Bu çalışma iki varsayımı sınamaktadır. Birincisi Siyavuşgil, Cumhuriyetin kurucular

kuşağı aydınları içerisinde yer almasına karşın, ele alınan köşe yazılarının bir

kısmında kuşağından ayrılmaktadır. İkincisi ise bir bilim adamı olmasına karşın uzun

yıllar köşe yazarlığı yapmış birisi olarak Siyavuşgil’in bilim adamlığının köşe

yazarlığı üzerindeki etkisi hissedilmektedir.

Erken Cumhuriyet Dönemi Türkiyesi’nde aydın katmanların çözümlenişinde tarihsel

ve daha bütünlükçü bir bakış açısının gerçekleştirilmesi ancak ‘aydın’ın ‘ne’liği

sorunsalını bir gelişim ve dönüşümün özne ve nesnesi olarak inceleyerek

11

çözümlenebilir. Bu sebeple çalışmamızın ilk bölümüne ‘aydın’ kavramından ne

anlaşıldığının betimlenilmesiyle başlanmıştır. Daha sonra ise bir olgu olarak aydın

tabakaların/entelijansiyanın işlev ve konumunun tanımlanmasına girişilmiştir. Bu

amaç doğrultusunda Mehmet Yetiş’in Aydınlar ve Sınıflar: Üç Kuramsal Model

başlıklı makalesinde ortaya koyduğu ayrımlardan hareketle ve Türkiye’nin (Batı

toplumları karşısında) kendine özgülüğü göz önünde tutulmaya çalışılarak kuramsal

çerçeve inşa edilmeye çalışılmıştır. Bu özgüllüğün ortaya konulması için bir sosyal

kategori olarak batıda ortaya çıkan ‘aydın’ın sosyolojik ve epistemolojik uğrak

noktaları ve sonrasında Türk aydının tarihsel gelişimi ele alınmıştır. Ardından

Cumhuriyetin erken dönemi aydınları olan kurucular kuşağının tipolojisi üzerinde

durulmuş ve Sabri Esat Siyavuşgil’in kurucular kuşağı içindeki yerinin tespit

edilmesi girişimiyle birlikte birinci bölüm tamamlanmıştır.

İkinci bölüm, Sabri Esat Siyavuşgil’in biyografisi ve gazetecilik yaşamını konu

almaktadır. Bu iki başlık etrafında Yeni Sabah Gazetesinin Türkiye Basın tarihi

açısından önemi ile bu gazetenin muharriri Siyavuşgil’in gazeteci olarak portresi

üzerinde durulmuştur. Açıktır ki Türkiye’de biyografi, monografi ve portre yazarlığı

bir ihtisas olarak düşünülmemektedir. Bireyi öncelemesi nedeniyle bir burjuva sanatı

olarak yaygınlaşmış bu ihtisas alanlarının Batı literatürü ile kıyaslandığında

Türkiye’de son yıllarda belirgin bir ilginin olduğu söylense de yapılan çalışmalar

yetersizdir. 2000’lerin başında bir süreli yayın olarak çıkmaya başlayan Biyografi

dergisinin çıkış amacını açıklayan “başlarken” başlıklı yazısında editör “niçin

biyografi” sorusunu sormakta ve öznenin yükselişi ile biyografi yazınının

koşutluğunu belirtmektedir (Yaraman, 2001: 3). Bu yazı biyografi yazınını

tetikleyen, batının toplumsal-tarihsel arka planının Türkiye’deki karşılığı hakkında

önemli bir ipucu sunmaktadır.

Şüphesiz Türkiye’de yazılan biyografi metinlerinde ‘aydın’ı nesneleştirerek yazmak

yerine onları devasa tarihsellikler içine oturtma ve aydınları bu tarihsellik içinde

eritme/yok etme eğilimi baskındır. Daha çok sağ/muhafazakar yazarlarda yaygın

12

olan bu yazma eylemi özgün biyografiler yerine menkıbevari kişilikler üretmesine

yol açmaktadır. Öte yandan kişisel ve aile arşivlerinin olmadığı, korunmadığı, eğer

yok olmadılarsa bile ancak araştırmacıların şans eseri haberdar olup ulaşabildikleri

şekilde ailelerde saklanan bu arşivler, tasnif edilerek kütüphanelere ve

araştırmacıların kullanımına aktarılmamıştır. Özel arşivlerin olmadığı bir ortamda –

kaçınılmaz olarak- biyografilerin özgünlüğü sınırlı kalmakta ve entelektüellerin

biyografileri yazdıklarının metin analizleri merkezinde kurulmakta; daha çok

“entelektüel serencamları”nın dokümantasyonundan/derlenmesinden ibaret

olmaktadır. Bunun neticesinde aydınlar ‘yazdıklarına eşit’ görülmektedir (Gürpınar:

2013: 55). Siyavuşgil’in derli toplu bir özgeçmişi bile henüz yazılmamıştır. Varsa

bile kişisel arşivine ulaşılamamış olması bir zafiyet olsa bile Siyavuşgil’in bu çalışma

içerisinde yer alan kısa biyografisi bu açıdan önem taşımaktadır. İkinci bölümün

ikinci kısmında ise yeni Sabah Gazetesinin Türkiye Basın Tarihi açısından önemi ile

Sabri Esat Siyavuşgil’in Yeni Sabah’ta yayınlanan köşe yazıları ve gazeteci olarak

profili üzerinde durulmuştur.

Üçüncü bölüm ise Siyavuşgil’in köşe yazılarının tematik tasnifi sonrası en yoğun

olarak kaleme aldığı “aydın/münevver”, “dil” ve “maarif/terbiye” konularındaki

görüşleri sosyal, siyasal ve kültürel bağlamlarıyla incelenmeye gayret edilmiştir.

Şüphesiz aydınları inceleyecek bir çalışma ‘fikirler tarihi’nin kapsamına girmekle

beraber onların fikirlerini yığmak ve tahlil etmekten ibaret olamaz. Zira ‘yeni fikirler

tarihi’ giderek fikirlerin kendilerinden çok bağlamlarına ve söylemsel stratejilerine

yönelmektedir. (Gürpınar: 2013: 57). Bu çalışmanın üçüncü bölümündeki tematik

analizler, Siyavuşgil’in tabiatını şekillendiren tarihsel ve toplumsal süreçleri göz ardı

etmeden düşüncelerini ifade ediş biçimine (söylem stratejileri) de odaklanarak

yapılmaya gayret edilmiştir.

Sabri Esat Siyavuşgil, bir tarihsellik içine yerleştirme, nihayetinde yaşadığı dönemin

özelliklerini haiz olduğunu vurgulama çabası nedeniyle “Cumhuriyet’in kurucular

kuşağı aydınları” içerisinde değerlendirilmektedir. “Kuşak” her ne kadar bir

13

‘metafor’ ya da bir ‘tabir’i çağrıştırsa da burada açıklayıcı ve işlevsel amaçla bir

‘tanım’ olarak kullanılmaktadır. Bu tanım aydınların doğum tarihlerinden
1
 ziyade

toplumsal etkinlik gösterdikleri yıllarda duygu, tutum ve davranışlarında

gözlemlenen benzerlikten hareket edilerek bir kategorize etme biçimdir. Bu nedenle

“kuşak” kavramına karşı her ne kadar kuşkucu ve ihtiyatlı yaklaşmak isabetli olsa da

“kuşak birikiminin” bir dönemi açıklamak için işlevsel olduğunu kabul etmek

gerekmektedir. Bu tür kavramsallaşmalar farklı başlıklarda da yapılmaktadır.

Örneğin Cumhuriyetin kurucular kuşağı aydınları içerinde yer alan Ahmet Hamdi

Tanpınar kendi kuşağını “mütareke nesli” olarak tanımlamaktadır (Alptekin, 2001:

121). Yalçın Küçük ise “kuşak” tanımını kullansa da “toplumcular” başlığı altında

özelleştirerek aynı yıllarda etkinlik göstermiş diğer kurucular kuşağı aydınlarını 1940

kuşağının dışında bırakmaktadır. 1940 kuşağını zamanın dergilerinden, anılarından

ve özellikle aydınların “kendilerinden sayma” ölçütüne göre değerlendirdiğini

belirterek bu kuşak içindeki isimleri tek tek yazmıştır (Küçük, 1986: 127). Burada

dikkati çeken şey, Küçük’ün hedonist ve popülistlikle gerekçelendirerek Eyüboğlu

kardeşleri bu listeye almamasıdır. Dolayısıyla Yalçın Küçük, 40 kuşağını sosyolojik

bir mesele olmaktan çıkarmakta ve Siyavuşgil’i de dışta tutacak şekilde bir anlam

yüklemektedir. Farklı anlamlar yüklenmesi bir yana “kuşak” üzerine bir

edebiyatın/literatürün yaratılmış olduğu ve dönemler arasındaki ilişkiler ağının tarifi

sürecinde bu tanımın işlevsel olarak kullanıldığı açıktır.
2

1
Çalışmanın üçüncü bölümünde de gösterildiği üzere mesela Siyavuşgil ile aynı yıllarda doğmuş

olmasına rağmen Mümtaz Turhan toplumsal etkinliğini 1950’li yıllarda gösterdiği için kurucular

kuşağı içerisinde değerlendirilmemektedir.
2
 Cemil Meriç de “kuşak” üzerinden projeksiyon tutar: “Zavallı 1940 kuşağı… İstibdadın sisleri

arasında bir arz-ı mev’ud, (Museviler için vaad edilmiş toprak) arayan o bahtsız kafile çoktan dağıldı

(Aktaran Küçük, 1986: 28).

14

I. BÖLÜM

BATI’DA VE TÜRKİYE’DE AYDIN TİPOLOJİSİ

1.1. Aydının Tanımı ve Toplumsal İşlevi

Aydın kavramının tanımlanması ve kimlere aydın denilebileceğine yönelik hem

Batılı literatürde hem de Türk düşünce dünyasında birbirinden farklı çok çeşitli

fikirlere rastlamak mümkündür. Aydın tanımının çeşitlilik arz etmesinin altında bu

‘tanımların’ın bir özdüşünümsel faaliyet olması yani ‘aydın’ tanımlarını bizatihi

aydınların yapıyor olmalarından kaynaklanıyor gözükmektedir. Tanımın hem öznesi

hem de nesnesi olması bakımından ‘aydın’ hem bir gerçekliğe hem de bir algıya

işaret eder. Dolayısıyla yorumladıkları şeyin dışında ve ötesinde değil bizzat

içindedirler. Diğer taraftan Türkçe’de entelektüel, münevver ve aydın çoğu zaman

birbirleri yerine ikame edilen kavramlardır. Oysa ‘münevver’ ifadesinin Batılı

‘entelektüel’den ve ‘aydın’dan farklı bir anlam içerdiği yönündeki görüşler

baskındır. Buna göre;

“Entelektüel, kendisinden daha geniş bir anlama sahip münevver kategorisiyle

eşanlamlı değildir. Entelektüelin Osmanlı toplumundaki karşılığı gibi görünen

münevver, ‘nur’dan gelmektedir. Nur, akıl olmadığı gibi, maddi anlamda ışık da

değildir. Nur, akıl kategorisi düzleminde ele alınamazlığı itibariyle metafizik

15

çağrışımlar ihtiva etmekte, dolayısıyla kaynaklar açısından akla indirilemez bir hüvviyet

kazanmaktadır. Entelektüelin akıl konusundaki ısrarının, onu sekülerleştirdiğini, buna

karşılık münevver’in nur ile tamamen teolojik-mistik bir düzleme kaydığını bilmek

önemlidir. Kavramlar arasındaki en keskin ayrılıkların bu temel noktalarda şekilleniyor

olması bile, literatürde çoğu zaman kavramların (entellektüelin, münevverin ve pek tabi

aydının) eşanlamlı kullanılmasının önünü alamamaktadır.” (Çağan, 2005: 11).

1856’da yayınlanan Redhouse sözlüğüne göre münevver kelimesinin İngilizce

karşılığı “bright with light” olarak verilmiştir
3
. Şemseddin Sami’nin Kamus-u

Türki’si ise münevveri “parladılmış, tenvir olunmuş” olarak karşılamaktadır.

‘Münevver’in gerek ‘entelektüel’den gerekse ‘aydın’dan farkı, çok daha metafiziksel

bir bilgi biçimi üzerinde iradeye sahip oluşudur. Entelektüel’in ve Türkçe’deki

‘aydın’ın ise, Avrupa’da şekillenen Aydınlanma düşüncesiyle ve bunun beraberinde

getirdiği bilginin akli-seküler tanımlanışıyla ilintili olduğu açıktır. Söz konusu

farklılığın, yine tarihsel-toplumsal değişimlerle ilgili olduğu görülmektedir. Türk

modernleşmesinin ve erken dönem Cumhuriyet entelektüelinin konu alındığı bu

çalışmada ‘münevver’ kavramı yerine ‘aydın’ kavramını kullanmayı tercih ediyor

oluşumuzun sebebi söz konusu tarihsel anlam kayması/farklılaşmasıdır.

Türk Dil Kurumu Sözlüğü’nde aydın; kültürlü, okumuş, görgülü, ileri düşünceli

kimse olarak tanımlanırken, Türkiye’de aydın kavramının Batılı entelektüel

kavramını karşılayacak bir biçimde kullanılageldiği genel kabul görmektedir.

Etimolojik olarak Latince ‘intellectus’tan türemiş; İntelectual’in kökü ‘intellect’tir.

İntellect, yani beyin, zihin, akıl, kudret, idrak ve uyanıklık anlamına gelir. Sözcük

çoğu kez, ‘manuel’ (elle çalışan, elle ilgili) karşıtı olarak zekânın, aklın kullanımının

baskın olduğu kişiler için söz konusu edilir. Dolayısıyla entelektüel düşünce ve fikir

konusunda çalışan fert veya sınıf olarak tanımlanabilir. Öte yandan dünyada ve

Türkiye’de entelektüel, objektif bir kategori olarak değerlendirme çabasına karşın

3
Redhouse’ın 1856,1884,1880 baskılarında bu karşılık korunmuşken 1890 ve sonrası baskılarında

“lighted up, illuminated” olarak verilmiştir.

16

aydın, hem pozitif hem de negatif yükü nedeniyle sübjektif bir kullanım değerine

sahiptir.

Aydın/entelektüelin işlevleri ve dolayısıyla tanımıyla ilgili olarak ikili bir ayrıma

gitmekte fayda olabilir. Mehmet Yetiş’e göre; aydının toplumsal ilişkiler

bütünlüğündeki konumu ve işlevine ilişkin tikelci ve evrenselci eğilimler

belirginleştirilebilir. Birinci eğilim, aydını kendine özgü nitelikleriyle (muhalefet,

farklılık, politik tarafsızlık, özgünlük vb.) kısmi bir varoluş biçimi sergileyen değişik

bir “özel figür” olarak betimlemeye yönelmektedir.

Aydın, birinci eğilim söz konusu olduğunda, herhangi bir kolektif-hiyerarşik

toplumsal örgütlenme formunun (örneğin, sınıfsal oluşumlar) sınırlandırıcı

kalıplarına sığamayacak ölçüde bireysel nitelikteki söylemini maddi ya da zihinsel

muhatapları karşısında oluşturma yeteneğini içselleştirebilmiş özel bir tip olarak

tanımlanır. Aydın, metafizik bir aşkınlığın temsilcisidir. Evrenselci tanımın aydını

ise, bireysel varoluşundan ziyade kolektif öznelerle (örneğin sınıflar) ilişkileri

bağlamında ve toplumsal yapılanma içerisinde yerine getirdiği siyasal, kültürel ve

ideolojik işlevlere göre biçimlenen bir ‘kamusal figür’dür (Yetiş, 2010: 51).

Aydın üzerine düşünce üreten teorisyenlerin, Yetiş’in yukarıdaki kategorilerinden

mutlaka ve sadece birine yakın durdukları söylenemez. Aydını metafizik bir

aşkınlığın temsilcisi olarak görenler, aslında varolan-reel aydının tanımından ziyade,

olması gereken-ideal aydının tanımından bahsetmektedirler. Diğer taraftan sınıflar ya

da iktidar karşısındakikonumlanışlarına göre aydın tanımlarında bulunan

düşünürlerin de, kamusal bir figür olarak aydının, toplumsal yüklerinden arındığı

idealleri konumları arzuladıkları sıklıkla görülmektedir.

Metafizik bir aşkınlığın temsilcisi olarak aydın/entelektüel tanımlarının yalnız

Batı’da ya da Türkiye’de değil, alanı çerçeveleyen bütün literatürde yaygın olduğunu

belirtmek gerekir. Örneğin, Julien Benda entelektüelleri, insanlığın vicdanı olan

17

süper yetenekli, ahlaki donanımları gelişkin filozof-krallardan oluşan bir avuç insan

olarak tanımlarken, Edward Said entelektüelin görevini, iktidara hakikati söylemek

olarak belirtir. (Said, 2005: 81) İdeal entelektüel tanımlarına verilebilecek bir diğer

örnek ise Foucault’un entelektüel tanımıdır. Foucault için evrensel entelektüel

herkesin bilinci/vicdanı gibi bir şeydir. Foucault entelektüeli, evrensel ve spesifik

olarak ikiye ayırır. Spesifik entelektüel, devletin ve sermayenin hizmetinde iken,

evrensel entelektüel ise bir muhaliftir. Evrensel entelektüelin rolü, iktidar biçimlerine

karşı, bu biçimlerin hem nesnesi hem aracı olduğu yerde mücadele etmektir (Çağan,

2005: 13). Evrensel entelektüelin giderek spesifik entelektüele dönüştüğünü ifade

ediyor olsa Foucault’un entelektüel tahayyülünün, her türlü iktidara, iktidarın

kurumsallaştığı her zaman ve mekanda muhalif bir özneye dayandığını görmek zor

değildir.

Konumunu mevcut iktidara karşı aldığı muhalif tutumdan, vicdandan veya ahlaktan

alan ideal entelektüel/aydın tanımlarına Türk yazınının da sıklıkla yer verilmiştir.

Örneğin Cemil Meriç’in tanımlamasında aydın, “kendi kafasıyla düşünen, kendi

gönlüyle hisseden kişidir” (Meriç, 1999: 52). Bir başka tanımlamasında: “Aydın

olmak için insan olmak lazım. İnsan mukaddesi olandır. İnsan hırlaşmaz, konuşur,

maruz kalmaz, seçer. Aydın, kendi kafasıyla düşünen, kendi gönlüyle hisseden kişi.

Aydını yapan: uyanık bir şuur, tetikte bir dikkat ve hakikatin bütününü kucaklamaya

çalışan bir tecessüstür” demiştir (Meriç, 1999: 52). Sabri Ülgener ise aydını; “Fikri

ürünleri ve temsil ettikleri değer anlayışıyla toplumu etkilemede lider fonksiyona

sahip (veya öyle olduklarına kendilerini ve başkalarını inandırmış) kişilerin dağınık

ve gevşek gruplanışı, birleştirici çizgisi, fikir entelektüeli nitelikleri ile toplumda ses

ve söz sahibi olmak biçiminde olan kişidir” (Ülgener, 2006: 161) olarak tanımlar.

Ülgener’in değerleri merkezi koyan daha normatif tanımlardan ziyade daha işleve

odaklı bir tanım yaptığı görülse de, tanımda bahsi geçen ‘liderlik’ vasfının aydının

kendi kişiliğinden kaynaklandığı fikrini edinmek de zor değildir.

18

Yukarıda örneklendirmeye çalıştığımız geleneksel aydın çözümlemelerindeki

normatif ve/ya da analitik transandantalizmi aşmanın bir yolu, sınıf sorunsalını

merkezi bir konuma yerleştirmektir. Böyle bir bakış açısının egemen olduğu bir

çözümlemede, tikelci yaklaşımlarda uygulananın tersine, tekil aydınlar ve aydın

kategorileri, içinde yer aldıkları toplumsal formasyon bağlamında ve sınıf

oluşumlarıyla birlikte incelenir. Burada hemen vurgulanmalıdır ki, entelektüel

etkinliği sınıf kategorisiyle açıklama girişimleri, kuramsal alanda, birbiriyle çelişen

bir biçimde öne sürülmüştür. Nitekim Yetiş’e göre, evrenselci yaklaşımın

modellemeleri içerisinde öne çıkan üç ana yaklaşımdan bahsedilebilir. Birinci

yaklaşım, toplumsal yapı bütünlüğündeki konumları dolayısıyla aydınların ayrı bir

sınıf oluşturduklarını ileri sürmektedir (Yetiş, 2010: 52).

Bu yaklaşımın kuramsal alandaki temsilcileri arasında, Alvin W. Gouldner, George

Konrad ve Ivan Szeleyi sayılabilir. Diğer yandan söz konusu düşünürler, rekabetçi

serbest piyasanın hakim olduğu ülkelerde her sınıfın kendine angaje olmuş aydınları

oluşturduğu görüşüne yatkındırlar. Çalışmalarını daha ziyade “devlet kapitalizmi”nin

ve sosyalist rejimlerin hakim olduğu ülkeleri merkeze alarak yürüten söz konusu

teorisyenlere göre, ikinci tip ülkelerde aydınlar, bürokratik bir yönetici sınıf

oluşturmak üzere dönüşüm geçirmişlerdir.

İkinci yaklaşım, aydınların sınıflar karşısındaki konumunu saptamaya yöneldiğinde,

“görece sınıfsızlık” terimiyle karakterize edilebilecek olan bir çözümleme tarzına

dayanır. Karl Mannheim’ın “toplumsal olarak bağlantısız entelijansiya” kavramı

etrafında geliştirdiği kuramsal model ikinci yaklaşımın tipik bir örneği olarak ele

alınabilir. Mannheim’ın, Alfred Weber’den ödünç alarak kullandığı “toplumsal

olarak bağlantısız entelijensiya” kavramı, aydınları “görece sınıfsız” bir katman

olarak betimler. Mannheim, aydınların konumunu salt ekonomik – toplumsal

sınıflarla ilişkilendirerek incelemeye çalışan toplumbilimsel bir yaklaşımı, olgusal

gerçekliğin yeterli açıklamasını sağlayamayacağı gerekçesiyle reddeder.

Mannheim’ın kuramsal çerçevesi bir yandan da statik ve dinamik toplum ayrımına

19

dayanmaktadır. Türkiye’de aydının gelişimi açısından da kullanışlı olabilecek bu

çerçeveye göre; statik toplumun aydınları sınırları önceden belirlenmiş bir kast

halinde ortaya çıkar ve bu katmanın statüsü açık bir biçimde tanımlanmıştır. Statik

toplum biçiminin aydın katmanını oluşturan kategoriler arasında önplana çıkan kesim

ise din adamlarıdır. Statik toplumdan radikal bir biçimde uzaklaşan modern toplum

ise, ortaçağda ruhban kesimin elinde bulunan dünyayı yorumlama tekelinin büyük

ölçüde ortada kalkmasına tanık olmuştur. Mannheim, bu bağlamda, kilisenin

entelektüel alan üzerindeki örgütsel denetiminin dağılmaya uğramasıyla koşut

olarak; epistemolojik, psikolojik ve sosyolojik açılardan tümüyle yeni düşünce

biçimlerinin ortaya çıktığına işaret etmektedir.

Modernitenin gelişmesine koşut olarak, önceki kültür biçimlerinin tersine,

entelektüel etkinliğin artık kapalı bir sınıfsal oluşum tarafından yürütülmediği ve

toplumsal yapının geniş kesimlerine ulaştığı görüşündedir. Buna göre, sınıf bağlantılı

düşünce biçimlerinin de etkisizleşmesine yol açan süreç, burjuvazinin gelişmesiyle

beraber etkisizleşmeye başlamış ve kültürel-entelektüel ortam belirli bir sınıfın

denetiminden uzaklaşmaya başlamıştır.

Mannheim, aydınların toplumsal – siyasal varoluş biçimlerini belirleyen entelektüel

uzamın devlet ve piyasa arasındaki ilişkilere göre açığa çıktığını düşünür. Batı

toplumlarında aydınlar, tarihsel süreç içerisinde adeta bağımlı bir özel kategori

olarak ya kilisenin ya da devletin talep ettiği hizmetleri yerine getirmişlerdir.

Kapitalizmin gelişmesiyle beraber, aydınların özgürleştiğini iddia eden Mannheim;

burjuvazinin denetimindeki organik aydın fikrine, özelde Gramsciyen, genelde ise

Marksizan görüşlere karşı bir konumda yer almıştır. Serbest piyasanın entelektüeli

özgürleştiren ve kendine dair bir öz-bilince ulaşmasını sağladığını belirten

Mannheim için, kendine has öz-bilince sahip “görece sınıfsız aydınlar”ın özgül bir

toplumsal katman olarak ortaya çıkmalarındaki bir diğer belirleyici faktör, eğitim

olanaklarında ortaya çıkan artıştır.

20

Mannheim’e göre, modern eğitimin ilerlemesi aydınların kendilerini kolektif bir özne

olarak oluşturmalarında muazzam etkileri olan tarihsel bir faktördür. Sonraları

Bourdieu tarafından da, “kültürel sermaye” tartışmalarında önplana çıkartılacak olan

eğitim düzeyi olgusu, Mannheim tarafından da sınıf tartışmasının merkezinde

durmaktadır. Bu çerçevede, kendisini görece bağımsız bir özne olarak tasavvur eden

aydının, eğitime ve eğitim politikalarının düzenlenmesine ayrı bir önem atfetmesi de

anlaşılır olmaktadır. Aydın, kendisini görece bağımsız kılan ve kolektif bir özne

haline getiren eğitim sistemini kendi çıkar ve istekleri doğrultusunda yeniden-

üretmek istemektedir. Talim ve terbiye, yalnızca modern Türk entelijensiyasının

değil, aydın katmanların evrensel dikkatine muhatap olmaktadır.

Mannheim’ın ortaya attığı ve Sabri Esat Siyavuşgil’ konu alan tezimiz açısından

önemli bulduğumuz bir diğer kavram ise “yüzer-gezer” aydın kategorisidir.

Mannheim’e göre başta Almanya olmak üzere geç-modernleşmiş ülkelerde, özellikle

on sekizinci ve ondokuzuncu yüzyıllarda, toplumsal bakımdan orta katmanlar

içerisinde yer alan ve siyasal-kültürel düzlemde ileri bir aşamaya ulaşmadığı için

(buradaki ileri vasfının dayanılan toplumsal kesimlerin görece zayıflığı yani

entelektüelin iktidar oluşturmaktaki yetersizliği anlaşılmalıdır) istikrarlı bir tutum

geliştiremeyen bölümünü “yüzer-gezer” olarak niteler. Bu aydınların siyasal-kültürel

istikrarsızlıklarının göstergesi, ortak bir amaçtan yoksun olmaları nedeniyle siyasal

süreçler karşısında sergiledikleri yansızlık ya da ilgisizlik eğilimidir. Başlıca

işlevlerinden biri, ideologlar olarak katkı sundukları egemen siyasal oluşumları

entelektüel düzlemde meşrulaştırmak olsa da; yüzer-gezer aydınların özel bir

bağlanmışlık durumu geliştirdikleri de söylenemez (Yetiş, 2010: 63).

Birinci ve ikinci yaklaşımlardan kronolojik olarak daha erken bir tarihe sahip olması

ve hatta diğer yaklaşımların karşıtını oluşturması bakımından kaynak teşkil eden

üçüncü yaklaşım ise; aydınlar ile sınıflar arasındaki “organik” ilişkileri, geleneksel

aydın tasarımlarından köktenci bir biçimde uzaklaşarak, daha geniş ve diyalektik bir

bağlama yerleştiren Antonioni Gramsci’nin kuramsal modelinde açığa çıkmaktadır.

21

Tarihsel olarak daha erken bir tarihte ortaya çıkmasına rağmen Gramsci’nin

yaklaşımını son sırada ele almamızın sebebi, Gramsci’nin kuramsal çerçevesinin

çıkış noktasını “devlet” tartışmasının oluşturmasıdır. “Devlet”, aydın katmanlarının

oluşmasında her düşünür ve kuram açısından önemli bir belirleyici olmakla beraber,

devletin sınıflar karşısındaki varlığı ciddi bir biçimde sorgulanmamıştır. Gramsci ile

aynı bakış açısına sahip olunsun ya da olunmasın, devletin anlaşılması aydının-

entelektüelin toplumsal bağlamının anlaşılması açısından vazgeçilmez bir öneme

sahiptir (2010: 53).

Gramsci’nin kuramsal çözümlemesinin başlangıç öncülleri, aydınları salt ideoloji,

felsefe ve kültür alanlarındaki varoluş biçimleriyle tanımlayan geleneksel

yaklaşımların dayandığı imgesel tasarımdan köktenci bir biçimde farklılaşır.

Geleneksel tasarımın üstyapısal kertedeki etkinlik alanlarında konumlandırdığı klasik

aydın imgesini filozof, yazar, gazeteci ya da sanatçı oluşturur. Bu imgenin yaygınlık

kazanmış birçok versiyonunda aydınlar, özel bir kategori içerisinde yer aldıkları ileri

sürülerek sınıf ilişkilerinin dışına (ya da üstüne) yerleştirilir. Aydınlarla ilgili

sınıfsızlık savı, siyasal iktidar alanındaki yönetici kadrolarını aydınların oluşturduğu

varsayılan devletin niteliğiyle ilgili yanılsamaların da kaynağında bulunur. Sınıflar

karşısında özerk ya da bağımsız aydın imgesinin siyasal iktidar ilişkilerindeki

uzantısı, sınıfsal olmayan ve mutlak devlet tasarımıdır (2010: 78).

Gramsci, kapitalist ilişkilerin derinleşmesinin yarattığı önemli değişiklikler arasında

aydınların toplumsal konumlarındaki dönüşümü sayar. Buna göre, emperyalist

aşamayla birlikte kapitalizmin genel kriz dinamikleri devlet müdahalesini olağanüstü

boyutlara ulaştırdığı ölçüde, aydınların mutlak özerklik savları da tartışmalı bir

görünüm kazanmıştır. Üretim alanındaki yapısal değişikliklere bağlı olarak, önceki

tarihsel dönemlere kıyasla daha gelişkin biçimlerin ortaya çıkmasını zorunlu kılan

işbölümü süreçleri, bilimsel kültürel uzmanlık birikiminin taşıyıcısı olan aydın

kategorilerinin çoğalmasıyla sonuçlanmıştır. İşbölümünün, özellikle krizler ve dünya

savaşlarının etkisiyle etkisini ve işlevini arttıran devlet kurumunun doğrudan

22

müdahalesiyle çeşitlenmesi ve ideolojinin-ideologların-entelektüellerin, devletin

çizdiği sınırlar içerisinde varlık kazanmalarının belirlediği süreç yirminci yüzyıl

başından 1980’li yıllara kadar izlenebilir. Devletin başat rolü çerçevesinde

Gramsci’nin, kendisinden sonraki düşünürleri öncelediği bir gerçektir. Başta

Althusser olmak üzere, devletin işlevlerinin çeşitlendiği ve toplumsalı kuşattığı fikri,

Gramsci’den sonraki dönemde ortaya konulan kuramsal yaklaşımların neredeyse

ortak noktasını oluşturmaktadır. Ancak Gramsci, devletin sınıfsal yapısının

açıklanmasında geleneksel Marksist görüşlerden kimi kopuşlar gerçekleştirse de

(Gramsci politik süreçlerin belirlenmesinde ve dolayısıyla politik toplumun-devletin

varlığında bir sınıfın tahakkümünden çok, sınıflar arası mücadele ve ittifakların

oluşturduğu hegemonik belirleyicileri ön plana çıkarmaktadır) Althusser’in son

kerteye ertelediği altyapı görüşünü de benimsemez. Devletin varlığı her halükarda

üretim ve sınıfsal ilişkilerle doğrudan bağlantılıdır.

Gramsci aydınlar üzerine ortaya koyduğu çerçevede, Batı’nın tarihsel gelişiminde

aydının iki farklı alt gruba ayrılabileceğini savunmuştur. Buna göre modern

kapitalizmin gelişimiyle birlikte ortaya çıkan yeni sınıfların ve organik aydınların

karşılarında buldukları, eski üretim ilişkilerinin gereksinmelerine göre biçimlenmiş

olan ve “siyasal ve toplumsal biçimlerdeki en karmaşık ve köktenci değişikliklerin

bile kesintiye uğratamadığı bir tarihsel sürekliliği temsil ediyor gibi görünen” aydın

toplulukları “geleneksel aydın”lardır. Gramsci’de aydınlar, üretim sürecindeki

konumları dolayısıyla diğer sınıf ya da kesimlerinden farklılaşarak ortaya çıkan ayrı

bir toplumsal sınıf ya da grup değildir; buna karşılık, yeni temel sınıflar (kapitalist

toplumda, burjuvazi ve işçi sınıfı) organik olarak kendi aydın kategorilerini

yaratırlar. Feodal üretim ilişkileri içerisinde özellikle toprak sahibi aristokratlarla

bağdaşık bir görüntü arz eden geleneksel aydınlar, kapitalizmin gelişimi ile birlikte

varlıklarını eski sınıfların çıkarları ve eski işlevleri doğrultusunda korumak

isteyebilecekleri gibi, genelde yeni sınıflarla birlikte ortaya çıkan organik aydınların

arasına katılmak ya da işlevlerini yeni sınıfların çıkarlarına göre uyarlamak

durumunda kalırlar. Organik aydın kavramı ise, egemen üretim tarzının gelişim

sürecinde; sınıfların, ekonomik ilişkiler alanındaki konumlarının gerektirdiği işlevleri

23

yerine getirmek üzere, kendileriyle birlikte ortaya çıkardıkları aydın kategorilerini

niteler. Bu aydınların başlıca işlevi, aynı tarihsel ve yapısal ilişkiler içerisinde

organik olarak bağlı bulundukları toplumsal sınıfın ideolojik açıdan türdeşliğini

sağlamak ve ekonomik, toplumsal ve siyasal alanlarda sınıf gelişiminin gelişimine

katkıda bulunmaktır. Sınıfın kendi işlevine dair bir bilinç kazanması, aslında

“kendinde sınıf” uğrağından “kendisi için sınıf” uğrağına geçişin kritik evresidir

(2010: 78-83).

Gramsci’nin temel sınıfların kendileriyle birlikte oluşturdukları aydın kategorilerini

tanımlamak amacıyla “organik” kavramına başvurmasının, birbiriyle ilişkili iki

nedeni olduğuna işaret edilmelidir. Birincisi, gelişim süreçleri bakımından organik

aydınların, temsilciliğini yaptıkları sınıfla aynı tarihsel dönemde ve sınıfın nesnel

gereksinimlerine karşılık oluşturma üzere ortaya çıkmalarıdır. Kronolojik öğenin

biçimlendirdiği bu nedene eşlik eden ikincisi ise, toplumsal ilişkiler alanında

sürdürdükleri işlevleri çerçevesinde, aydınların, aynı gelişim sürecini paylaştıkları

sınıfın ekonomik, toplumsal ve siyasal alanlardaki varoluşsal bilincinin oluşumunda

ve sınıfın kendi varlığına ilişkin bir türdeşlik ya da tutunum biçimi geliştirmesinde

oynadığı kritik roldür. Oysaki Türkiye’de kendi ayakları üzerinde duran, devletten

bağımsız bir burjuvazinin ve dolayısıyla işçi sınıfının ne zaman varolduğu

tartışmalıdır.

Hepsine baktıktan sonra ortak noktalar, geleneksel aydın tipinin varlığı ve

modernite/kapitalistleşme ile yerini başka tip bir aydına bırakmış olmasıdır. Bir diğer

unsur ise sınıflar karşısında aydının konumu ve devletin niteliği tartışmasıdır. Bu

durumda her toplumsal olgu gibi “aydın”ın varlığının da tarihsel olduğu

anlaşılmaktadır. Bu durumda da Sabri Esat Siyavuşgil’i ve içerisinde yer aldığını

savunduğumuz denetleyici-kurucu kuşak aydınlarını anlamak için, hem tarihi açıdan

aydının bir sosyal tip olarak batı toplumlarındaki düşün sürecine hem de Türkiye’de

modernleşmenin-kapitalistleşmenin kendine özgü tarihine ve bunun aydın

tipolojisinin oluşmasındaki belirleyiciliğine bakmak bir zorunluluktur.

24

1.2. Batının Düşünce Tarihinde Aydının Rolü

Homeros metinlerinin şenliklerde, karnavallarda sürekli okunduğu; duyuş, düşünüş

ve ifade etmede halkın dili olan sözlü kültürün imkânlarının kullandığı (Homeros,

2012: 12) Eski Yunan’da barbarların, kölelerin üstünde tanrılarla arasını iyi tutmuş

iktidarda olan kahraman aristokratların ve onların iktidarını ayakta tutan mitolojik

anlatıların
4
 büyüsü doğayı rasyonel olarak tanımlayan hayatın ve eşyanın ilk

“arkhe”sini akılla tanımlayan Thales’e kadar devam etmiştir. Batının kendi ile

sorunlarının kökeninde doğa ile sorunları yatmaktadır. Kadim Yunan’dan bu tarafa

doğa ile olan sorunlar aşılamamış her aşılma denemesinde büyük toplumsal

değişimler olmuştur.

Köleler, toprak sahibi yunan vatandaşları ve sonraları işçi sınıfı gibi elle tutulur

belirgin sosyal sınıf özellikleri taşıyan sosyal gruplar yanında modern zamanlarda da

sürecek aydın sınıfının muğlâklığı kadim Yunan’da daha belirgindir. Şairlerin

tragedya yazarlarının yanında Yunanlı bilgelerin akıl ve madde temelli

anlayışlarının“kısık seste olması” mitolojik dünyadan tam kopamamanın bir sebebi

idi. Perslerle mücadele, kendi içlerinde hiç bitmeyen site ve sınıf savaşları, veba

salgını gibi sebepler yunan site devletlerine yeni bir toplum yeni bir dünya yeni bir

bilgi anlayışını icbar etti (Fridell, 2004:45).

İlk dönem doğa felsefecileri ve onların ayakta tuttuğu aristokrat sınıfının bilgeliği

yanında demokrasiye karşı da daha ılımlı bakan Empodokles, Heraklitos gibi

filozofların fikirleri kadim yunanı demokratik toplum anlayışının eşiğine getirdi

(Ağaoğulları, 2002: 76). Yeni toplum, yeni bilgi ve yeni aydın tipi bu tartışmalardan

4
 Mitolojik anlatıdan kasıt, kadim Yunanlılara ait bir halk söylencesinden öte Adorno ve

Horkheimer’in aydınlanmanın köklerini bulduğu düşünme vasatına bir göndermedir.

25

sonra ortaya çıktı. Sofistler olarak da bilinen bu insanlar bilgiye daha pratik ve

pragmatik bir anlam yükleyerek halk mahkemelerinde kişinin kendisini nasıl

savunması gerektiğini, toplumsallık bakımından önemli olan siyasal yaşama

katılırken neleri nasıl konuşmak gerektiği konusunda halka ücretsiz dersler verince

bilgi herkesi elde edebileceği bir şey haline gelmişti (Cevizci, 1998: 119). İlk başta

herkesin alabileceği bu retorik dersler sonraları ücretli haline gelince parayla eğitim

alacak durumda olmayan altsınıf ve kendi değerlerinin ve bilgilerinin birer pazar

metaı olmasından rahatsız olan aristokratlar ve sözleri toplumda değerli olan ne

yazdıkları merak edilen tragedya yazarları duruma tepki gösterdi.

Belirli bir toprak parçasının ve orada yaşayan belirli bir sınıfın rasyonel düşünü

gören bir aydın olarak Platon, hocası Sokrates’in demokratlar tarafından

öldürülmesin intikamını ideal bilgi ve ideal toplumu çok yukarı çekerek alır (Cevizci,

1999: 35). Atinalıların demokraside olduğu gibi tikel bireyler olarak gerçeği

bulabilecekleri yönündeki anlayışı yıkan bireyin ve tikelin önüne tümel ve ideal

toplumu koyan Platon, artık bilgi ve toplumda değişmez hatta değişimin her türlü

kötülüğünü engelleyen toplum içre ve toplum için düşünen, ona hedefler koyan bir

aydın tipidir. Ulus devletin düşünüş ve kuruluş zamanların da Platon’un tekrar ve

güçlü bir şekilde yeniden gündeme gelmesinin nedenlerini burada aramak

mümkündür.

Yaşadığı devrin hâkim düşüncesine inat Platon’un toplumu bireyin üstünde tutan bir

anlayışı vardır (Platon, 2000: 56). İnsanın tek başına kendi kendine yetemeyeceği

toplumun bir parçası olarak toplumun ve devletin kendisine verdiği görevleri yerine

getirerek (2000: 112) insanın bir anlamı olacağı Platon’dan başlayarak batılı

aydınların bir kısmında günümüze kadar süren bir etki yapmıştır. Bireyi ancak

devletin ve toplumun gölgesinde bir varlığının olacağı anlayışı liberal aydınların

tezlerine kadar yürürlükte kalmış bir anlayıştır. Fakat unutulmamalı ki Platon’un

devletini bir kent devleti olarak idealize etmesi yani ideal olanı kentte oluşturması

burjuvazinin bir kent kültürü üzerinde yeşermesini de kolaylaştırmıştır.

26

Platon ve Aristo gibi aydınlar tarafından pek de itibar görmeyen sıradan insanlar/halk

(2000: 136) sitenin-devletin hizmetine ancak eğitim yolu ile girebileceği yönündeki

fikirler, kadim dönemlerden modern dönemlere sızan fikirlerdir. Halkın her şeyinin

aydının gözetimi ve sorumluluğunda olması yönündeki Platoncu düşünce devlet eli

ile sanayileşme ve uluslaşma idealine sahip her toplumun başına musallat olan

tarihsel bir hastalıktır. Ayrıca bu düşünce “Yunan için” Yunan vatandaşının sıkı bir

eğitimden geçmesi sadece gerçeğin peşinde olan bilgiyi sevmenin hakikate ulaşmak

için yeteceği yönündeki klasik düşünceyi kaldırıp, eğitimin “ideolojik” bir zemine

kaymasına neden olmuştur. Aydınlar eli ile eğitimin ideolojik yapı ve paradigmalar

üzerinde yükselmesi devlet veya yöneticilerin refleksini benimseyen insanlar

yetiştirme fikri sadece batıda değil Nizamiye Medreseleri ile doğuda da karşılık

bulmuştur. Siyavuşgil gibi cumhuriyet aydınlarına da bir taraftan batının bir taraftan

doğunun bu ideolojik eğitim anlayışının sindiği, nerdeyse kendi aydınlanmamızın tek

çıkış noktasının eğitimden geçtiği anlayışı hâkim olmuştur.

Site devletlerinin düşüşe geçtiği demokratların ve sofistlerin varolan bütün değer

yargılarını dilsel bir oyun haline getirdiği bir dönemde Platon’un en iyi öğrencisi

olarak ün yapmış olan Aristo, asıl şöhretini batı dünyasına evrensel düşünmeyi

öğretmesine borçludur. Platon’un sadece kendi toplumu için ürettiği ve çok

yükseklere-idealar dünyasına-çıkardığı hakikati Aristo her insanın doğru düşünme

ilkeleri ile (tümdengelim ve tümevarım yöntemi ve formel mantık bilgisi) hakikate

erişebileceğini iddia eder (Gökberk, 1999: 70). Bilgi nesnesi olarak tüm bir dünyayı

tüm bir varlığı ortaya koyan Aristo metodik bir düşünmeyle değişenin arkasındaki

değişmeyen şeyi metafizik bilginin elde edilebileceğini söyler. Ona göre metafizik,

varlık olmak bakımından varlığı ve ona özü gereği ait olan ana nitelikleri inceleyen

bilimdir (Bolay, 1980: 34). Platonun donuk idealar âlemini değişen dünyanın

değişiminin bilgisini vermediği için kabul etmez. Ayrıca batı düşüncesinin temel

problemi doğa meselesine ilişkinde doğanın hiyerarşik bir yapısı olduğunu söyleyen

Aristo, ayüstü dünyayı durağan ve tanrıdan sonra gelen göksel varlıkları, gezegenleri

koyar. Ay altı dünyası yeryüzüdür. Ay üstü âleme göre daha aşağı bir yer tutan

27

yeryüzü; durağan bir küre ve bozulmanın olduğu ölümlerin ve sonların olduğu bir

yerdir. Bu düşünce daha sonra Kopernik devrimi ile güneş merkezli bir evren

anlayışı ve insanın doğanın bir parçası olduğuna dair fikri batıyı derinden

etkileyecektir (Yıldırım, 2006: 81). Toplumsal ve siyaset düşüncesini de insana ait

iki özelliği üzerinden inşa eder; ethos (tutum) ve dianoia (düşünce). İnsan bu iki

yetisinin erdemlerini yetkinleştirmek için çabalamalı ve mutlu olmak için bunu bir

topluluk içinde gerçekleştirmelidir. İnsanın toplumsal olmayan yanının insana ait

temel bir öz olduğunu savunan Aristo, bireyin bilinçli kişiliğini toplumsal ve siyasal

kurumların nedeni değil ürünü olarak kabul eder (Ağaoğulları, 2002: 342).

Özgün bir düşüncenin olmadığı sadece dini metinlerin yorumlandığı bir ortaçağ

algısı bir yana aydın perspektifinden baktığımızda gerçekten de Hıristiyanlığın en

önemli güç olduğu ortaçağ Avrupa’sında aydın tipolojisinde özgünlüğün sınırlı

olduğu görülmektedir.

Roma’nın geniş topraklarda hüküm sürmesi ve çok dinli bir kültürel yapıya sahip

olması kesin ve derin yargılı toplum düşüncesinin oluşmasına engel olmuştu.

Romalı, felsefeyi sevmedi ama Platon’un ideal devletindeki üstün “aristokrat yurttaş”

kavramını ve Romalı olmanın metafiziksel anlamda ayrıcalıklı olması gerektiği

fikrini benimsedi. Romalılar pratik insanlardı ve tüm savaşçı toplumlar gibi felsefeye

boş bir şey gözü ile baktı (Gökberk, 1999: 106).

Doğal yasa dışındaki yasaları pozitif yasa olarak kabul eden Çiçero kimlerin doğal

yasayı anlayabilecek doğal akıl sahibi olduğu sorusuna Platoncu bir anlayışla iyi bir

eğitim almış bilgeler cevabını verdi (Barrow, 2002: 73-82). Erdemli, doğal akıl

sahibi soyluların, devlet işlerine girmesini öğütleyen Çiçero’nun bu görüşleri Platon

tekrarından başka bir şey değildi. Çiçero’nun aydın düşüncesine katkısı; ortak bir

yarar ile uyum halinde olan ve hukuksal bağlarla birleşmiş olan hayli büyük sayıdaki

insan topluluğunu bir arada tutacak salt Yunan Devletinin menfaatini ön plana

28

çıkaran her şeyi ideal devlet için düzenleyen devlet anlayışı yerine ortak amaç

ilkesinden çok ortak hukuk bağları ve yasalar üzerine devlet-toplum ilişkisini

düzenlemesiydi. Bu 18. yüzyıl toplum kuramcıların geliştireceği bir zemin olarak

hukuk devletine ve sözleşmeli toplum kuramına giriş niteliğindeydi (Göze, 1995:

196).

Roma’nın yıkılıp feodalitenin ekonomik ve siyasal bir değer olma döneminde

yaşamış olan Augustinus, antik felsefeye ait kavramlarla Hıristiyanlık öğretisini

mezcederek, yıkılan Roma’nın yerine yani dünyevi iktidar karşısında kilise iktidarı

oluşturmuş bu başarıları ile batı toplumunun Rönesans’a geçişinin düşünsel

temellerini atmıştır.

Bilgiyi elde etmek de dahil her şeyi elinde bulunduran tam tanrı anlayışından

(Gökberk, 1999: 38) yola çıkan Augustinus’a göre diğer bütün varlıklar parçadır ve

gerçeklikleri de kısmidir. Doğa kutsal kitabın bazı yönlerini anlamada anahtar olarak

yaratılmış bir şeydir. İnsan ise ruh ve beden olarak tanrı tarafından yaratılmış olup

ruhu besleyecek şeyleri yapanlar tanrı devletine, bedenin isteklerine esir olanlar ise

yeryüzü krallığına aittir. Gökyüzü ve yeryüzü krallıklarına ait bu değer savaşında

ruhun gelişmesinin de tarihteki oluşun paralel olduğu düşüncesindedir (Gilson, 2003:

451). Augustinus’un batılı aydın düşüncesine katkısı, döngüsel bir tarihten başlangıcı

ve hedefi olan topyekûn bir tarih ve bütün dünya düşüncesini ortaya koymasıdır.

Roma ve Hıristiyanlık düşüncesi batı düşüncesini ufkunu açmış, batılı aydın site

yerine dünyayı düşünür olmuştur. Bu evrensel tarih ve dünya düşüncesinin bir hedefe

doğru evrildiği bir hedef istikametinde ilerlediği fikri Comte, Hegel, Marx gibi 19.

yüzyıl aydınlarını derinden etkileyecektir.

Aguinalı Thomas’ın inanca yönelik bazı konuların aklın üstünde bazılarının da akıl

yolu ile doğrulanabilir şeyler olduğunu iddia etmesi Hıristiyan bilgi anlayışını sarsan

ilk epistemolojik darbeydi. Çünkü Aguinalı Thomas gerek aklın bilebileceği gerek

29

aklın bilemeyeceği inanç esaslarının birbirleri ile çatışmayacağını Aristo’nun

düşünceleri ile kilise öğretisinin çatışmadığını belirtmiş inancın tahtına aklıda

yerleştirmiştir. Yine doğadaki nesnelerin değişim nedenini içlerinde var olan“öz”den

kaynaklandığını söyleyerek Platoncu anlayışın yerini Aristocu bakış açısına

bırakarak (Aster, 2005: 365) Rönesansın kapısını biraz daha aralıyordu. Artık akıl

sahibi insan ve kendinde bir öz taşıyan nesne bilgisinin ayrı olmadığı ve nesneleri de

vahiy gibi akıl yolu ile bilebileceğimiz yolundaki anlayış modern ampirik bilginin

kapısını açmış, vahiy ve onun inşa ettiği toplum geçerliliğini yitirmiştir (Yıldırım,

2006: 82).

Özel mülkiyetin ve nominal olarak akıl sahibi bireyin rasyonel düzeyde

normalleştirilmesi zihin sahibi insanın kendi özerkliğini ilan etmesi Descartes ve 17.

yüzyıl aydınları ile olmuştur. Bu 17. yüzyıl aydınlarının yeni insan, yeni toplum ve

yeni öğretim ilişkileri üzerine söyledikleri inançla kopuşun bir önceki adımı

olmuştur. Kesin kopuşu ve aydın sınıfının tartışılmaz otoritesini görmek için 19.

yüzyıl aydınlarını beklemek gerekti.

Descartes tanrı bilgisi ve tanrının devleti ile nesnelerin, dünyanın bilgisini ayırıp

nesnelerin bilgisini kendi yetilerimizle bilebileceğimizi, matematik bir dile sahip

olan doğayı bilmek için aklın yetebileceği, özne ve nesne arasında oluşan bilme

sürecinde etkin olanın özne olduğu yolundaki fikirleri (Descartes, 2005: 43) öznenin

tek gerçek olması yolunda atılmış önemli bir adımdır. Artık yenidünya ve yeni bilgi,

toplum yapısı öznelciliği önceleyen bir düşünce yapısı olmuştur. Galileo, Locke,

Leibniz ve Spinoza gibi önemli batılı aydınlar tarafından bireysel bilincin

düşündüğü/hissettiği yada tecrübe ettiği şeylerin tek ve geçerli hakikat olduğu inancı,

Hegel’in duyu kesinliği, ampirizm temelli yeni bilim anlayışları, Kant’ın kategorik

akla sahip evrensel-doğal insan gibi pek çok unsur-yani bütün olarak batı

aydınlanması- temel olarak Descartes’in fikirleri üzerine inşa olur. Bu aynı zamanda

geleneksel dünyada var olan hiçbir yapıya ihtiyaç hissetmeyecek bir dünyanın

oluşumu idi. Madem bir bireyin kendi düşünüşü öncelenmişti, kilise ve diğer değer

30

üretici yapılar kendi metafizik teolojik alanına çekilebilirdi. Çünkü Descartes’in

kartezyen düşüncesi, fiziksel olanla metafizik olanı ve tümel ile tikelin ilişkisini

naifleştirmiş ve var olanın kesin kanıtı “ben”in düşüncesinde olup olmadığına

indirilmişti.

Bireyin felsefi dünyada yükselişi burjuvazinin; kendi toplumunu oluşturmasında,

kilise ve geleneksel aristokrat yapı ile olan savaşında eline büyük koz geçmesine

neden olmuştur. Aristokratlara ait büyük kalelerin hemen yanında yeşeren bu birey

merkezli burjuva toplumu sonraları sivil toplum, medeni haklar, eşitlik gibi bugüne

kadar gelen meselelerin doğduğu büyüdüğü yerler olacaktır. Batı toplumunda 17.

yüzyıldan beri devam edegelen tartışmaların merkezinde bireyin yükselişi

yatmaktadır. Yükselen birey merkezli anlayışın batı toplumunda açtığı sorunlar anti

bireyci, kolektivist, toplumcu vs. anlayışlar ile giderilmeye çalışılsa da özellikle

17.yüzyılda temelleri atılmış batılı aydınlanmacı zihniyet ve onun toplumsal ve

ekonomik şekillendiricisi olan burjuvazinin oluşturduğu dünya rengi günümüze

kadar geldi.

Modern öncesi Yunan filozofları nasıl düşünmenin yapı taşlarını oluşturmuş ise

Descartes’in düşünceyi ve maddeyi ayrı yapılar olarak sunması modern aydın için

çıkış noktası idi. Artık modern aydın ya geçmiş, şimdi ve gelecekteki dünyanın bütün

hallerinin, bütün durumlarının tek müsebbibi olarak bir tin–düşünce arayacak ya da

maddenin tek belirleyiciliğini, maddenin kendi mekaniğinin insan ve toplum içinde

geçerli olduğunu iddia edecekti.

Matematik–fiziğin doğayı anlamada tek geçerli dil olarak sunulması ile başlayan bu

dönem; aydınlar ve bilim adamları eli ile dünyanın yeniden inşa edilme sürecidir. Bu

sürecin batılı insan için en önemli yani tanrı dışında ve de tanrısız, kendi elleri ile

coğrafi, ontolojik dünyada bulunuşunu din dışı surlarla güvence altına almak

istemesidir. Batı dünyası ilk olarak mitolojik düşünüşten beri korkulu rüyası olmaya

31

devam edegelmiş doğa sorununa karşı kendine sağlam korunaklar icat etmiştir. 19

yüzyıl bu sığınakların, kalelerin en muhkem olduğu batının kendini en güvende

hissettiği yüzyıl olmuştur.

Bir taraftan Kant; Bacon’dan Voltaire, Hume ve Locke’a kadar süren kesin bilgi

tartışmalarına son noktayı koymuş diğer taraftan Hegel; Platon, Aristo, Augustinus,

Jean Jacques Rousseau’ya kadar birçok ismin bir biçimde tartıştığı devlet meselesini

ulus devleti kutsayarak nihayetlendirmiştir. Bütün bu ve benzeri düşünceler o dönem

insanı için İsa’nın sözleri kadar kesin temeller olarak kabul edilmiş olan şey; tarihsel,

sosyolojik ve epistemolojik olarak olması gereken şey olarak betimlenmiştir.

Dilthey’in temellerini attığı Alman İdealizmi; insanı toplumsallığından, yaşadığı

zaman diliminin düşünüş biçiminden ayırmadan anlamaya çalışıp (Özlem, 1998: 69)

dünyayı tarih zihin ilişkisi ile yeniden inşa etmeyi amaçlamaktadır. Alman

İdealizmine mensup aydınların ortak noktası insan ve psikolojisinin; tarihi anlamada

öneminin altını çizmeleri (Bottomore ve Nisbet, 1997: 159) ve sürekli devingen bir

töz halinde bulunan bir tinin egemenliği düşüncesidir. Bu tanrısal tin tarihin çeşitli

aşmalarında kendini dünyasallaştırarak dünyayı eskisinden farklı bir şekle

dönüştürebilmektedir.

İşte bu yüzden insan, kendi yaşadığı zamanın ruhunun egemenliği altındadır ve

bunun dışına çıkamaz, adeta tinin tahakkümündedir. Geçmiş dönemlere ait insanın

ne düşündüğünü, nasıl yaşadığını, dünyada aldığı pozisyonu, kısaca geçmiş dünya

görüşlerini o döneme ait dilsel metinler ele verir. Biz geçmişte olanı dilin muhbirliği

ile elde ederiz. Dil şimdi ve geçmiş zamanda tikel bireyin ve ‘zeitgeist’in deşifre

olduğu yerdir.

32

Alman idealizminin dünya düşünce tarihine sunduğu kültür kavramını sağlam bir

zemin bularak anlam, kültür, ortak bellek ilişkisine metnin içinde her zaman varolan

bir yapı üzerinden çözümleme yöntemi ile ulaşmaya çalışan Ferdinand Saussure ve

Claude Levi Strauss, dilin bir dizge olarak incelenmesi sırasında dış etmenlerin

dikkate alınmayışı ile ulaşılan çözümlemenin keskinliği (Birkiye, 1984: 80) ve

metindeki yapının kolektif bir anlam kaynağı olduğu şeklindeki anlayışları ile Alman

romantizminden ayrılmışlardır.

İdealizm tarafından pasifleşen doğanın; toplumu ve insanı nesneleştirecek ölçüde

geri dönmesinde Auguste Comte’un fikirleri önemlidir. Fizik, kimya, matematik gibi

doğa bilimleri ile değişmez yasalar nasıl elde edilmiş ise aynı şekilde toplumunda

değişmez yasalarını deney ve gözlem metodunu kullanan bir toplum bilim aracılığı

ile elde edilebileceği (Bottomore ve Nisbet, 1997: 244) anlayışı savunan Comte’ye

göre teolojik, metafizik evrelerden sonra her türlü tinsel ve metafizik yanılgıları

geride bırakarak pozitif evreye ulaşmış insan ve onun oluşturduğu yapının değişmez

yasalarını bilmek, maddeyi bizim için bilinir kılan yönteme sadakatle bağlı kalarak

topluma uygulamak artık bizim için en önemli görevdir. Yıllar sonra Wittgenstein ve

Viyana Okulu sadece toplumsal gerçekliğin değil bilginin gerçekliğini de olgusal

olanla irtibatlandırarak pozitivizme mantıksal ve epistemik destek vermişlerdir.

Bernart Russel, Wittgenstein, Whitehead gibi birçok önemli düşünürün katkıda

bulunduğu bu okul; gerçekliğin denetleyicisi olarak deney ve gözlem konusunda

tavizsizdirler. Felsefeyi bilimden ayırarak felsefenin sadece dil ile ilgilenmesi

gerektiğini, önermelerin olgusal karşılığı olduğu müddetçe gerçek olduğunu, dilde

olanın olgusal karşılığı yoksa yaptığımız, konuştuğumuz şeyin metafizikten öte bir

şey olmadığını iddia etmişlerdir. Yani dil olgusal karşılığı olandır (Bozkurt, 2003:

216).

Maddenin tözselliğine dokunmadan Hegel’den aldığı idealist diyalektiği

Augustinus’un erekselliği ile birleştirerek sosyal ve tarihsel yoğunluklu bir tarih ve

toplum görüşü sunan Marx ise Adorno’nun deyimi ile materyalizmi; çağın

33

tanıklığına ve çağ(lar)ın dönüştürülmesinde özne haline getirmiştir.19. yüzyıl sanayi

inkılâbının ve sömürgeciliğin tarih içinde köklerine eğilen Marx ekonomik işleyişin,

üretimin nasıl üst yapıyı belirlediğini ortaya koymuştur. Teorisini var olmayan tinsel

olana bulaştırmadan sınıfların diyalektik ilişkilerinden çağının somut analizini

yapmıştır.

Sanayi devrimi sonrası oluşan tüm düşünce yapıları şu ya da bu biçimde kendi

devrinin derin çatlaklarını işaret etme ya da bu çatlakları onarmaya yöneliktir. Ama

birinci dünya savaşı gibi sonuçları itibari ile tüm dünyayı sosyal, siyasal, psikolojik

yönde etkileyen bir olay elbette ki Batının anlam dünyasını da etkileyecektir. O

zamana kadar gelecek ve geçmiş arasında insana anlamlı bir yer gösteren düşünceler,

dünya savaşları sonrası kendileri üzerinde bir soru işareti konarak sorgulanmaya

başlanmıştır. Aslında özne, evrensellik, hümanizm vb. modernizmin başat öğelerine

karşı ilk eleştiri Nietzsche ve Heidegger gibi düşünürlerden geldi. Bu iki düşünürün

hakikat, akıl, özne gibi modernizmin başat öğelerine karşı eleştirilerine

yapısalcılığın, nihilizmin ve popülizmin eleştirileri de eklenince modern paradigma

büyüsünü kaybetti (Rosenau, 2004: 32-33). Evrensellerin olabilirliği konusunda batı

eleştirileri ile birlikte çözelti görevini yapmış postmodernizm, post yapısalcılık gibi

düşünceler kendi öncüllerini tasfiye etmeye başlamışlardır.

Modernizmin baskıcı, buyurgan büyük anlatıların altında kalmış yerel kültürlerinde

söyleyecek, anlatacak şeylerinin olabileceği yönündeki fikirler batı dünyasında savaş

sonrası bunalımda olan ve yeni arayış içinde olanları cezbetmişti.1960 sonrası

konuşulur/görünür hale gelen postmodernizm, özellikle Faucault sonrası ivme

kazanmıştır. Genel, herkesçe kabul edilmiş gerçekleri reddedip, bunların ötelediği,

susturduğu küçük anlatıların peşinden koşan Faucault, deliler, eşcinseller gibi batı

tarafından oluşturulmuş yapıların dışında kalmış öğelerde gerçekliği aramıştır

(Skinner, 1997:93). Her ne kadar postmodernizm; modernizmi tamamlayan ya da

onun ötesine işaret eden bir tanımlama gibi dursa da genel olarak onu yok etmemiş

ama küçük parçalara ayırmıştır.

34

Gadamer, Lacan gibi postyapısalcı aydınlar Ferdinand Saussure’in yapı kuramını

tüm alanlarda tartışmaya açmış, metnin gösteren ile gösterileni arasında birebir

karşılıklı ilişkilerin olmadığını ileri sürerek klasik anlam ilişkisini bozuma

uğratmışlardır (Sarup, 1993: 40). Artık anlam metnin içinde orda duran bir şey değil

-Derrida ve Gadamer tarafından daha da öznelleştirilen- ele geçmeyen şeydir.

Wittgenstein tarafından kurulan dil-olgu bütünselliği dil lehine bozulmuştur. Dilin

özerkliğine ilişkin bu düşünce, ikinci dünya savaşı sonrası kendi dilini konuşan ve

modernizmin gölgesinde kendini ifade eden dillere bağımsızlığını vermiş; kesin

bilginin, evrenselliğinin çözülüp göreceleşmesi ile post modern sürece destek

vermiştir. Bu süreç günümüzde halen yaşanmakta ve batılı aydın kendi meselelerine

sadık kalmaya devam etmektedir.

35

2. TÜRK AYDINI

2.1. Türk Aydının Ortaya Çıkışı

Geleneksel Osmanlı dünyası her şeyin yerli yerinde olduğuna inanıldığı, her

değişimin fesad olarak anlaşıldığı, bütün yapıların katı bir hiyerarşi ve kurallarla

işletildiği bir organizasyon olarak tarih sahnesinde boy göstermiştir. Yunan

toplumlarının kolektif bilinçaltında varolan “barbar” korkusuna benzer bir

şekildeklasik Osmanlı’nın kolektif bilinçaltında da bir Moğol -yıkım ve bölünme-

korkusu vardır. Selçuklu tecrübesi ve Timur yenilgisi Osmanlı’yı daha merkezi bir

idari yapılanma sistemine itmiş ve ardından da her toprak kaybı her büyük yenilgi

merkezi güçlendirme tedbirleri ile atlatılma yoluna gidilerek çözüm üretmeye

çalışmıştır.

Siyasi kültürel ve ekonomik işleyişin iyi olduğu zamanlar merkez (ortodoks/her türlü

yapı) kendini müşfik, herkese eşit davranan, adalet dağıtıcı ama ortada pek

görünmeyen bir halife şeklinde tezahür ettirirken işlerin kötüye gitmesi ile ortodoks

yapı kendini nizam ve hiyerarşi hatırlatması olarak göstermiştir.

Batının altın ve gümüş madenlerinin olduğu sömürge topraklarına göz dikmesi,

bilimsel anlayışın, teknolojik üstünlüğün Avrupa’ya geçişi ve bunun özellikle deniz

ticaretinde kullanılması Avrupa devletlerine altın ve gümüşün yoğun olarak girmesi

ile sonuçlanmıştır. Bu ise, klasik fetih ve ganimet üzerine kurulu Osmanlı devlet

yapısının açık vermesine sebep olmuştur. Tımar sisteminin bozulması ve bunların içe

36

yansıması olan Celali İsyanlarının 17. yüzyılda kanlı bir şekilde bastırılması ve

akabinde vergi sistemin düzenleme çabaları nakit para ihtiyacını gidermeye yetmedi

(Akdağ, 2009: 454-455). Yenilgilerin artması ile ilk savunma hattı askeri

bozulmuşlukları bir nizama sokma fikrinde kuruldu. Sorunun sadece askeri

disiplinsizlikler olduğu bunun hal yoluna konulduğu takdirde her şeyin düzeleceği

fikri klasik Osmanlı ortodoksisinin ürettiği son fikirdir. Artık klasik hiyerarşi bundan

sonra hiçbir kararı eskiden olduğu gibi kendi başında veremeyecek ve aydın sınıfın

doğduğu yer olan Bab-ı Ali’nin onayını istemeye başlayacaktır.

Tanzimat fermanı savunma hattının toplum içre alınışın sadece askeri tedbirlerin

yetmeyeceği bunun yanında toplumsal, siyasal, ekonomik ve edebi değişimlerinde

şart olduğu anlayışı ile ilan edildi (Fındıkoğlu, 1999: 619-659). Bu ilana ilişkin her

türlü jeopolitik teoriler üretilebilir. Fakat uzun süre batıda büyükelçilik yapmış,

Fransızcaya hâkim, hem aydın hem devlet adamı protipinin ilk örneği olan Mustafa

Reşit Paşa tarafından hazırlanıp okunduğu gerçeğini değiştirmez (Baysun, 1999:

723-746). Türk aydın-devlet ricalinin, yenilgilerin üstesinden gelme konusunda

toplumu da değiştirmek, tanzim etmek, ıslah etmek fikri ile Osmanlı tarihine bu

müdahalesi sonraki zamanlarda daha da artacak, Modernleşme tarihi bu devlet aydın

işbirliği çevresinde şekillenecektir (Mardin, 1998: 125).

Osmanlı toplumunun klasik toplumsallaştırıcı normlarının, dünyanın ve Osmanlının

aldığı yeni duruma göre işlevselliğini yitirmesi üzerine devlet eli ile önceleri tercüme

odasında oluşturulmuş olan Osmanlı aydınının zaafı, kendi tarihsel sürecinde

batıdaki gibi zihinsel ve toplumsal hiçbir hazırlığı ve donanımı olmadan kendini tarih

ve toplum önünde öncü ve yeniçeriliğin kaldırılması ile muhalefetsiz bulmasıdır

(Kemal, 2005:351). Toprak sistemini ve devleti, sultan/halifenin tek başına

yönetmesi ve sürekli yenilgiler, ekonomik kaybın her geçen gün arttığı, teolojik

düşünmenin alternatifsiz olduğu bir zamanda aydın sınıfının kendi başına zihinsel ve

sınıfsal özerklik kazanma ihtimali yoktu. Okuma yazma oranının düşüklüğü,

kitapsever zenginlerin olmaması ekonomik olarak da Osmanlı aydınını devlet tarafını

37

seçmeye iten sebeplerdendi. Ama en önemli sebep özerk, seküler bir zihin ve sınıf

yapısı kazanma ve bu uğurda mücadele etme düşüncesine yabancı idiler. Çünkü

onlar tümelin tek gerçek olduğu tikel-bireysel olanın hiçliği anlayışının hakim

olduğu teolojik İslam düşüncesinin tek belirleyici olduğu bir toplumsal-dinsel

yapının ürünüydüler.

Osmanlı aydının artısı ise ulemadan kendisine tevarüs eden eğitim almanın seçkinci,

itibar görücü, toplumsallığı denetleyiciliği ile ulemanın devlet ile olan kısmen özerk

ve saygıdeğer ilişkisinin kendisine sunulmuş olmasıdır. Bu sadece devlet içinde

ulema ve aydın arasında menfaat çatışması olarak yorumlanmamalıdır. Bu

epistemolojik bir tartışmadır. Çünkü aydın sınıfı -ulemadan farklı olarak- her ne

kadar eklektik bir yapıda sunsalar da değişim söylemlerinin, kurtuluş reçetelerinin

içine sinmiş seküler bir söylem ilk zamanlardan beri mevcuttur.

Batılı aydınların yüzyıllardır üzerinde düşündüğü dünyanın ve toplumun kendilerine

ait ve hiç de teolojik olmayan yasalarının olduğu, doğayı ve toplumu anlamanın

tanrısız işleyen bu yasaları anlamaktan geçtiği bir dünya anlayışından farklı olan

tamamen tanrı merkezli bir zihinsel işleyişe sahip ulema sınıfının zihinsel ilk

tasfiyesi seküler bir anlayış geçir-e-meyişleri nedeniyledir. İşte Namık Kemal’in

medeniyet kavramı bu düşüncede dünyasallığı öne çıkarmanın ilk örneğidir.

Medeniyet kelimesinin etimolojik olarak din ve şehre ilişkin iki gönderime de açık

olması, zihinsel uğraşı ile dünyayı çekip çevirme -batılı aydınlar gibi- görevini

üstlenen Osmanlı aydınına yeni kavramsal bir ışık olmuştur. Zira Osmanlı

ulemasının fani dünya anlayışı üzerine bina ettiği hukuk kurallarının değişime

kapalılığını içtihat fikri ile aşma teşebbüsleri olmuşsa da içtihat tartışmaları ile

ulemayı dünyaya açma ve aydın sınıfının yanına koyma projesi başarısız olmuştur.

Osmanlı sisteminin zor zamanlarında konuşmak zorunda olan ortodoksinin

(Hanioğlu, 2006: 80) yeni sesi olarak Osmanlı aydınları, sistemden ayrı

38

olmadıklarını merkezi güçlendirme fikirleri ile göstermişlerdir. Kendi başlarına bir

sınıf oluşturabilecek maddi zihinsel ve siyasal bir özerklikten uzak, devletin

merkezinde yetişmiş Osmanlı aydını, kendisi ile ittifak yapabilecek bir halk

desteğinden de yoksundur. Tebaanın etkin bir kamuoyu oluşturabilecek okuma

yazma gibi gereçlerinin çok az olması, toplum içi çatışma, tebaası altındaki

milletlerin kendi aralarında ve devlet ile batılı anlamda sözleşmenin olmaması,

Osmanlı aydınını eğitim seferberliği ile okuma yazmanın belirli bir seviyeye

ulaşıncaya kadar devlet içi ittifaka mecbur etmiştir (Lewis, 2000: 456 ve Kılıçbay,

2001: 117). Bu aynı zamanda kendisine memur refleksinin “bulaşması” da demektir.

Türk aydınının kendi veya başka toplumsal sınıfları değil de devletin bekasını

düşünen Tanzimat, Islahat ve anayasal hareketlerle padişahın bir alt mevkiinde ama

devlet içinde çeşitli kurumlar içinde kendilerine bir yer açmaları (Heper, 2006: 72)

ve bu açtıkları alanlardan modernleşme, devlet, millet vb. meselelerini çözme

teşebbüsleri cumhuriyet aydınına da miras kalmıştır. Batılı devletlerin sömürge

bilinci ile Osmanlı topraklarına yaptığı saldırılar ve Osmanlı tebaasındaki gayri

müslimlerin bağımsızlık hareketleri Osmanlı aydınını daha çok devlete

yakınlaştırmıştır.

Devlet nezdinde ilmiye, askeriye gibi önemli bir aktör olan Osmanlı aydın sınıfını bu

sınıfların da üstüne çıkaran, onları vazgeçilmez kılan unsurlardan diğeri de ulusçuluk

hareketleridir. 1789 Fransız İhtilali ile bütün dünyaya yayılan milliyetçilik–ulusçuluk

hareketi Batı ile olan coğrafi ve dini yakınlık nedeni ile en çok Osmanlı devletinin ilk

kök saldığı topraklar olan Balkanların çok parçalı etnik ve dini yapısını tehdit etmeye

başlamıştır. Osmanlı devleti din, dil, mezhep, ırk üstü bir düşünceye, toprak

bütünlüğünü koruma adına ihtiyaç hissetmiştir

Din şemsiyesi altında oluşturulan kimliklerden başka hiçbir kimliği muhatap kabul

etmeyen Osmanlı sistemi, batıdaki özneciliğin, hümanizmanın, endüstri devriminin,

doğa kanunlarının, toplumsal değişimlere de uygulanabileceği anlayışının uzantısı

etnoloji, antropoloji araştırmalarının ve en sonunda siyasi olarak Fransız İhtilalinin

39

batıda olan etkisini uzun süre görmezden gelmiştir. Batının ulus devlet anlayışı, yani

dil, toprak, ırk gibi kavramları merkeze alarak yeni toplum-devlet inşası-icadı,

Osmanlı gibi din merkezli kimliklerle toplumsal bir aradalığı yaşatmaya çalışan bir

devlet için çözülme demekti (Karpat, 2006: 72-73).

İlk dönem Osmanlı aydınları Fransız İhtilali fikirlerinin yerli bir kavram içinde

eritilmesi demek olan Osmanlıcılık fikirleri ile aynı yönetim altında herkesin eşit,

herkesin Osmanlı devletinin vatandaşı olduğu tezini ileri sürmüşlerdir. Bu bütün

tebaanın eşit olduğu, ayrıcalıkların olmadığı bir Osmanlı rüyasını (Lewis, 2000:333)

özellikle gayrimüslim tebaanın da görmesi yönünde bir teşebbüstür. Toprağa

bağlılıktan çok bir fikir, bir ideal olarak benimsenen kavramlar çerçevesinde Osmanlı

devletinin idamesi yönünde atılan bu hareket, devlet ricali tarafından benimsenmiş

hatta devlet ricali daha da ileri giderek Osmanlılık fikrinin yerleşmesi, kök salması

açısından bütün tebaanın kendi kudret şemsiyesi altında toplanıldığı takdirde zarara

uğramayacağı yönünde güvence vermiştir (Zürcher, 2012: 80).

Kalem-saray ittifakı ile oluşturulan bu yeni kimlik beklenilenin aksine bir sonuç

vermiştir. Zira Osmanlıcılık fikri devletin asli unsuru olduğu iddia edilen Türk-

Müslüman unsurunu diğer milletlerle eşitlemiştir. Kabul edilen bu yeni anlayış

Türklerin-Müslümanların birinci sınıf vatandaş olduğu yönündeki kurucu

paradigmadan vazgeçtiğini ilanıdır. Osmanlının kendi köklerinden uzaklaşıp başka

bir kimlik üretmesi balkanlardaki diğer dinlerden olan tebaanın işini

kolaylaştırmıştır. Onlar kendi ulusal kimliklerini inşa etmek için harekete geçmiş bu

kimliğin oluşması için, ortak bir bellek için dil, tarih gibi bütün ulus devlet inşa edici

değer sistemlerini ortaya çıkarmaya başlamışlardır. Bu süreç onlar için de zor bir

süreçtir. Zira nasıl Osmanlı kendi kimliğinden başka bir kimliğe geçmenin sancılarını

yaşamışsa onlarda aynı sorunu yaşamışlardır (Karpat, 2004: 82).

40

Osmanlı aydınları, bu çözülüş nedeni ile hep halife dışındaki devlet ricalini suçlamış

sorunun kaynağını görememişlerdir. Devleti yönetenlerin değişmesi ile her şeyin

değişeceği fikri o zamanlardan kalma bir aydın hastalığıdır.Berlin Antlaşması ile

Balkanların Osmanlı Devletinden koparılması ile biten Osmanlılık fikrinin konumuz

açısından önemi Türk aydının, devlet ve millet/toplum nezdinde kendini

meşrulaştırmış olmasıdır. Namık Kemal’in, Süavi’nin, Ziya Paşa’nın fikirleri,

mücadeleleri ve yazıları devletin yanında cılız bir şekilde başlayan aydın hareketinin

sesinin yükselmesine neden olmuştur. Artık bundan sonra aydın, yönetim biçiminin

farklılığı nedeni ile batıdaki gibi iktidarın ortağı olmasa bile onu meşrulaştırıcı bir

kuvvet olmuştur. Artık meşrulaştırılan Osmanlı aydın sınıfının olması, meşrulaştırıcı

atıfların batılı fikirlerden yapılmış olması, ulemanın tam tasfiyesi olup laik bir devlet

anlayışına kayışın da epistemolojik ve siyasi kaynağıdır.

Osmanlıcılığın bitmesi üzerine kimlik bunalımına düşen devlet ve aydın, batının

ideolojik, askeri ve sömürgeci saldırılarına karşı yeni savunma hattını İslam birliği ve

ümmetçilik şeklinde kurunca Osmanlı aydını göreve koşmada gecikmemiştir.

Toplumda egemen güç olan, devletin sahibi olarak görülen Müslümanlara ait sembol

ve simgeler güncel siyasetin içine çekilerek basın yolu -özellikle basiret dergisinin

kendi kamuoyu ve gönderdiği muhabirler yolu ile dış devletlerde oluşturduğu

kamuoyu- ile İslamcılık, Osmanlı imparatorluğunun dış politikada manevra alanını

genişletmiştir (Karpat, 2004: 220). Özellikle Osmanlının İngilizlerle karşı karşıya

kaldığı -soğuk/sıcak- ideolojik ve ekonomik çatışmaların yoğun olduğu Hindistan ve

Türk Cumhuriyetleri civarındaki bölgelerde İslamcılık rakip düşman devletlere karşı

bir tehdit unsuru olarak kullanılmıştır. Abdülhamit devrinde yapılan bu iç

dinamiklerin dış politikanın dinamik unsurları haline getirme politikasında aydınlar,

Müslüman ülkelerden devşirdikleri bilgileri ve eğitimi ideolojik bir manivela olarak

kullanmışlardır (Karakaş, 2000:227-280). Ümmet kavramının teolojik bir anlam

dünyasından dünyasallığın/siyasetin anlam dünyasına kayması nedeni ile dini bazı

kavramların sekülerleşmesi, İslam dünyası içinde yepyeni bir gelişmeyi ifade

etmektedir. Bu siyasi, modern bir gelişme, yani ulusal devlete doğru giden bir

41

gelişme olup sonraları din devlet ayrımında cumhuriyet aydınının seküler dili

kullanmalarında kolaylık sağlayacaktır.

Dünyasallığın arttığı ama tam anlamda da dini kavramlardan kopamamış çift

epistemik paradigmadan oluşan şizofren Osmanlı aydınının, Osmanlıyı kurtarmada

son hamlesi Türkçülüktür. Seküler bir düşünüşte belirli bir seviyeye gelmiş Türk

aydını için etnik yapı itibari ile ellerinde kalan son kaleyi kurtarma adına öne sürülen

bu düşünceyi savunmak hiç de zor olmamıştır. Sorun Türk kimliğini oluşturmada

hangi tarihsel verilerin İslam öncesi ve sonrası, hangi coğrafyanın Orta Asya ya da

İstanbul orijini olarak alınacağıdır (Mardin, 2002: 435-439). Uluslaşma sürecinde

Osmanlı aydınının en verimli olduğu, batılı aydınların zihinsel durumlarına en çok

yaklaştığı düşünce olan Türkçülük fikri, Osmanlı aydınının dil, tarih, kültür, folklor

araştırmaları Cumhuriyet Türkiye’sinin ulus devlet anlayışının temellerini

atılmasında büyük imkân sağlamıştır.Cumhuriyet aydını dini, etnik bütün yapıların

tarihsel süreçte tasfiye olduğu ve devletin bekası için tam ve ödünsüz batılılaşma

dışında hiçbir seçeneğin kalmadığı savaştan çıkmış bir ülkenin batıyı yakalama

konusunda öncü kuvvet olması için devlet tarafından devlet görevlisi olarak işe

alınmış bir zümre olarak varlığını idame ettirmiştir.

2.2. Tarihsel Toplumsal Yapının Türk Aydını Üzerindeki Etkileri: Türk

Aydınının Özgüllüğü

Türk aydının batı ülkelerindeki aydından farklı kılan süreçleri anlamak için Osmanlı

toplumsal ve siyasal yapısı hakkında yapılan analiz ve yorumlara değinmek

gerekmektedir. Türk aydınlarının tarihi oluşumu üstüne yapılan analizlerde altı

çizilen en temel unsurlardan birisi Osmanlı Devletinin otokratik/despotik iktidar

yapısıdır. İdris Küçükömer, “ayrışık iktidar sahiplerinin birbirleriyle denge unsuru

sistemleri üstünde kurulu batılı bir devlet” ile bizde olduğu gibi “ayrışık iktidarları

ilke olarak dışlamış”, her şeyi “yedi kudretinde” tuttuğu iddiasındaki devletten ayırır.

42

Böyle bir devlet anlayışının yerleşik olduğu bir kültürel ortamda gerçek anlamıyla

entelektüeller ya da bir seçkinler topluluğunun ortaya çıkmasının zorluğu ortadadır.

Entellektüel edimlerin kendi seçmelerinin dışında dayatılması nedeniyle dışa dönük,

gayri-şahsi bir tür uzmanlaşmış ayrıcalıklı bir sınıf ortaya çıkmaktadır (Şarkdemir,

2010: 31). Küçükömer’in tabiriyle “omnipotent”, yani kadiri mutlak devlet

anlayışının egemen olduğu bir kültürel ortamda bilim de, sanat da, din de devlete ait

olmaktadır. Dolayısıyla yazara göre batılı anlamda bir aydından bahsedilemez.

Mutlak devlet anlayışı nedeniyle aydın “sunuf-u devlet” içinde bir “kapıkulu” ya da

“memur-bürokrat” olarak devlete aittirler.

Murat Belge ise, Rus aydınları ile Türk aydınlarını kıyasladığı yazısında 19. yüzyıl

boyunca her iki ülkede de öncelikle politikayla ilgilenen aydınların politikadan

etkilendiklerini, ülkelerinin otokratik yapılarının başka türlü imkân bırakmadığını

ifade etmektedir:

“Kişisel mizacı bakımından politikleşme isteği olmayan bir aydın bile, kendini politika

içinde buluyordu, çünkü “aydın olma” eylemi bizatihi politik bir eylemdi. Bunun

başlıca nedeni de devletin toplumsal yapı içinde tuttuğu yerdi. Toplumda, devletin

çeşitli kurumlarının dışında ayak basacak yer pek yoktu. Dolayısıyla, devletle aydın

arasındaki bu göbek bağı kesilmemişti” (Belge, 1995: 128).

Batı Avrupa’nın kendine özgü koşulları içinde, üretim araçlarının mülkiyetine göre

şekillenen sınıflara benzer bir oluşumu ve biçimlenişi Osmanlı’da görmek mümkün

değildir. Üretim araçlarının büyük kitlesinin ve esas olarak toprağın mülkiyetinin

devletin elinde olması bu anakronik başkent imparatorluğunda Platongil bir

tabakalaşmaya yol açmıştır. Filozof kral olarak padişah, koruyucular olarak seyfiye

ve ilmiye, nihayet besleyici olarak reaya (Kılıçbay, 1995; 177). Böyle bir

tabakalaşmanın atıf noktası devletin bekası olmakta, “proto-aydın”ların da içinde yer

aldığı hâkim sınıflar, toplum ve devletin içine düştüğü zorlu durumdan kurtulması

için çaba harcayan bir iktidar namzeti olmaktadır. Burada, devlete karşı dış tehdit ne

43

pahasına olursa olsun Devlet-i Aliye’yi ihya etmek, korumak biçiminde ortaya çıkan

ideal ve hedefle karşılaşılmaktadır. Bu tehdide karşı duruş ve devleti kurtarma ideali

adeta resmi bir ideoloji ve görev halini almıştır (Şan, 2005: 282).

Osmanlı aydınını belirleyen/tanımlayan bir unsur olarak otokratik devlet yapısının

yanı sıra toplumsal yapı da önemli bir öge olarak karşımıza çıkmaktadır. Osmanlı

toplumunda her ikisi de “sınıf”laşamamış başlıca iki zümre/tabakanın varlığından söz

edilebilir. Birincisi, yönetimin otoritesini temsil eden ve vergi vermeyen bürokrat,

asker, ilmiye mensuplarından oluşan yönetici sınıftır. Paşalar, vüzera, ayanlar,

valiler, mültezimler tacirler ve sarraf-tefecilerin de iç içe geçtiği bu kesim politik

temelli örgütlenmelerin içinde kümelenmiş olmalarına rağmen, ekonomik temelli

sınıflaşma eğilimleri ve alternatif sosyal “hegemonya” geliştirme yeteneklerinin

geliştiği söylenemez. İkinci kesim ise üretim yapan ve vergi veren tüm tebayı

kapsayan yönetilen reaya sınıfıdır.

Osmanlı İmparatorluğu da dahil olmak üzere Doğu’da özel mülkiyetin yokluğu tüm

olguları belirlemiş ve toplumun gelişimine Batı toplumundan farklı bir güzergah

çizmiştir. Patrimonyal müdahaleyi görece önleyen daha güvenlikli vakıfla, birikmiş

serveti az özlü sermaye yerine, kira kaynağı olmak üzere kullanımı olarak öne çıkan

bir ekonomik işleyiş hâkimdir. Serveti hareketsizliğe boğan bu yapılanmada

ekonomi, mülkiyet üzerinden değil, siyaset üzerinden işlemektedir. Dolayısıyla da

servet edinme aracı ekonomi değil, siyaset olmuştur. Sistem, ekonomik üretimden

çok iktidarın merkezi değere sahip olduğu bir rekabet tipini içermektedir. Dolayısıyla

kaynaklar için rekabet eden veya kaynakları denetleyen çatışma grupları, basitçe

mülk sahipliği veya üretim araçlarını kontrol etme konumlarına uymaktan çok

iktidarı kuşatmaya yönelik stratejilerden yararlanmaktadır (Mardin, 2002: 201-202).

İktidarı kuşatma stratejisinden yararlanmak isteyen Osmanlı bürokrasisinin bir

kesimi, modernleşmenin gereksinimlerine, bir ölçüde erkenden uygun hale getirilmiş

ve 19. yüzyılda, reform liderliğini ele almıştı. Bu reformcu bürokrasi, reformun ilk

can alıcı noktası olarak, askeri ve sivil bürokrasiyi hazırlayan eğitim kurumlarının

modernleştirilmesini seçmişti. Osmanlı devlet adamlarının amaçlarına çok benzeyen

amaçlara yöneltilmiş 19. yüzyıl Osmanlı reformcuları, “devletin çıkarlarını” göz

44

önünde tutan iyi yetişmiş, bilgili bürokrat seçkinler yetiştirmişti. Yeni Osmanlı

hareketine kadar ve devletin bir modernleştirici olarak oynadığı rolde etkin

hizmetlerde bulunan bu “memur-bürokratlar”dan oluşan grup, hâkim sınıflardan

kendilerini ayırabilecek henüz hiçbir araca sahip gözükmüyorlardı.

Öte yandan Mannheim’in tanımladığı “sosyal ilişkilerin üstüne çıkmak” ya da

“kendilerini “sunuf-u devletten ayırabilmek” entelijansiyanın en belirgin özelliği ise,

o zaman Osmanlı İmparatorluğu’nda entelijansiya oldukça geç ortaya çıktığı

söylenebilir. 19. yüzyılın ortalarına kadar hükümet makinasının bir parçası olarak

kalan bu “memur-bürokrat” grup, toplumsal yapı içerisinde merkezden kendilerini

ayırabilmek için gerekli aracı “gazete” ile elde etmişlerdir.1831 yılında Takvim-i

Vekayi ile Osmanlı topraklarında başlayan gazetecilik mesleği bu grup için yeni bir

geçim kaynağı haline gelmiştir. Geçimini kısmen gazetecilikten sağlayan bu grubun

özerklik tavırları takınmaları gazetecilik sayesinde mümkün olabilmiştir. Bu süreç

ayrı görüşleri olan kişilerin bile, bir müddet için, aynı davayı desteklediklerini

düşünmelerine yol açacak bir ortak tavır geliştirmelerinin yolunu sağlamıştır.

Görüldüğü üzere Yeni Osmanlıların yarı-özerk bir niteliklerinin oluşmasındaki en

büyük etkenlerden birisi gazeteciliğin Osmanlı başkentinde yaygınlaşmaya

başlamasıdır. Yeni Osmanlılar, bu süreçte devlet bürokrasisinin içinde olmalarına

rağmen, yeni bir Bab-ı Ali tipinin temsilcileri olmuşlardır. Öte yandan kendilerini

edebiyattan başka hiçbir alanda var etme olanakları bulunmayan Abdülhamit

İstanbul’unun yetenekli genç kuşağı Tanzimat ile başlayan edebiyatçı-gazeteci

kimliğini sürdürme zorunluluğu duymuştur. (Mutluay, 1975: 13). Gazetenin

Tanzimat aydınları tarafından önemsenmesinde en önemli unsur Tanzimat ve onun

getirdiği fikirlerin/idealizmin siyasallaşmasında oynadığı roldür.

Tanzimat yazınının en önemli “siyasi projesi” garplılaşmadır. “Garplılaşma” olgusu

Tanzimat aydını için üzerinde ısrarla durulması gereken en önemli olgu idi. Bu olgu

45

üzerinde işaret ettikleri nokta ise bu olgunun kapsam ve sınırlarının belirlenmesi idi.

Var olan kültürün mutlak egemenliği altında birkaç batılı yeniliğin bu yapıya

entegreedilirken, değişim/dönüşüm sahip olunan kültürün temellerini sarsmamalı ve

onu değişime zorlamamalıydı. Bunun için yapılması gereken yaşanmakta olan

değişimi “doğru” ve “yanlış”ı kesin çizgiler ile ayırarak yönlendirmektir ki bu aynı

zamanda Tanzimat yazının neden bir “siyasi projeye” sahip olduğunu da açıklar. Bu

anlamda kullanılabilecek en uygun araç ise gazete olmuştur (Demirkol, 2009; 25).

Batılı bir yenilik olarak gazetenin Tanzimat ve Yeni Osmanlı aydını tarafından

kullanılması yenilikçi ve reformcu bir tavır olarak tanımlanabilir. Ancak bu aydın

kuşağının vesayetçiliği her zaman yenilikçiliklerinin önüne geçmiştir. Çünkü

Tanzimat ve Yeni Osmanlı aydını için “eğitilecek bir halk ile siyasi vasisini

kaybetmiş bir kültürel ortamın acil bir vasi gereksinimi vardır (Parla, 2002: 14).

Şerif Mardin, alelumum “aydınlar” kavramını tarihsel-toplumsal koşullara göre

özgülleştirmek gereğine işaret ederken, Türkiye’de bu tabakanın bir entelijansiya

teşkil etmekten ziyade literati vasfı taşıdığını belirtmektedir (Mardin, 1991: 257 vd.).

Literati, geleneksel topluluklardaki zümrevi bilme ayrıcalığını devam ettiren,

geleneğin aktarılması ve müesses nizamın muhafazası işlevini üstleniş, anonim bir

okuyucuya/dinleyiciye (kamu) değil de zümrenin kendi içinde veya otorite sahibine

hitaben konuşan bir gruptur. Geç Osmanlı/erken Cumhuriyet dönemi gazete

muharrirlerin, literati profilinin tipik temsilcileri olduğunu söyleyebiliriz. Gazetede

yazıyor olmakla şeklen halka/umuma/kamuya hitap ediyorlardır, fakat –özellikle

başyazar, siyasi muharrirler-, divanda/”sofrada”/elit içinde bir istişareyi yürütüyor

olmanın bilinciyle konuşurlar. Unutmamalı ki zaten 1950’lere, aslında 1960’lara

kadar gazete satışları nüfusa oranla “ihmal edilebilir” rakamlardır ve gazeteler

yaşamak için devlet ilanlarına muhtaçtır (Bora, Cantek, 2009: 880).

46

Osmanlı aydının oluşumunda bir diğer faktör; halk, sınıf ve tabakalarının politikanın

dışında (ve dolayısıyla yeni yetişen aydınları öncelikle ilgilendiren konuların çok

uzağında) olmasıdır. “Yeni Osmanlıların geniş halk kitlelerine hitap ettikleri

yanılsamasının” altındaki temel neden Cumhuriyet’in kuruluşuna kadar aydın

muhalefetinin sınırının meşrutiyet mücadelesiyle çizilmiş olmasıdır. “Bu iktidarı

almak değil, paylaşmak demekti.” (Belge, 1995: 126) Meşruiyet’in kaynağı devlete

olan yakınlık olunca da aydınların toplumsal bir taban arayışı içinde bulunmalarını

gerektirecek bir duruma da lüzum hissedilmemiştir. Bu da aydınları seçkinci bir yapı

içinde bulunmaya sevk etmektedir. Kitlelerin yani halkın eksikliği kendiliğinden

aydın elitizmini ortaya çıkarmaktadır. Aydın, dayanacağı kitle yoksa, önce bu kitleyi

ortaya çıkarmalı, bunun için de “modernleştirici” bir misyon edinmelidir. Aydına bu

misyonu, yönetici elit geleneği sunmaktadır. Ortaya aşılması güç bir paradoks

sürülmektedir: aydın modern fikirlerine toplumsal bir taban bulmak için halkı

eğitmeli, bunun için devlete yakın durmalı; diğer taraftan halkın sahip olduğu

değerleri ve dili içselleştirerek kullanmalıdır (Türköne’den aktaran: Şan, 2005: 293).

Bu paradoks bu yeni ama özerklik elde edememiş aydının gazete ve edebiyat

yazılarının da aynı zamanda çerçevesini oluşturmuştur.

Osmanlı modernleşmesi ile birlikte ortaya çıkan ve devleti bir ‘önkabul’ olarak gören

Türk aydını, Osmanlı toplum ve siyasal yapısının da etkisiyle hâkim sınıflardan

kendilerini ayıracak bir kopuş yaşamamışlardır. Yani modernleştirici olarak devletin

rolü aydınların faaliyet alanlarının çerçevesini de belirlemiş görünmektedir. Öte

yandan devletin otokratik/merkeziyetçi iktidar yapısı, batıya karşı konumlanışlarının

bir sonucu olarak batılılaşma hareketinin katalizörlüğünü yapmaları ve

imparatorluğun bekası düşüncesini öncelikli konusu haline getirmesiyle Türk aydını,

Batılı türdeşlerinden farklı özellikleri haiz, devlet’in çeperinde ‘kapıkulu” ile ‘yarı-

özerk’ konumlanmalar arasında kendine bir yer edinmeye çalışmıştır. Bu birikim

gittikçe yoğunluk kazanarak devletle özdeşlik ilişkisine kadar gidecek olan

Cumhuriyet döneminde de uzun yıllar etkisini sürdürmüştür.

47

2.3. Erken Cumhuriyet Dönemi Aydını: Kurucular Kuşağı

Bürokratik bir İslam organizasyonu olan Osmanlı İmparatorluğu parçalanırken,

merkez eliyle başlatılan batılılaşma hareketi, merkez tarafından yetiştirilmiş ve

denetlenmekte olan bir aydın-bürokratik kadro eliyle gerçekleştirilmekteydi. Tarihsel

birikimin oluşumunda bu bürokratik-aydın kadroda; 2. Abdülhamit’in ıslahat

çalışmaları sonucu kurulan devlet okullarındaki müderrisler, Batı hukuku okumuş

avukatlar, gazeteciler, küçük memurlar, bürokratlar ve Batılı anlayışa uygun Harp

okullarındaki ikinci derecede görevliler gibi yeni doğmakta olan meslekler sınıfına

mensup olanların önemli bir yeri bulunmaktadır. Bu tarihsel birikimin öncüleri;

devleti/toplumu pozitivist ve gittikçe artan milliyetçi düşüncelerle modernleştirmeye

çalışmışlardı (Zürcher, 1995: 15). Şerif Mardin, 1890’lar kuşağı dediği bu kuşağın,

‘ilerleme yönünde olmakla beraber, hem soyut bir model, hem de bir gelecek

tasarısının diliyle toplumu düşündüklerini ifade etmektedir (Mardin: 2002, 58).

Osmanlı İmparatorluğu’nda “modern” bürokrasinin ve aydın sınıfının doğuşuyla

yapısal bir dönüşüm başlamıştır. Bu dönüşüm, bu iki sınıfın elitler arasına katılımıyla

eğitimin ve siyasetin tabanını genişletmeye yönelik faaliyetleriyle sürmüş, kentli

grupların, eşrafın ve yüksek tabakadan köylülerin çocukları, bu dönemde eğitim

aracılığıyla elitler arasına katılmıştır. Bu yapısal dönüşüm Tanzimat sonrası

oluşmaya başlayan, aydınların ve bürokrasinin aynı zamanda siyasal rolleri ve

ideolojisini de belirleyen tarihsel etken, bu iki grubun, büyük ölçüde, devletin teknik

eğitim almış personel ihtiyacından doğmuş olmasıdır. Bu grup gitgide siyasal

dönüşümü başlatan “elit”ler haline gelmiştir. (Karpat, 2009: 59) Bu aydın-bürokratlar

imparatorluğun parçalanıp, yeni bir ulus-devlet inşasında da aktif rol oynamışlardır.

 Devlet okullarında yetişen bu aydın-bürokrat Osmanlı aydınlarına, Cumhuriyet

aydınlarının ataları olarak bakılabilir. Karakter benzerliklerinin son derece yüksek

olması nedeniyle Cumhuriyet döneminde de çok uzun yıllar bu durumun değişmediği

48

söylenebilir. Ahmet Hamdi Tanpınar’ın tanımlamasıyla bu entelektüel birikim

(karakter), “sert, ölümü ikbalin doğal şartı kabul eden, sırasına göre hoyrat, bazen

epiküryen, çok kere stoik, hatta hafif şüpheci, hayatta Allah’tan başka hiçbir şeye

gereğinden fazla bağlanmayan bir terbiyede yetişmiş” insan kişiliğinde

simgelenmektedir (Karakoyunlu, 1995: 119).

Osmanlı modernleşmesi bürokratların ve aydınların batılılaşmasıyla oluşmuş olması,

Bu grubun benimsediği değerlerin, içinden çıktıkları sosyal grup tarafından değil,

dahil oldukları yönetici elit tarafından belirlenmesine sebep olduğu görülmektedir.

Devlet katında ve toplumda seçkinci bir yerleri olmalarının tabii bir sonucu Türk

modernleşmesi hareketi ile Türk aydını veya eliti hep bir arada anılmak durumunda

kalmışlardır (Yılmaz, 2009: 185-186). M. Şükrü Hanioğlu, Osmanlı’dan günümüze

seçkincilik kavramının nasıl dönüşüme uğradığını tartışmıştı. Hanioğlu, Osmanlı

Patrimonyal toplumunda seçkin-kitle (havas-avam) ayırımının kalın çizgilerle

belirlendiğini söylüyordu:

“Bu yapıda paranın, genel olarak, devlet hizmetiyle kazanılması ve sanatın idareci

tarafından ya da onun desteğiyle icra edilmesi devletle ilişkisi olmayan seçkinliği istisna

haline sokarken, seçkinliğe resmi bir boyut getirdi” (Hanioğlu, Sabah: 31. 10. 2010).

Hanioğlu, Tanzimat’la birlikte bu ayrımın aşınmaya başladığını; fakat yine de

patrimonyal yapının bütünüyle ortadan kalkmadığını, devletin hiyerarşik yapısının

çözülmeye uğramadığını, avamın sarayın yüksek kültürüne müdahil olmasının seçkin

zümre için hala tehdit sayıldığını belirtiyordu. Yazara göre modernleşmeyle birlikte,

yaşam tarzı ve eşya kültürü üzerinden yeni bir tür seçkin kategorisi doğmuş; gelenek

ve din, seçkinliği engelleyen kavramlar olarak sunulmaya başlanmıştı.

Cumhuriyet’in yaşam tarzı seçkinliğini devralarak güçlendirdiğini söyleyen

Hanioğlu, Cumhuriyet’in modernleşme tasavvurunun Osmanlı modernleşmesinden

farkını da şöyle ifade etmektedir:

49

“Artık ‘avam’ aşağılanma beraber kendi haline bırakılamayacak bir kategori haline

gelmiş ve onun kültürünün zararlı olduğu düşünülmeye başlanmıştır. (…) Cumhuriyet,

iktidar gücünü de arkasına alarak, halk’ı eğitme, onu yeni değerlerle techiz, deyim

yerindeyse, sterilize etme eylemini önde gelen vazifelerden biri olarak benimsemiştir”

(Hanioğlu, Sabah: 31.10. 2010).

Osmanlı aydınlarının siyasal iktidarla olan “mesafesizliği” Cumhuriyet döneminde

de gözlemlenmektedir. Türk modernleşmesini, Osmanlı modernleşmesinin bir

devamı olarak (süreklilik ilişkisi) yorumlayan düşünürlerin tespitlerinde görülen bu

“mesafesizlik”, Cumhuriyet aydınların amaçları dışında da devam ettiğini

anlatmaktadır. Bu süreklilik ilişkisi doğuran etmenlerin başında Türkiye

Cumhuriyetine Osmanlı’dan, (belli başlı politikaları toplum kesimlerinden bağımsız

tespit edebilme gücüne sahip) aşkın bir devlet ve zayıf bir toplumun miras kalmış

olmasıdır. Osmanlı döneminde olduğu gibi, Cumhuriyet döneminde de bürokratik

seçkinler aşkın devleti, topluluğu bir arada tutabilmek için vazgeçilmez görmeye

devam etti. Osmanlı bürokratlarından çok farklı olmalarına rağmen laik okullarda

eğitilip Batılı düşüncelere ve Avrupa tipi vatanseverliğe aşina olan Jön Türkler ve

Kemalistler, eski patrimonyal geleneğin mirasçısı olmaya devam etmişler ve böylece,

devletin topluma üstünlüğünü bir veri olarak almakta, toplumsal ve iktisadi seçkinleri

atlayarak meşruiyet ve otorite tekelini devlet seçkinlerine tanımaya devam

etmekteydiler (Kazancıgil’den Akt. Heper, 2006: 43).

Devletin teknik eğitim almış personel ihtiyacından doğmuş olan eğitim politikaları

ile aydın ilişkisi üzerinde durmak bu yapısal değişimin nasıl evrildiğini görmek

açısından dikkat çekicidir. Şerif Mardin, Cumhuriyet’in ilk yirmi beş yılının gizli

eğitim yapısının ana ilkesini “halkın içinde kabiliyetli olanları statüsüne bakmadan

seçmek, bunları eğiterek idareci elitin içine sokmak” (Mardin, 2002: 151) olarak

değerlendirmektedir. Mardin’e göre;

“Klasik Türk lise ve üniversitesi, cumhuriyetin yönetici seçkinler tabakasına eleman

devşirmek için düzenlenmiş üniter bir sistemdi. Liseye ve daha sonra üniversiteye giden

50

köylü, esnaf ve zenaatkar çocukları, daha lisenin ilk yıllarında, sahip oldukları ve

çevrenin kültürüne ait olan kültürel hamulenin (knapsack) unsurlarını kaybetmeye

başladılar. Bunların yerine, eğitim görmüş bir türk’ün taşıması gerektiği söylenen

unsurları koydular. Bu milliyetçilikle devlet kapitalizmine inancı ve cumhuriyetin

memurlarıyla genel olarak öğrenim görmüş olanların halkın öncüsü olduklarına inancı

olduğu kadar, “batılı terbiye”yi, bir “komilfo” tavrı da içine alıyordu” (2002: 276).

Batılı terbiye/eğitim aşamasından sonra halkın öncüsü olduklarına inanan

aydınlardan Türkiye Cumhuriyetinin siyasal iktidarının beklentisi vardır. Bürokratik

seçkinlere göre entellektüelin görevi kitlelerin gelişimi için önlerini açmak değil,

aksine kitlelere kılavuz olmaktır (Heper, 2006: 134). Devlet, aydınlarla ilişkisini

diğer toplumlarda fazla rastlanmayan bir kendi parçası olarak görme zemininde

gerçekleştirmiştir. Böylesi bir hususi ilişkinin varlığına karşın, aydınların temel

sorununun sınırlarını devletin belirlediği bir ideolojiyi savunmaktan ziyade devleti

yüceltmek olduğu söylenebilir (Hanioğlu, 2006: 80).

Çoğunluğu Cumhuriyet rejimi altında yetiştirilmiş olan bu entellektüellerin,

(Karpat’tan aktaran Heper, 2006: 144) resmi tezleri meşrulaştırmakla

vazifelendirilmeleri ve önemli bir çoğunluğunun bunu asli entellektüel uğraş olarak

görmelerindeki neden, geç ulus-devletin bir entellektüel ortodoksluk yaratmasıdır.

Devleti yüceltmek için fikir üretmek yerine kendilerini bu ortodokslukla uyumlu hale

getiren, bürokrat-aydın grubu, Osmanlı öncüllerinden farklı bir kategori meydana

getirmiştir. (Hanioğlu, 2006: 81) Burada dikkat edilmesi gereken husus, bu ilişkinin

niteliğinin sadece entellijansiya değil devlet ve resmi ideolojinin karakteri tarafından

belirlendiği de unutulmamalıdır (Hanioğlu, 2006: 83).

 “Türk aydınlanması” 1922 sonrasında siyasetin yukarıdan belirlediği bir olgu olarak

şekillenmekle beraber, bu amir siyasetin aslında buna takaddüm eden yıllarda ortaya

çıkan entellektüel gelişmelerin neticesi olduğu şüphesizdir. Bu tarihten sonra ortaya

çıkan hareketin temel farklılığı ise siyasetle olan ilişkisi ve entellektüelliği belirleyici

olmuştur (Hanioğlu, 2006: 87). Cumhuriyet döneminde, Batı toplumlarının üst yapı

51

kurumları da ikame edilmeye çalışılmış, bağımsızlıktan sonra Batılılaşma ikinci

hedef olarak tespit edilmiştir. Jön Türklerden miras kalan pozitivist anlayışın etkisi,

Kemalizm’de reformların “eğitilmiş seçkinler”ce ve güçlü merkezi devlet eliyle

yürütülmesi biçiminde varlığını sürdürmüş; dayanışmacılık da (uzviyetçi paradigma)

sınıfsızlık anlayışına uygun olarak tek-parti rejiminin meşrulaştırılmasına zemin

oluşturmuştur. Bürokrasi bir değişim ajanı olarak kullanıldığından, kadrolara atanan

şahısların modernliğe gönülleri yatkın kişiler olmasına özen gösterilmiştir.

Osmanlıda ortaya çıkan aydın yabancılaşması Cumhuriyetin ilk dönem elitlerinde de

görülmüş, sistem bir “elitler cumhuriyeti” halini almıştır (Yılmaz, 2009: 187-188).

Bir modernleştiri olarak devletin varlığı ve bu varlığın içinde sosyal ve kültürel

yapıyı biçimlendiren unsur olarak aydınların kendilerini devlet tasavvuru ile özdeşlik

içinde kurdukları görülmektedir. Zira devlet tasavvuru, Türk siyasal hayatında o

kadar aşkın bir noktada durmaktadır ki, aydın ya da seçkini de bu devletten özerk ve

dışarıda tahayyül etmek mümkün görünmemektedir. Örneğin Cumhuriyetin ilk

yıllarında “devlet dışı” bir toplumsallık tahayyülü konusunda devlet ile devlet

seçkinleri arasında hiçbir farklılık bulunmamaktadır. (İnsel2den Akt. Durna, 2009:

118). Bu algı, aydının devletin dışında bir toplumsallığın olabilirliği konusundaki

ufkunu tamamen sınırlamıştır. Toplumu da halkı da milleti de bu yaklaşımdan

düşündüğümüz zaman “aşkın bir devlet” kurmakla yükümlüdür. İşte bu algı, devlet,

seçkin, aydın gibi ayrımları anlamsız hale getirmektedir. Bu durumda, aydın söz

konusu yaklaşımı içselleştirmesi nedeniyle “devletin ta kendisi” olarak

düşünülmelidir (Durna, 2005: 118). Cumhuriyet’in kurulmasıyla, toplumsal değişme,

ulusal kimliğin gelişmesine ve yeni kültürel değerlerin yaratılmasına verilen önem,

önde gelen aydınlarla devlet arasındaki bağların da önemli ölçüde güçlenmesine

neden olmuştur. Aydınların büyük bölümü, Kemalist tek parti rejiminde önemli

görevlere atanmışlar, kültürel ve sosyal değişimi fiilen yönlendirmişlerdir (Sayarı,

1995: 410). Cumhuriyet’in modernleşme tasavvurunun doğal sonucu olarak 1923-

1945 yılları arasında, CHF/CHP’yi kendi örgütsel temelleri olarak kullanan bürokrasi

ve aydınlar, kapsamlı ve yoğun bir siyasal sosyalizasyon kampanyası aracılığıyla,

çeşitli kentli ve kırsal grupları modern ulus devletin siyasal kültürüne dahil etmek

52

için yoğun bir faaliyet göstermişleridir. Devlet anlayışının eylem alanındaki dönemin

aydınları bürokrasiden farklı olarak sadece kültürel ve sosyal yapıyı biçimlendirmek

üzere yalnızca toplumsal hayatı biçimlendirmekle kalmamış, toplumun beğenilerini

de sanat ve edebiyat aracılığıyla yönlendirmiştir. (Şarkdemir, 2010: 30-31)

Cumhuriyet döneminde siyasa iktidarın, toplumu yine entelijensiya vasıtasıyla

yönetmek ve dönüştürmek istemesini, bir tarihsel devamlılık ilişkisi olarak okuyan

Çağlar Keyder, bir modernleştirici olarak “devlet dışı alanın”, Cumhuriyet

döneminde olmadığını söyleyerek iki dönem arasındaki farka işaret etmektedir:

“Aynı Osmanlı dönemindeki gibi aydınlar devletin asil ve yedek kadrolarıydılar.

Onların en keskin muhalefeti dahi devletin ayrıcalıklı konumunu sorgulamıyordu.

Yalnız fark, Osmanlı döneminde devlet dışında, modernleşmeyi taşıyan toplumsal

unsurlar oluşmuştu. Oysa neredeyse tüm Cumhuriyet döneminde, devletin ve ulusun

konumunu birey hak ve özgürlükleri açısından sorgulayanların sayısı bir düzineyi

geçmez. (…) Yani siyasi mücadele değişik dünya görüşleri arasında değil, birbirine

rakip devletçi fraksiyonlar arasında cereyan ediyordu.” (Keyder, 1995: 153-154).

Cumhuriyet kuşağı aydınlarının devlet içindeki konumuna ışık tutabilecek, kültürel

sermayesini Cumhuriyet döneminde kazanmış bir aydın olan Cevdet Kudret’in yazısı

bu bağlamda dikkat çekicidir. Bir tarih yazımı olarak da bakabileceğimiz (1989

yılında yazılmıştır f.ç.) Cumhuriyetin kuruluşundan sonra aydın/sanatçı ile iktidar

arasındaki ilişkiyi anlattığı yazısında Cevdet Kudret, Cumhuriyet dönemini ikiye

ayırmaktadır. Kudret, birinci dönemi Atatürk Dönemi olarak (1923-1938); ikinci

dönemi ise Atatürk’ün ölümünden sonraki dönem olarak tasnif ettikten sonra birinci

dönemde aydınların devrimlere karşı eski kurumları ve eski değerleri açık ya da gizli

korumaya ve sürdürmeye çalışan tutucu, gerici ya da çıkarcı kurum ve kişiler ile

savaşıma girdilerini, eserlerinde devrimleri, yeni kurum ve değerleri savunduklarını

belirtir:

53

“Birinci dönemde iktidarla sanatçı (aydın) aynı doğrultuda idi; her zaman devrimden

yana olan sanatçılar, devrimlerin ulaşması gereken alanları gözler önüne sererek,

iktidara yardımcı olmuşlar (Kudret, 1991: 295-296).

Açıktır ki Kudret, Cumhuriyet’in kurucu aydınlarının merkezi iktidarla ilişkisini

bilinçli ve bir tercih sonrası her iki unsuru da eşit bir şekilde bir araya gelmiş bir

birliktelik olarak görmektedir. Cumhuriyet devrimlerine aydınların inancı tamdır ve

bu inanç iktidarla aydınlar arasında bir amaç birlikteliği olduğu izlenimi vermektedir.

Atatürk’ün ölümünden sonra devrimlerden ödün verilmeğe başlandığını daha sonra

da adım adım baltalandığını ya da yozlaştırıldığını söyleyen Kudret’e göre;(Kudret,

1991: 295-296) Cumhuriyet’in ikinci döneminde devrimlerden ödün verilmesi,

halkın kendi karanlık alınyazısıyla baş başa bırakılması, hatta onun bilgisizliğinin bir

oy ve çıkar kaynağı olarak görülmesi, sanatçıların dikkatlerinin toplumsal olaylara

daha çok yönelmesine yol açmış; ülkenin ve halkın acı gerçeklerini bütün

çıplaklığıyla gözler önüne sererek ulusu uyarmağa çalışmışlardır. Böylece, her

zaman devrimci kalan sanatçılarla ödüncü iktidarlar arasındaki bağlar büsbütün

kopmuştur.

Cumhuriyet devrimlerinin başarısızlığı üzerine bina edilmiş bu pasaj ve iktidarla

aydın arasında oluştuğunu söylediği kopmanın Türk aydının devletin bizatihi

kendisiyle değil, devletin seçkinleri olan aydınlarla 1940’lardan sonra güçlenmeye

başlayan siyasal seçkinler arasındaki rekabete bağlanabilir. Yukarıda Keyder’in ifade

ettiği gibi siyasi mücadele değişik dünya görüşleri arasında değil, birbirine rakip

devletçi fraksiyonlar arasında cereyan ettiğinin bir göstergesidir.

Cumhuriyet kuşağı aydınlarının kendiliğinden farkına varma süreciyle ilgili pek

yorumları bulunmamaktadır. Bir özdüşünümsellik bağlamında dönemin istisna yazarı

Ahmet Hamdi Tanpınar’dır. Tanpınar’ın kendi döneminin önemli aydını ve bürokratı

Hasan Ali Yücel hakkında yazdıkları iktidar ile Cumhuriyet kuşağı aydınlarının

ilişkisinin niteliği hakkında başka ipuçları vermektedir:

54

“Hiçbir şeyi yakından bilen adam değildi. İnkılâbın rüzgârına onu hususi şekilde

manalandırmadan, kendi içinde münakaşasını yapmadan uymuştu. İnanışları da naslar

halinde idi (Akt. Kerman, Enginün, 2008: 258)”.

Görüldüğü üzere Tanpınar, kendi kuşağının önemli bir ismiyle doğma-bilinç

karşıtlığı üzerinden hesaplaşmaktadır. Cumhuriyet ülküsüne ya da idealine

kendilerinde şüpheye yer bırakmadan inanmış olan aydınlarla arasına koyduğu

“bilinç” farkı bile Cumhuriyet’in kurucu kuşağı aydınlarının eleştirelliğinin rejimin

kendisine dönük olmadığını göstermektedir. Cemil Meriç ise, Türk aydınının varlık

nedeninin “Devlet” olduğunu, böyle olunca da tüm mücadelenin devlet kapısında yer

tutmakla sınırlı kaldığını belirtmekte, aydınlar arasında bir kategorileştirme

yapmadan ve ajitatif üslubuyla Türkiye toplumunun aslında iki sınıftan teşekkül

ettiği vurgulamaktadır.

 “Türk ictimai heyeti, devletin beslediği aydınlardan ve devleti besleyen ümmilerden

müteşekkildi. Aydınlar aşağı yukarı devletin parçasıydılar, efendilerine karşı

ayaklanmaları düşünülemezdi” (Meriç, 1985: 151, Şan, 2005: 278).

Yukarıdaki alıntılar ışığında bu aydınlar kuşağı, “davranış, algı ve eylemlerine

bakıldığında kendilerini rejimin bir parçası, bazen bekçisi ve bazen öncüsü olarak

görmektedirler. Her şeyden önce milliyetçidirler, eleştirelliklerini rejimin kendisine

yöneltmek gibi bir niyetleri yoktur. Ortak özellikleri nedeniyle bir cemaat oldukları

söylenebilir, rejimin cemaate ve dolayısıyla cemaatin üyelerine sunduğu izin verilmiş

eylem alanına kendilerini adapte etmişlerdir” (Cantek, 2008: 20). Bu adapte edişin

altında Cumhuriyet döneminde çok sayıda aydının geçim için devlete bağlı ve

muhtaç olması ve geçimini memuriyetle sağlıyor olmalar yatmaktadır. Birçoğu

memleket içinde veya dışında hükümet yardımıyla okumuş olduklarından belirli

yıllar süresince mecburi hizmetler yapmışlardır. Bu yüzden aydınların kendilerini

devlet temsilcisi olarak görmeleri ve hatta devletle kendilerini bir tutmalarına neden

olmuştur.

55

2.4. Kurucular Kuşağı ve Sabri Esat Siyavuşgil

Sabri Esat Siyavuşgil’in Cumhuriyet’in “kurucular kuşağı” içindeki yerinin tespit

edilmesi bu bölümün asıl amacını oluşturmaktadır. Siyavuşgil’in aydın

kimliğini/profilini açığa çıkarabilmek için Cumhuriyet’in “kurucu kadroları” içinde

yer alan aydın kuşağıyla kesişme ve ayrılma noktaları da bu bölümün konuları

arasında yer almaktadır.

“Kurucular kuşağı”nı Murat Belge “Türkiye’nin entelektüel hayatına,

imparatorluğun son döneminin sert çalkantıları arasında yetişmiş, 1890–1905

arasında doğmuş kuşak olarak tanımlar. Bu kuşağa “kurucular” isminin verilmesinin

altında ise bunların tam da bir milli devlet kuruluşu sırasında, bir ayakları zorunlu

olarak siyasetin içinde olmak üzere, kültürel-akademik-entelektüel hayatta

‘kurucular’ rolü oynamalarının yattığını belirtir (2002: 53). Belge bu kuşağın çoğu

isminin alanlarında aşılamamış olmasına dikkat çeker. Doğum tarihleri bir önceki

yüzyıl (veya 1890–1905 arası) olan kurucu kuşak mensupları, meşruiyetlerini savaşta

ve cumhuriyetin kuruluşunda etkin birer aktör olmalarından almaktadır.

“Denetleyici kuşak” da denilen Cumhuriyet’in kurucu aydınları 1890-1905 yılları

arası doğmuş olanlardır. Erkek, edebiyatla uğraşan, üniversite mezunu, gazeteci-

yazarlardır. Fransızcaya hakimdirler, resmi devlet görevinde bulunmuşlardır ve aktif

politikaya girmişlerdir. Bu kuşağın sonraki kuşaklardan ayrılma kriterleri, İstiklal

Harbi’ni yaşamış, görmüş ya da katılmış olmaları ve rejimin inşasında aktif rol

oynamış olmalarıdır. (Cantek; 2008: 240).

Kurucular kuşağının temsilcileri kendilerine uyarıcı, yol gösterici rol biçmişlerdir.

Toplumun eğitilmesi, kültürel kurumların çoğaltılıp yaygınlaştırılması makro

56

düzeydeki önerileridir. Resmi görevlerde yer almaları ve rejimle organik bağ

oluşturmuş olmaları, kendilerini rejimin bir parçası, bekçisi ve öncüsü olarak

görmelerine neden olmuştur. Daha sonra kemikleşecek bu bürokratik zihniyet, bir

uyaran ve yol gösteren olarak görme tutumuna yol açmıştır.

Kurtuluş Kayalı’nın ifade ettiği gibi dönemin aydınları kültür adamıdırlar. “Hepsi

öncelikle kültür adamlarıdırlar, bütün akıl yürütmeleri kültür temellidir, dönem

boyunca iktisadi kalkınmanın nasıl olması gerektiğine dair yorum yapmamışlardır.”

(Kayalı, 2000:110). Kapitalizmin biçimlendirdiği her türlü olgu ve değişimi ahlaken

anlamlandırmaktan ileriye gidememiş olmaları (Cantek, 2008: 284) bu kuşağın ayırt

edici vasıflarını oluşturmuştur.

Şüphesiz kurucular kuşağı aydınlarının kültür temelli çözümleme yapıyor

olmalarının altında tarihsel-toplumsal gerekçeler vardır. Siyasetin belirlediği alanın

dayattığı zorluklar, ait oldukları sınıflardan getirdikleri özellikler ve Anadolu’da

İslam’ın kültürel hegemonyasıyla mücadele edebilmek için Cumhuriyet kadrolarının

eliyle kültürün önceye alınışı gibi pek çok neden bu kuşağı etkilemiş gözükmektedir.

Cumhuriyet’in kurucular kuşağı aydınlarına yüklediği resmi politikayı İsmet Özel

şöyle anlatmaktadır:

 “Cumhuriyet demek, devletin resmi politikasının Pantürkizm, Panislamizm ve

Bolşevizm akımlarını dışta bırakan bir alana çekilmesi demekti. Böylelikle Türk

aydınları attıkları her adımla dünya politikasının duyarlı bölgelerini ister istemez inciten

ve güçlerini aşan bir sorumluluğu omuzlamış kişiler olmaktan çıkıyor; “bahçelerini

ekmek” çabalarıyla baş başa bırakılıyordu. Türkiye “yeni” sınırları içinde “ulusal

pazarını kurmak, ununu, şekerini, benzinini sağlamak (...) zorundaydı. Batı’nın kültürel

ve kuramsal deneyimlerini kılavuz sayarak, yapılmış olanları inceleyip yapılabilecek

olanı bulmaya çalışan bir eğilim bütün Cumhuriyet aydınlarına egemendir. … İkinci

Dünya Savaşı günlerine kadar Türk düşünce ve sanat hayatı çitlerini pozitivizmin ve

rasyonel oportünizmin çevirdiği bahçeyi belleyip ekmekle uğraştı” (Özel, 1983: 632).

57

Sabri Esat Siyavuşgil, 2. Meşrutiyet’in ilanından iki yıl önce doğmuş ve

Cumhuriyet’in ilan edildiği 1923 yılında henüz genç bir lise öğrencisidir. 1927

yılında devlet bursuyla yurt dışına gönderilip 1932 yılında yurda dönmüş ve

Kemalist inkılâpların gerçekleştirilmesi sonrası bu inkılâpların yaygınlaştırılması

aşamasında öğretmenliğe başlamıştır. Üniversite reformu sonrası bilim adamlığı

serüveni başlamış olan Siyavuşgil, Kemalist devrimlerin yönünün belirginlik

kazandığı 1930’lu yılların ortalarından başlayarak bu yıllarda kültürel ve entelektüel

hayatın içinde etkinlik göstermeye başlamış, rejimin kültür ve sosyal politikalarını

yaygınlaştırılması çalışmalarıyla uyumlu bir faaliyet göstermiştir. Kurucular kuşağı

aydınları içinde yer alma nedeni bu kuşağın toplumsal etkinliklerini gösterdiği

yıllarda Siyavuşgil’in de kültürel ve entelektüel iklimin içinde yer almasıdır.

Kurucu aydınlarla formasyon ve eğitim süreçleri açısından benzer deneyimler

yaşamasına rağmen bilim adamlığını seçen Siyavuşgil’inkuşağın diğer üyelerinden

farklı bir yaşam macerası olmuştur. Siyavuşgil yaşamının hiçbir döneminde aktif

politikaya girmemiş ve politik alana hasredilebilecek -bilirkişi tayinliği dışında-

hiçbir görev almamıştır. Bu durum Siyavuşgil’i kuşağının toplumsal ve politik

ihtiraslarından beslenen “aktüel ve hararetli” kişiliklerinden kısmen uzak tutmuş,

kültür ve bilim insanı profiline şeklen uygun daha “geriden” ve daha “kıyıda” bir

profil çizmesine neden olmuş olduğu söylenebilir. Aktif politikaya girmeyip,

kendisini bilim adamı yapan şartlar, meselelere bakışında soğukkanlı davranmasını

ve belli bir mesafe tutturabilmesini sağlamıştır. İşte Siyavuşgil’in bir bilim insanı ve

kültür adamlığı sayesinde dönemin tartışmalarında, daha geriden (ve daha üstten)

konum alışıyla kendi kuşağı arasında bir mesafenin varlığını doğurmuştur.

Siyavuşgil’in bilim adamlığı hayatının önemli bir belirleyicisi olmuştur. Aktüel

siyasetten uzak kalıp kültür meselelerine yoğunlaşması bilim adamlığı kimliğinin

belirginleşmesini sağlamıştır. Ayrıca bu kimlik “fildişi kulesi”nden konuşuyor hissi

vermektedir. O hep kürsüden, biraz da kendini bulaştırmadan konuşan biridir.

58

Şikâyet eden değil, şikayetleri dinleyen bir konumdan meseleleri ele alması da Onun

başka bir özelliğidir. Dolaşımda olan resmi kültürün psikoloğu olarak çeşitli adli

vakalarda bilirkişi
5
 tayin edilerek görüşlerine başvurulmuştur. Açıktır ki kendi

kuşağıyla arasında bu yüzden bir basamak, bir konum farkının oluştuğu söylenebilir.

Siyavuşgil’in bu tavrı, kendisini Cumhuriyetin kurucular kuşağından ziyade

150’likler olarak bilinen aydınların tutum ve tavırlarına daha çok benzerlik

göstermektedir. 19.yüzyılın sonlarında doğmuş olan 150’likler, dönemin basınında

duayen olarak bilinirler. En önemli özellikleri doğrudan siyasi gönderme

yapmamalarıdır. Temel konuları kültür meseleleridir. Bu özellik, Siyavuşgil ile

150’likler arasındaki paralelliğin bir göstergesidir. Dolayısıyla kurucu kuşak

içerisinde yer almış olan Sabri Esat Siyavuşgil, “politikanın kıyısında” bir muharrir

olarak bilim adamlığı ve kişiliğinin yönlendirmesiyle hayatını yüzelliliklerin

(150’likler) duruşuyla tamamladığı söylenebilir.

5
Örnek için bakınız: “İstanbul’da Babeuf Davası’nda bilirkişi tetkikini Sahir Erman, Sabri Esat

Siyavuşgil ve Ecvet Güresin yapacaktır” (Milliyet, 03.12.1965).

59

II. BÖLÜM

KURUCU KUŞAKTAN BİR AYDIN OLARAK SABRİ ESAT

SİYAVUŞGİL’İN HAYATI VE GAZETECİLİK YAŞAMI

2.1. Sabri Esat Siyavuşgil Biyografisi

Cumhuriyet’in kurucu kuşağı içerisinde yer almasına karşın ismi çok fazla

zikredilmeyen Sabri Esat Siyavuşgil, gerek gazeteciliği, gerekse bilim adamı

kimliğiyle Türk düşünce tarihi içerisinde önemli bir yerde durmaktadır. Sabri Esat

Siyavuşgil hakkında kendisi tarafından kaleme alınan yazıları/eserleri dışında

literatürde pek fazla bilgi bulunmamaktadır. Üçüncü şahısların çelişkili ‘söylentileri’

dışında doğru kabul edilebilecek ya da güvenilebilir bir bilgi çok azdır. Bu bölümün

amacı, hakkında çok az bilgiye sahip olduğumuz Siyavuşgil’in biyografisinin izini

sürmek ve üçüncü kişilerin çelişkili söylentilerini sorgulamaktır.

Sabri Esat Siyavuşgil hakkında sınırlı sayıdaki yazılardan birisini 10 Ekim 2010

tarihli Milliyet’teki köşesinde İlber Ortaylı kaleme almıştır:

“Sabri Esat Siyavuşgil siyasi yolu itibarıyla tartışılamaz. Türk tarih ve edebiyatını

seven, Fransız edebiyatını çok iyi bilen biriydi. Zamanında çok moda olan

kutuplaşmalara da fazla girmediği, sağda ve soldaki Türk aydınlarının seçkinleriyle

ilişki kurduğu, birlikte çalıştığı anlaşılıyor. (…) Şüphesiz ki hayatı boyu eski Türkçe

60

yeni Türkçe kavgasına karışmadı, güzel çevirileri ve araştırmalarıyla zengin, etkili bir

Türkçe ortaya koydu. Sabri Esat Bey Türkçenin Avrupa dilleri karşısında namusunu

kurtaranlardandır” (Ortaylı, İlginç Tesadüf, Milliyet, 10 Ekim 2010).

İlber Ortaylı’nın, kültür, ekonomi ve siyaseti ayrı “kompartımanlar” olarak

düşünüyor olması, bir kültür adamı ve dönemin okur-yazarı olarak Siyavuşgil’in

Cumhuriyet döneminde “merkez”in politikalarından bağımsız işlevi olabileceği

fikrini akla getirmektedir. Zira Siyavuşgil’in “siyasi yolu itibariyle

tartışılamayacağını” ifadesiyle Ortaylı, Türkiye’de siyasetin belirlemediği (özellikle

sözü edilen dönemde) bir “sivil” alanın varlığını mümkün görmektedir. Oysa Yeni

devlet seçkinleri, bir yandan Cumhuriyet dönemini ve onun ulus devletini Osmanlı

imparatorluğu ve siyasasından kesin hatlarla ayıran sınırlar çizme çabasındayken öte

yandan bir siyasal modernite ve ulus inşası projesi olarak Türk batılılaşmasının

politik, toplumsal, ekonomik, kültürel ve etik sınırlarını düzenleme çabasına

girmişleridir. Hem geçmişin yeniden kurulmasının hem de bugünün inşasının

koşullarını belirleyen bu ikili girişim, Keyman’ın da vurguladığı üzere devleti, Türk

modernleşmesinin epistemik ve normatif hudutlarını da bir başına düzenleyen tek

meşru ve egemen öznesi haline getirmiştir. Toplum karşısında elde edilen bu

ayrıcalıklı konum, devletten özerk bir kamusal alanın varlığına tahammül edemeyen

geleneksel hiyerarşik düzenin korunmasını olanaklı kılıyordu (Keyman’dan Akt.

Kalibar: 2002; 110). Bir süreklilik çerçevesinde düşünürsek Osmanlı Devleti’nde

yaşayan aydının toplumda ayağını dayayacağı bir yer olmadığı için (onu

yaşatabilecek bir halk olmadığı için burjuva da yok) “aydın” olmakla bir kere

yüklendiği “kurtarıcı” rolü onun devletin hizmetinde çalışmasını kolaylaştırmıştır:

“Ülkenin (…) yapısı başka türlü imkan bırakmıyordu. Kişisel mizacı bakımından

politikleşme isteği olmayan bir aydın bile, kendini politika içinde buluyordu, çünkü

“aydın olma” eylemi bizatihi politik bir eylemdi. Bunun başlıca nedeni de devletin

toplumsal yapı içinde tuttuğu yerdi. Toplumda, devletin çeşitli kurumlarının dışında

ayak basacak yer pek yoktu” (Belge, 1995: 128).

61

Düşünce hayatında, toplumla birey arasındaki ilişkileri düzenleyen “ikincil

kurumların son derece zayıf olması ve tüzel kişiliklerinin var olamaması nedeniyle”
6

devletin belirleyiciliği hep en ön planda olmuştur. Cumhuriyetin kurucu kadrolarının

ve Sabri Esat Siyavuşgil’in bütün akıl yürütmelerinin kültür temelli olması onların

siyaset dışı bir alanda faaliyetlerini yürüttükleri anlamına gelmemektedir. Zira

siyasetin belirlediği alanda devletin ideolojisinin yaygınlaştırılması misyonu, siyaset

denilen şeyin dışında özerk bir kültürel alana işaret etmez. Merkezin belirlediği ve

izlediği “kültürel politikalar, kısaca “Kemalizm” terimiyle anılan sistemin hem

kurucu bir yapısal öğesi, hem de tinsel düzlemdeki görüntüsüdür. Başka bir deyişle,

Kemalist siyasal sistemle bu kültürel politikalar arasında hem bir tamamlayıcılık

ilişkisi hem de bir temsil ilişkisi vardır: Siyasal sistem, tümüyle –hatta büyük

kısmıyla- bu kültürel politikalara indirgenemez, onları aşan, onlarla çelişen başka

öğeleri vardır; ama sistemin kendini düşünme, hissetme ve sunma tarzını bu

politikalar belirlemiştir” (Koçak, 2002: 371).Cumhuriyet aydını bu “merkezi değerler

sistemine semboller aşılamak ve katılım araçları sağlamak” (Shils, 2005: 181)

misyonlarını yerine getirmekle bile politik alanın içinde var olduklarını gösterir.

Yazının devamında Siyavuşgil için söylediği “zamanında çok moda olan

kutuplaşmalara da fazla girmediği, sağda ve soldaki Türk aydınlarının seçkinleriyle

ilişki kurduğu, birlikte çalıştığı anlaşılıyor” cümlesinde geçen “anlaşılıyor” ifadesi

Siyavuşgil’in üzerine yazılı kaynakların olmadığını ve Ortaylı’nın ‘rivayete’ dayalı

bir anlatıma mecbur kaldığını göstermektedir. Çünkü Sabri Esat Siyavuşgil’in hayatı

hakkında derli toplu bir bilgi yoktur. Hakkında söylenenler “fragmante” halinde

kalmış tekil rivayetlerdir. Dolayısıyla Siyavuşgil biyografisi bu tekil rivayetlerin

sınırlılığını taşımaktadır.

6
 Şerif Mardin, Hegel’in sivil toplum olarak ifade ettiği şeyi Durkheim’ın ikincil yapılar olarak

tanımladığını ve Cumhuriyet döneminde bu türden ikincil yapıların varlığından bahsedilemeyeceğini

ifade eder. Ayrıntı için bkz. Şerif Mardin, Din ve İdeoloji, İletişim yayınları, 2007, İstanbul.

62

Şair, eleştirmen, psikoloji-pedagoji profesörü, günlük fıkra yazarı ve mütercim Sabri

Esat Siyavuşgil, 1907 yılının Haziran ayında İstanbul’da dünyaya gelmiştir.
7
 Sabri

Esat Siyavuşgil, Osmanlı devri Sadrazamlarından Siyavuş Paşa’nın soyundan gelen

Ahmet Esat Bey’in oğludur.

Çocukluğuna dair fazla kayıt ve belge bulunmamaktadır. Fakat yıllar sonra

Siyavuşgil’in öğrencisi Hakkı Devrim köşesinde Siyavuşgil’e “Türkçenizin

temelinde ne var?” diye sorduğunu ve Siyavuşgil’in“işin temelinde galiba tasavvuf

terbiyesi var, ben tekkelerde büyüdüm” (Devrim, Radikal: 11 Kasım 2009), dediğini

nakleder.
8

Antalya'da başlayan öğrenimine Kadıköy Sultanisi’nde, İstanbul Erkek Muallim

Mektebi ve İstiklal Lisesi'nde (1926) devam etmiştir. 1927 yılında (yirmi yaşında) ilk

şiirlerini Güneş ve Hayat dergilerinde yayınlamaya başlayan Siyavuşgil, 1928

yılında “Yedi Meşaleciler” adlı edebiyat topluluğunun kuruluşunda yer alır. Beş

hececilerin savunduğu sanat anlayışına karşı yenilikçi ve sürrealist bir anlayışı

savunan topluluk üyeleri altısı şair, birisi hikayeci olmak üzereSabri Esat Siyavuşgil,

Ziya Osman Saba, Yaşar Nabi Nayır, Muammer Lütfü, Vasfi Mahir Kocatürk,

Cevdet Kudret, Kenan Hulusi Koray’dır. Topluluğun önemli ismi Cevdet Kudret

Yedi Meşale olayını şöyle anlatmaktadır:

“1928 yılında lise öğrencisi yedi delikanlı, Cumhuriyet edebiyatının bu ilk kuşağı,

kendilerinden önceki Meşrutiyet ve Mütareke artığı kuşaklardan ayrı bir yol tutma

hevesine kapılmışlar; bütün acemiliklerine karşın, el yordamıyla da olsa, yeni bir şeyler

7
 Türk Ansiklopedisi’nde doğum tarihi 1906 olarak yer almaktadır. Yine aynı kaynakta ölüm tarihi

1969 olarak verilmiştir. Bkz. Türk Ansiklopedisi, Sabri Esat Siyavuşgil, Milli Eğitim Basımevi,

Ankara, 1960, cild 29, sf. 172-173. Oysa Siyavuşgil’in ölüm haberi ve ilanları 7 Ekim 1968 ve

sonraki tarihli gazetelerde yer almaktadır. Dolayısıyla Türk Ansiklopedisi’nde verilen doğum ve ölüm

tarihleri yanlıştır.
8
Cumhuriyet’in kurucu kadrolarının yetiştiği çevrelerin bir dökümü elimizde yoktur. Yine de bu konu

ilginçliğini korumaktadır.

63

yapma çabasına girişmişlerdi. Yeni mecazlar, yeni duyarlıklar, yeni söyleyişler…”

(Kudret, 1978: 204).

Sabri Esat Siyavuşgil’in düşünsel etkinliğini belirginleştirecek ilk özelliği

Cumhuriyet devri Türk şiirinde oluşan ilk edebi topluluğa mensup oluşudur.

Siyavuşgil’in o dönemde (ve günümüzde) tanınmasında “Yedi Meşale” şairi

olmasının etkisi büyüktür. Siyavuşgil, milli edebiyat yazarlarının ve “Beş

Hececiler”in yalın, kolay anlaşılır, düzayak şiirine, memleket temalarına tepki olarak

doğmuş, yedi meşale hareketinin isim babasıdır. Ziya Osman Saba ile birlikte “Yedi

Meşaleciler”i temsil etmiş şiirin en vasıflısını yazdığını söyleyen Halit Fahri, (Birsel,

1983: 113-114) Siyavuşgil için “şiirde yedi meşalecilerin en sağlam vezinli, en

düzgün dilli, en güzel yazanı idi” demiştir. Yedi meşaleciler gerçekçiliğe karşı

çıkmışlar ve Fransız şiirine yaklaşmak adına kendi şiirlerini çığır açıcı olarak

görmüşlerdir.

Yedi Meşale ve döneme ilişkin birbiriyle çelişen pek çok görüş ve yorumlar vardır.

Örneğin Varlık Dergisinin 2011 Mart sayısında Mustafa Şerif Onaran’ın“30. Ölüm

Yıldönümünde Yaşar Nabi ve “Varlık” adlı yazısında Siyavuşgil’in biyografisi için

önemli olabilecek maddi bilgi yanlışları ve bu yanlış bilgilerden çıkarsanmış

tartışılması gereken yorumlar mevcuttur. Mustafa Şerif Onaran, Varlık Dergisinin

yayınlanmasından önceki dönemde Yaşar Nabi’nin de aralarında olmasından dolayı

“Yedi Meşale” olayını şöyle açıklamaktadır:

“Yusuf Ziya Ortaç Meşale adında bir dergi çıkarmış, bu dergide yazmaya başladıkları

için onlara “yedi meşaleciler” denmişti. Hece şiirine canlılık, içtenlik kazandırarak yeni

bir atılım yapmak istediler ama Meşale dergisi Temmuz 1928’den Kasım 1927’ye kadar

(tashih hatası var, Kasım 1928 olacak -f.ç.-) ancak 5 ay etkinliğini sürdürebildi.”

Öncelikle “Meşale” dergisinde yazdıkları için onlara “Yedi Meşaleciler” denmiş

değildir. Yedi meşale, altısı şair, birisi hikâyeci olan yedi arkadaşın ortaklaşa 1928

64

yılında çıkardıkları bir dergi değil bir kitaptır. Kitap, 1928 yılının Nisan ayı

başlarında satışa çıkmıştır. Bu kitap çıkar çıkmaz yedi meşale üyelerinin bile hayalini

aşan büyük bir ilgiyle karşılanmıştır. Dönemin şiir kitapları içinde –belki daha

sonraki tarihlerde bile- hiçbir şiir kitabı hakkında bu kadar yazı yazılmamıştır. Bu

topluluğun meşhur olması da bu kitap sayesinde olmuştur.

Yazının devamında Onaran, “Yusuf Ziya Ortaç “Hecenin 5 şairi” olarak anılıyordu.

Yedi Meşaleciler onların şiirine de karşıydı. Belki de Yusuf Ziya bu girişime

inanmadığı için derginin yayınına son vermişti. Bu oluşumun içinde bulunanlar da

yedi meşale adında bir ortak kitap çıkarmakla yetindiler” demektedir. Onaran,

kronolojik bir hata yapmaktadır. “Yedi Meşale” kitabı çıktıktan ve ozanlar meşhur

olduktan sonra bu popülariteyi kullanmak isteyen “Akbabacı” Yusuf Ziya Ortaç,

Sabri Esat Siyavuşgil aracılığıyla haber göndermiş, sermayesi kendinden olmak

üzere Yedi Meşaleciler ile birlikte bir dergi çıkarma teklifinin sonucu olarak Meşale

Dergisi yayın hayatına başlamıştır. Dergi sekiz sayı çıkabilmiş, ama Şerif Onaran’ın

dediği gibi derginin kapanma nedeni, ne Yusuf Ziya Ortaç’ın bu girişime

inanmaması ne de şiir anlayışlarındaki uzlaşmazlıktandır. Derginin kapanmasının asıl

nedeni Kasım 1928’de Latin harflerinin kabulüdür:

“Alfabeyi kullanma zorunluluğu, o geçiş döneminde birçok yayının, iki üç satırlık

fıkralarla doldurulan mizah dergilerinin bile kapanmasına yol açınca, Meşale de ister

istemez kapandı. Bu biraz da beş on sayı çıkardıktan sonra dergi kapatmayı meslek

edinen, o arada vuracağını vuran Yusuf Ziya’nın işine gelmişti” (Kudret, 1978: 174).

Onaran, Yaşar Nabi Nayır’ın “girişimi” ile kastettiği Varlık Dergisidir. Yedi

Meşale’den bahsetmesinin nedenini ise şu ifadede anlıyoruz: “Meşalenin 5 ay

yayımlanması, girişilen eylemi, engellemiş midir? Yaşar Nabi Nayır’ın dergiciliğe

girişmesinde yarım bırakılan bu olayın etkisi olmuş mudur?” Varlık Dergisi’nin

yayın serüveninin temel güdüsü Meşale Dergisi’nin kapanması değil, 1932 yılında

çıkmaya başlayan Kadro Dergisi’nin gördüğü ilgidir. Onaran’ın yazısında

65

alıntıladığı, fakat dikkat etmediği besbelli olan Varlık Dergisi’nin amacı şöyle

belirtiliyor:

“Yurdumuzda gerçek sanat dergisi yok. Devrimin her alanda yokluktan varlıklar

yaratma işine girişmiş olduğu bir dönemde acısı duyulan böyle bir boşluğu doldurmak,

(abç) duyulan bir gereksinimi yanıtlamak amacıyla Varlık çıkıyor”.

Cumhuriyet’in ideolojik arayışlarının yoğunlaştığı bu yıllarda Cumhuriyet Halk

Fırkası’na kuramsal bir temel oluşturmayı öngören Kadro Dergisi kültürü merkeze

alan bir dergi değildir. Devrimlerin temelinin kültür olacağı anlaşılınca Yaşar Nabi

ve arkadaşları bu boşluğu fark etmişlerdir. Aslında Varlık Dergisi ile birlikte sözü

edilen dönemde dört dergi (Ülkü, Çığır ve Fikir Hareketleri) yayınlanmaya başlamış

ama Cumhuriyet’in kültür anlayışıyla kendini özdeşleştirmeyi başarmış Varlık

Dergisi öne çıkmıştır.

Yazının devamında M. Şerif Onaran “Yaşar Nabi 15 Temmuz 1933’te Varlık

dergisini çıkarmaya karar verdiği zaman Ankara’da Merkez Bankası’nda görevliydi.

Bu yüzden kağıt üzerinde derginin sahibi Sabri Esat Siyavuşgil görünüyordu”

demektedir. Yaşar Nabi Merkez Bankası’nda görevli iken Sabri Esat Siyavuşgil de

Ankara’da Gazi Terbiye Enstitüsü'nde felsefe öğretmenliği yapmaktadır. Dolayısıyla

Yaşar Nabi’nin önemimi vurgulamak için derginin diğer ortakları Nahit Sırrı Örik ve

Sabri Esat Siyavuşgil’i arka plana atmak o dönem için mümkün değildir. Dönemin

“edebiyat kanonu”nda Yaşar Nabi, Siyavuşgil’in gerisinde gözükmektedir. Zira Yedi

Meşale kitabının içinde Siyavuşgil’in eserlerinin birinci sırada olması bu kanıyı

güçlendirmektedir. Ayrıca “Yedi Meşale”yi temsil eden şiiri onun yazdığı Yedi

Meşaleciler’in de ortak inancıdır. Yaşar Nabi’nin şiirlerinin ikinci sırada yer alması

’nun kitabın çıkmasındaki emeği yüzündendir. Şüphesiz hepsinden daha girişkendir,

çevresi daha geniştir, ekonomik durumu diğerlerinden daha iyidir. Dolayısıyla “Nahit

Sırrı Örik ve Sabri Esat Siyavuşgil’in ortaklığıyla 15 Temmuz 1933 yılında

yayımlanmaya başlayan Varlık, kısa süre sonra Yaşar Nabi Nayır’ın yönetimine geçti

66

ve etkinliğini günümüze kadar sürdürdü” (Toprak, 1998: 212) demek daha doğru

olur.

Yedi meşaleciler bir şiir anlayışı olarak sonraki döneme tevarüs etmiş etkileri

neredeyse yok denecek kadar az olsa da sosyolojik olarak Cumhuriyet’in ilk edebi

topluluğudur. Beş hececiler başta olmak üzere önceki kuşakların tamamında (tabii ki

Cumhuriyet’in ilk yıllarında yazmaya devam edenler içinde) en azından “meşrutiyet

bulaşığı”
9
 vardır. Topluluğun üyelerinden Cevdet Kudret yıllar sonra bu topluluk için

şöyle demektedir:

“Sanat yaşamına Cumhuriyet döneminde başlayan ilk kuşaktık. Bizden öncekilerde

Meşrutiyet ve Mütareke bulaşığı vardı. Biz tam anlamıyla Cumhuriyet çocukları idik.

Yaşamak istiyorduk; Cumhuriyet’in sanat ve düşünce dünyasını hep birlikte kurmak,

kendimizin ve kendimizden sonrakilerin başarılarını görmek için yaşamak…” (Kudret,

1978, 200).

Yedi Meşaleciler’in şiiri sadece gündem olarak yeni bir ses getirmiştir. İçlerinden

Ziya Osman Saba dışında ömürlerinin sonuna kadar şiir yazmış olan yoktur. Hemen

hepsi çeşitli alanlarda ürün vermişler ve entelektüel faaliyetlerinin yanı sıra

bürokratik görevlerde de bulunmuşlardır.

1928’de Yedi Meşale dergisinin kapanmasına yakın ve “Harf İnkılâbı”ndan dört ay

önce 18 Temmuz günü Sanayi-i Nefise (Güzel Sanatlar) Birliği idarecileri,

Osmanlıcadan Latin harfleriyle Türkçeye geçilmesi hazırlığı amacıyla edebiyatçılar

şubesini oluşturmak için dönemin meşhur kalemlerini Alay Köşkü’nde toplantıya

davet etmişlerdir. 42 yazarın davet edildiği toplantının en genç kalemleri olarak yedi

meşaleciler grubu yer almaktadır. Sabri Esat Siyavuşgil, o gün çekilmiş fotoğrafta

(EK-1) kendi yaşıtlarıyla en önde durmaktadır. Birliğin taslak halindeki

9
Bkz. Cevdet Kudret, Kalemin Ucu, Cem Yayınevi, 1991, İstanbul, s. 200.

67

nizamnamesinin önceden hazırlanmış olması Cumhuriyet hâkim sınıfları ile aydınlar

arasındaki ilişkinin mahiyetinin göstergesidir. Siyavuşgil’in bu toplantıda olması,

kendisini dönemin hâkim sınıflarına ve entelektüel “kanon”una genç yaşta kabul

ettirdiğinin bir işaretidir.

Öte yandan yıllar sonra yazdığı köşe yazısında Siyavuşgil, Alay Köşkü toplantısının

ve o dönemin tüm kültür hareketlerinin “yukardan gelen direktifler” doğrultusunda

düzenlendiğini belirtecektir:

1928 de edebiyatçılarımız yine aynı maksatla bir araya gelip cemiyet kurmuşlardı.

İçlerinde Hüseyin Rahmi, Uşakizade Halit Ziya, Mehmet Rauf gibi gönüllerimizde ve

edebiyat tarihimizde yatan bütün kalem sahiplerimizin de bulunduğu o cemiyet,

gülhanedeki alay köşkünde toplantılarına başlamıştı. O büyükler, aralarına o zaman

yirmi yaşını henüz doldurmamış olan biz heveslileri de kabul etmek büyüklüğünü

göstermişlerdi. Fakat, ne oldu, bilmiyorum, toplantılar bir müddet sonra seyrekleşti ve

sonunda alay köşkünün kapıları yüzümüze kapanıverdi o zaman dolayan rivayete göre,

böyle bir cemiyetin kurulup faaliyete geçmesi, ne sebeptense, hükümeti kuşkulandırmış,

resmi ağızlardan, teşvik yerine tariz ve tenkitler yükselmeğe başlamış, hatta ufak tefek

bazı istiskaller yapılmış. Böyle bir muhalif rüzgarın estiğini hisseden edipler de, hemen

köşelerine çekilmeği münasip görmüşler. (...) O tarihlerde Avrupa’ya tahsile gitmiş

olmamdandır memlekete döndüğüm zaman cemiyetin yerinde yeller esiyordu. Daha

kötüsü, bütün kültür hareketleri, o devirde hürriyetlerinden vazgeçip yukardan gelen

direktiflere ayak uyduymak zorunda bırakılmıştı. Serbest düşünce ve sanatın yerini

güdümlü edebiyat almıştı. Şiirde medhiyeden, tiyatroda ısmarlama piyesten, romanda

ve tenkitde nasihattan geçilmiyordu. (...) nihayet, güdümlü dil çalışmalarının

başlamasiyle edebiyat büsbütün arka plana atıldı (Yeni Sabah; 18 Ağustos 1954).

Sabri Esat Siyavuşgil Hukuk Fakültesi’nde öğrenciyken bir taraftan da ilkokul

öğretmenliği yapmıştır. Son sınıfta okurken devlet tarafından Atatürk’ün emriyle 25

lise mezunu genç, Avrupa’da eğitim öğretim görecek gençlerin seçimi sınavını

kazanarak çoğu, başta Fransa’ya olmak üzere Avrupa’nın çeşitli ülkelerine

gönderilmiştir. Gönderilenler arasında Siyavuşgil’in yanı sıra Bekir Sıtkı, Vehbi

68

Eralp, Mehmet Karasan, Enver Ziya Karal, Sabahattin Eyüboğlu gibi isimler vardır.

Siyavuşgil, Sabahattin Eyüboğlu ile birlikte Djon’a gitmiştir. Bu gençlerin önemli bir

kısmı 1933 yılında üniversite reformunda yer alacaklardır.1928 yılında devlet

tarafından yurt dışına gönderilen ve daha sonra 1933 üniversite reformunda yer

alanlar arasında Cahit Arf, Vehbi Eralp, Sabahattin Eyüboğlu, Enver Ziya Karal,

Takiyyettin Mengüşoğlu gibi isimler vardır.

Fransa’da Djon ve Lyon Üniversitelerinde felsefe eğitimi alan Siyavuşgil 1932

yılında yurda döndükten sonra Ankara’da Gazi Terbiye Enstitüsü'nde felsefe

öğretmenliği yapmaya başlamıştır. Aynı zamanda Hasan Ali Yücel’in kurduğu

Tercüme bürosunda çalışan Siyavuşgil bu dönemde Abdülbaki Gölpınarlı ile birlikte

Cumhuriyet Çocuğunun Din Dersleri:İlk Mektep Üçüncü Sınıf, Yavrumun Tarih

KitabıAmme ile Amme ve Kunut Vesaire adlı tarih ve dini ders kitaplarını

hazırlamıştır. Ankara’daki öğretmenliği sırasında 1933 yılında Nahit Sırrı Örik ve

Yaşar Nabi ile birlikte Varlık Dergisini çıkarmaya başlayan Siyavuşgil, Ankara’da

bulunduğu dönem boyunca derginin sorumlu yazı işleri müdürlüğünü yapmıştır. Tek

şiir kitabı olan “Odalar ve Sofalar” yine aynı yıl yayınlanmıştır. Şiirlerini

yayınlamayı sürdüren Siyavuşgil, bir yıl sonra Darülfünun’un lağv edilip yerine

İstanbul Üniversitesi’nin kurulması kararıyla ömrünün sonuna kadar yapacağı

üniversite hocalığına başlamıştır. Fransız Dili ve Edebiyatı Bölümü’ne müracaat

etmesine rağmen Fransızca biliyor olması nedeniyle çeviriler yapması düşünülerek

Psikoloji-Pedagoji bölümüne tayin edilmiştir. 1934 yılında doçent olan Siyavuşgil

yaşamının sonuna kadar bilim adamlığı ve üniversite hocalığı yapmıştır.

Yahya Kemal çevresinde toplanan kişiler tarafından çıkarılan “Kültür Haftası

Dergisi”nde şiirler yayınlamayı sürdüren Siyavuşgil, derginin 3 Haziran 1936 günü

çıkan son sayısıyla birlikte şiir macerasını noktalar. Yirmisinde şiirleri yayınlanan

Siyavuşgil, otuz yaşında şiir yazmayı bırakmıştır. Felsefeci kimliği, üniversite

hocalığı ve ilgi alanlarının genişliği Siyavuşgil’i şiirden uzaklaştırmış görünmektedir.

Şiirden uzaklaşma nedenini bir yazısında şöyle açıklamaktadır:

69

“Şiir kafası daha ziyade her şeyin izah edildiği mantıki bağların yerine, duygu, serbest

tedai bağlarının hakim olduğu öyle bir kafa ki, rüyaların autistique ve çocukların

egocentrique mantığına çok daha yakın… bu mantıkla kalmak elbette bir saadet olurdu.

Fakat mesleklerin bazıları bu güzelim mekanizmayı aşındırıyor ve değiştiriyor. Ben de

mesleğime sadık kalabilmek için şiirde yaratıcı olmanın zevkinden kendimi mahrum

ettim” (Siyavuşgil’den akt. Beşir Ayvazoğlu, Zaman Gazetesi: 05 Kasım 2009).

1936 yılından başlayarak ilkin Tan (1936-1938), sonra Ulus (1942-1944) ve Haber

gazetelerinde fıkra yazarlığı yapan Siyavuşgil, daha sonra 1948 yılından itibaren

Yeni Sabah gazetesinde köşe yazarlığını sürekli hale getirmiş ve Yeni Sabah

Gazetesi’nin kapandığı 1964 yılına kadar gazetecilik ve fıkra yazarlığı mesleğini

sürdürmüştür. Döneminde az bulunur bir özelliği olarak (neredeyse bu ilgi alanının

genişliği konusunda tektir) çok çeşitli konularda günlük fıkralar yazan Siyavuşgil’in

ağırlıklı olarak tiyatro, maarif, edebiyat ve halk kültürü ile psikoloji-pedagoji üzerine

yazdığı görülmektedir.

1939 yılında İslam Ansiklopedisi’nin yayımı için tayin edilmiş kurulda yer almış ve

yedi yıl bu görevini sürdürmüştür. 7 Nisan 1956 tarihli Yeni Sabah’taki

köşesindeAdnan Adıvar’ın ölümü münasebetiyle yazdığı “İslam Ansiklopedisi”

başlıklı yazısında bu kurulun çalışmalarından şöyle bahsetmektedir:

“Maarif vekaletinin himmetiyle istanbul edebiyat fakültesinde kurulan tahrir heyeti

1940 senesinde işe başlamıştı. Bu eser vaktiyle müsteşriklerin leyden’de üç dilde

neşrettikleri ansiklopedinin tashih ve tadilden geçmiş basit bir tercümesi değildir.

Ansiklopedinin bilhassa türklüğe ait bütün maddelerinin yeni baştan mütehassıslarımız

tarafından kaleme alınması lüzumu prensip olarak kabül edildi” (Yeni Sabah, 7 Nisan

1956).

Siyavuşgil’in sözü edilen dönemdeki rolünün anlaşılması açısından Adnan Adıvar

üzerine yazılan bir portre çalışmasındaki ifadelere başvurmak önemli olabilir:

70

“Adnan Adıvar’ın entelektüel olarak üç konuda önemsenmesi gereken işlevi vardır.

Bunlardan biri döneminde kültürel bakımından çok etkili olan ve hala değerini koruyan

İslam ansiklopedisinin editörü olmasıdır. Bunun yanında yine o yıl başlayan tercüme

faaliyetinde de önemli bir rol oynamıştır. Sözü edilen dönemde her iki kültürel

faaliyette birden yer alan entelektüel sayısının çok az olduğuna işaret etmek gerekir.

(…) İslam ansiklopedisi de temelde bir tercüme ansiklopedidir. Fakat Türkiye’deki

sınırlı sosyal bilim potansiyelinin bir ansiklopediye yansıtılması konusunda ısrarcı ve

seçici olan Adnan Adıvar’ın tercihiyle, hiç de az sayıda olmayan telif yazılmış maddeye

yer verilmiştir (Kayalı: 2002, 36).

Sabri Esat Siyavuşgil, hem aynı yıl başlayan tercüme faaliyetinin içinde hem de

kültürel bakımdan etkili olan İslam Ansiklopedisi’nin yayın kurulunda yer alan az

sayıdaki entelektüelden biridir. Ayrıca pek bilinmemekle birlikte 1950 yılında İslam

Ansiklopedisi’ne Ahmet Mithat Efendi maddesini kaleme almıştır. Ahmet Mithat

Efendi maddesine Ahmet Hamdi Tanpınar’ın “19. Asır Türk Edebiyatı” ile Şerif

Mardin’in “Yeni Osmanlıların Doğuşu” kitabında atıf yapılmıştır.

1941 yılında Karagöz adlı çalışmasıyla döneminde adından söz ettirmiştir. 1942

yılında profesör olan Siyavuşgil, esas ününü aynı yıl yaptığı Cyrano de Bergerac

çevirisine borçludur. Bu çeviri hakkında olağanüstü övgüler almıştır. Yedi Meşale

topluluğundan yakın arkadaşı Yaşar Nabi, EdmondRostand’ın bu eserini başarıyla

çeviren arkadaşından övgüyle söz eder. Onun bu çalışmasını “çığır açıcı” olarak

nitelendirir ve manzum çeviride ilk büyük eser yahut vasıflı çeviri sayar. Varlık

dergisinin sahibine göre çeviriyi yapan Sabri Esat’ın iki önemli meziyeti vardır. Her

iki dili bilmektedir. Kendisi birinci sınıf bir şairdir ve bu yüzden çevirme işini

üstlenmiş olması yerinde bir davranıştır. Öteki de Sabri Esat’la EdmondRostand

arasındaki mizaç birliğidir. Yaşar Nabi, bizim edebiyatımızda EdmondRostand’ın bu

eserini Sabri Esat’tan daha iyi duyup kuvvetle “temessül ettirecek” bir başka sanatçı

bulunamayacağı kanaatindedir (Nayır, 1943: 179-183).“Sabri Esat Siyavuşgil neden

bu eseri seçmiştir?”. Bu sorunun cevabını araştıran Yaşar Nabi, piyesin değerinden

çok oynanmasının dünya ölçüsünde bir olay olduğuna dikkatimizi çeker. Çevirisini

çok beğenir. Sağlam ve kusursuz diye nitelendirir. Şiir değeri bakımından aslından

71

aşağı değildir. Vezin ve kafiye icabı bazı kısaltmalar yapılmışsa da Sabri Esat,

çeviride metne olabildiğine sadık kalmıştır. Hiçbir nükteyi atlamamış, eserin ruhuna,

zevkine, amacına aykırı davranmamaya özen göstermiştir. Çevirmen lirik kısımlarda

da aynı başarıyı göstermiştir (179-183).

Yaşar Nabi, daha sonra manzum eserin çevrilmesinde iki ekolün olduğunu, manzum

çeviri işinde, milletler arasında görüş farklılıkları olduğunu belirtir. Sözgelişi

Almanların bu çeşit eserleri daha çok nazımla, Fransızların ise mensur olarak

çevirdiklerini söyleyen Nayır, Almanlar için “öz ve ruh”un, Fransızlar için ise

“vuzuh ve mantık”ın birinci derecede önemli olduğunu söyler (179-183).

Siyavuşgil’in bu çeviride Almanların çeviri mantığıyla hareket ettiği söylenebilir.

Siyavuşgil’in özellikle çeviri açısından verimli olduğu bu yıllarda, Sait Faik’in

öykülerini Fransızcaya ve Fransız şairlerinden Türkçeye şiir çevirileri yapmıştır.

Sabri Esat Siyavuşgil’in düşünsel etkinliğini belirginleştirebilmeye yardımcı

olabilecek ikinci özelliği tiyatro ve pedagoji alanında dönem için önemli

sayılabilecek kitapları Türkçeye çevirmesidir. Yazı serüvenini 1940’lı yılar boyunca

devam ettiren Sabri Esat Siyavuşgil, ayrıca 1947 yılı başında Ankara’da Suut Kemal

Yetkin tarafından çıkarılmaya başlanan Sanat ve Edebiyat Gazetesi’nde edebiyat ve

sanat yazıları yazmıştır.

Yaşamını son otuz üç yılını İstanbul Üniversitesi’nde geçiren Siyavuşgil’in, bir bilim

adamı olarak 1938 yılında verdiği İstanbul'da Karagöz ve Karagözde İstanbul

konferansı, Ankara’da CHP konferanslar dizisinde yayımlamış (sayı 14, 1938, 24

sayfa) aynı konferansı, İstanbul Halkevi yayınlarının beşincisi olarak da basılmıştır.

(1938, 19 sayfa). Karagöz konusuna çok önem veren Siyavuşgil’in üç yıl sonra

Karagöz adlı büyük bir araştırması yayınlanır. Daha sonraPsikoloji ve Terbiye

Bahisleri kitabı 1940’ta Eminönü Halkevi Dil ve Edebiyat Şubesi Yayınlarının

17’incisi olarak yayınlanır. Tanzimat’ın Fransız Efkar-ı Umumiyesinde uyandırdığı

Akisler adlı incelemesi, Tanzimat fermanının 100. yıldönümü dolayısıyla Milli

Eğitim Bakanlığınca çıkartılan Tanzimat (1940) adlı kitapta yayımlandığı gibi, ayrı

72

basım olarak da çıkmıştır (Acaroğlu, 1978: 21). Siyavuşgil’in, ayrıca Folklor ve

Milli Hayat (1943), Roman ve Okuyucu (1944) gibi telif eserlerin yanında onlarca

çevirisi bulunan Siyavuşgil, 6 Ekim 1968 yılında İstanbul’da kanserden ölmüştür.

Çevirilerini yaptığı kitaplar şunlardır:

Ernst Mach, Bilgi ve Hata, “Felsefe”, 1935, Maarif Vekaleti Basımevi.

Jean Piaget, Çocukta Dil ve Düşünme, “Pikoloji”, 1938, Maarif Vekaleti Basımevi.

Jean Piaget, Çocukta Hüküm ve Muhakeme, “Psikoloji”, 1939, Maarif Vekaleti

Basımevi.

Albert Malche, Yeni Terbiyenin Prensipleri, “Pedagoji” 1939, Eminönü Halkevi

Basımevi.

Andre Maurois, Cephe Sohbetleri, “Roman”, 1937, Remzi Kitabevi, 2. Tabı, 1943.

Andre Maurois, Dr. O’grady’nin Gevezelikleri, “Roman” 1943, Remzi Kitabevi.

Jean Giono, Tepe “Roman”, 1938, Remzi Kitabevi.

Alphonso Daudet, Değirmenimden Mektuplar, “Hikayeler”, 1943, Remzi Kitabevi

Eflatun, Philebos, 1943, Maarif Vekaleti Basımevi.

Diderot, Aktörlük Hakkında Aykırı Düşünceler, 1944, Maarif Vekaleti Basımevi.

Edmond Rostand, Cyrano de Bergerac, 1. Tabı 1942, 2. tabı 1945, Maarif Vekaleti

Basımevi, 3. Tabı, 1945, Remzi Kitabevi.

Lesage, GilBlas de Santillane’in Maceraları, 1 ve 2 Tabı 1945, 3 ve 4. Tabı 1946,

Maarif Vekaleti Basımevi.

François de Curel, Yeni Mabut, “Piyes” 1946, Maarif Vekaleti Basımevi.

Fortunat Strowski, Tiyatro ve Bizler “Etüd” 1946, Maarif Vekaleti Basımevi.

Alphonso Daudet, Pazartesi Hikayeleri “Hikayeler” 1946, Maarif Vekaleti Basımevi.

Victor Hugo, Ruy Blas “Manzum Piyes”, 1948, Maarif Vekaleti Basımevi.

Jean Cocteau, İki Başlı Kartal, “Piyes” 1949, Maarif Vekaleti Basımevi.

Edmond Rostand, Yavru Kartal, “Manzum Piyes”, 1953, Maarif Vekaleti Basımevi.

Jean Anouilh, Senlis’de Randevu, “Piyes”, 1953, Maarif Vekaleti Basımevi.

Alphonso Daudet, Değirmenimden Mektuplar ve Pazartesi Hikayeleri “Seçme

Hikayeler” 1953, Remzi Kitabevi.

73

Sabri Esat Siyavuşgil’in mizacı ve kişiliği üzerine birbiriyle çelişik bilgilere

rastlanmaktadır. Bu bilgilerin hemen hepsi Siyavuşgil’in ölümünden sonra

yazılmıştır. İlber Ortaylı, “talebesi olanlara sorduğunu, her birinin bir şey

söylediğini, kimisi argo konuştuğundan, bir diğeri huysuz ama sempatik kişiliğinden

söz ettiğini” (Ortaylı, Milliyet, 10 Ekim 2010) belirtmektedir. Kendi kuşağının

aydınlarındanBurhan Felek ise müstehzi ve kendini beğenmişliğine dikkat

çekmektedir:

“Sabri Esat Bey herkesle istihza ederdi. Yani bir bakıma kimseyi beğenmez ve alaya

alırdı (…) Kendini beğenmek –ki bu da onun hakkıydı- zaafından başka bir şeyle

eleştiremeyiz. Ne var ki o seviyenin adamı günlük gazete de –belki de geçim zoruyla-

fıkra yazarlığı yaptı ve bunun için bizim seviyemize indi” (Felek, Milliyet Gazetesi:

11.12.1981).
10

Öğrencilerinden Haldun Taner ise Siyavuşgil’e daha yakın bir mesafeden baktığı

izlenimi vermektedir:

“Sabri Esat, bir alanda ihtisas yapıp onunla yetinecek soydan bir insan değildi. Çok

yanlı zekası ve değişik yetenekleri onu çok alanda üne kavuşturdu. Çok güzel konuşan,

sistemli düşünüş sahibi ve ödevine çok bağlı bir hoca idi… pırıl pırıl bir zeka idi. Çoğu

harcayıcı soydan nefis esprileri birbiri arkasına işte böyle özel sohbetlerde

duyabilirdiniz. Bazen insafsızlık sınırlarını yalasa bile. Bu alaycılık yaklaşımı onun

10
Salah Birsel, dönemin aydınlarının uğrak yerlerinden biri olarak baylon kıraathanesinden bahsettiği

yazısında Demir Özlü’nün bu kahvehaneden mülhem bir “baylan dünya görüşü”nden söz ettiğini

söyler. Özlü’ye göre bu dünya görüşü, her nesne ve olaya alaycı bir gözle bakmak ilkesinden yola

çıkar. Batıya açılmak da denebilir buna. Bu yüzden doğu düzeyinde kalanlar burada sarakaya alınır

(Birsel, 1983: 321). Siyavuşgil’in müstehziliğini bir istisna olmaktan çıkarıp dönemin aydınlarında

görülen bir özellik olması hakkında bir diğer tespiti Beşir Ayvazoğlu yapmıştır. Ayvazoğlu benzer

şeyler söylediği yazısında “doğrudan katılmamakla beraber, açıkça muhalefet de edemedikleri büyük

inkılâplar yaşanırken, hadiselerin önüne geçememekten kaynaklanan bezginliğin tahlil edilmesi zor

bir lakaydiye sürüklediği, en ciddi meseleleri bile mizaha bulayarak başka bir kaçış yolu bulan,

Osmanlılık tarafları ağır basan ve esafil-i şark diye meşhur olan aydınlar da vardır. (…) Mütareke

döneminde de önemli görevler üstlenen ve varlıklarını 1940’lara kadar devam ettiren kahveler “esafil-

i şark”ın mekânlarıdır. (...) Bu kahvenin müdavimleri, birinci savaşın bütün acılarını yaşamış ve

zamanla hayata mizah penceresinden bakarak rahatlamayıitiyad etmiş aydınlardır” (Ayvazoğlu,

1995:290-291).

74

çevresi ile kendi arasındaki seviye farkından duyduğu üzüntünün bir çeşit avuntusu da

sayılabilirdi” (Taner, Milliyet Gazetesi: 01.10.1978).

Salah Birsel 1940’lı yıllardaki Nisuaz Kahvesi anılarını anlatırken Siyavuşgil’den de

bahsetmektedir:

“Nisuaz kahvesinde cumartesiler edebiyat hocaları toplanır. Mustafa Şekip Tunç, en

önde badi badi yürüyüşüyle kahve kurtaran aslan: Sabri Esat Siyavuşgil. Vehbi Eralp,

Tanpınar. (…) Cumartesileri toplanan profesörler kurulunun önemli üyelerinden biri de

Sabri Esat Siyavuşgil’dir. “Yedi Meşaleciler” içinde Ziya Osman Saba ile birlikte özel

bir yeri olan Sabri Esat, o eski Türk peşkirlerinin oyalarını andıran şiirlerini artık

sürdürmüyor, ozanlığını Cyrano de Bergerac ve Rus Blass gibi başarılı, ama nankör şiir

çevirilerinde tüketiyordur. Siyavuşgil, babacan ve oldukça tombuldur. Kendisine

İstanbul Efendisi dedirtecek bir ağırbaşlılığı vardır. Gülücüklerini yüzünden hiç eksik

etmez. Sözlerini de gülücüklerle besler çokluk. Her şeyi de tatlı yanından alır.

Türkçe’nin daniskasını bildiğini de belli etmeye önem verir” (Birsel, 1983: 113-114).

Kısaca Sabri Esat Siyavuşgil’in kişiliği ile ilgili birbiriyle pek örtüşmeyen görüşler

olsa da, Onu tanıyanların ortaklaştıkları üç husus vardır. Bunlardan birisi, müstehzi

olmasıdır. Bu hali kendini beğenmişlikle açıklayanlar olduğu gibi, donanımının çok

altında eserler vermesinin kişisel ilişkilerine bir tür yansıması olarak açıklayanlar da

vardır. Diğeri Türkçe’yi ve Fransızca’yı çok iyi bilmesidir. Üçüncüsü ise hiçbir

zaman sıcak tartışmaların içinde olmamasıdır. Bu üçüncü özelliği onu kendi

kuşağından ayıracak en önemli husustur. Siyavuşgil’in “tarafsızlık vurgusu” ve

“bilim adamlığı”nın bir gereği olarak diğer kuşak mensuplarına göre “düşmanı az”

bir konumda kalmayı başarmış olduğunu göstermektedir.

75

2.2. Yeni Sabah Gazetesi

Yeni Sabah Gazetesi, İlhami Safa ve Cemalettin Saraçoğlu’nun ortaklığıyla 1938

yılında yayın hayatına başlamıştır. Darüşşafaka Müdürü şair İsmail Safa’nın oğlu ve

ünlü yazar Peyami Safa’nın kardeşi olan İlhami Safa, 1918’te öğretmenlikten ayrılıp

basın dünyasına girerek "Yirminci Asır", "Kültür Haftası", "Yeni Hayat" gibi

gazeteler-dergileri yayınlamıştır. Cumhuriyet Gazetesi’nde yazı işleri müdürlüğü de

yapan İlhami Safa’nın ortağı Cemalettin Saraçoğlu ise, basın hayatına 1918’de

çevirmen olarak girip, Tasvir-i Efkár, İkdam, Tercüman, İleri, Anadolu gibi birçok

gazetenin çeşitli kademelerinde çalışmış basın tarihimizin önemli simalarından

biridir. Çanakkale Savaşı, Menemen Olayı gibi birçok konuda kitap yazan Saraçoğlu,

İlhami Safa’nın hisselerini 1939 yılında kendisine devretmesiyle 1948 yılına kadar

Yeni Sabah gazetesini yönetmiştir.

1938’de ilk sayısında yer alan “Yolumuz” adlı yazıda yayın ilkeleri açıklayan gazete

yönetimi, Yeni Sabahın Kemalist bir gazete olduğunu ve altı ok istikametinden kıl

payı ayrılmayacaklarını belirtmektedirler. Yayın ilkelerinde dikkat çeken bir diğer

unsur gazetenin bir muhalefet amacıyla kurulmadığını yurdun selameti amacıyla

karanlığın gericiliğin ve faziletsizliğin üzerine yürüyeceklerini beyan etmiş

olmalarıdır
11

 (Yolumuz, Yeni Sabah, 6 Mayıs 1938 s. 1).

Kuruluşunun ilk yılında Yeni Sabah Gazetesi’nin başyazarlığını Hüseyin Cahit

Yalçın yapmıştır. 1939 yılından itibaren Cemalettin Saraçoğlu’nun başyazarlığında

yayın hayatına devam eden Yeni Sabah Gazetesinin Genel Yayın Yönetmeni Murat

Sertoğlu’dur. Daha sonra gazeteyi sırasıyla Reşat Yüzüncü, Osman Karaca, Oğuz

Akkan ve Nezih Demirkent yönetmiştir. 150’likler içinde olan ve 1938 yılındaki afla

ülkesine dönen Refii Cevat Ulunay (1948-1953 yılları arası) ve yine dönemin önemli

isimlerinden Şükrü Baban ve Kadircan Kaflı’nın yazı kadrosunu oluşturduğu Yeni

11
 Bu ilginç metnin tamamı EK 2’de yer almaktadır.

76

Sabah Gazetesi’nin bu ilk dönemi Eylül 1948’de Hürriyet Gazetesi’nin yayın

hayatına başlamasıyla son bulmuştur. "Yeni Sabah"ın tiraj kaybetmesi ve basın

dünyasından uzaklaşmak isteyen Saraçoğlu’nun gazeteyi iplik tüccarı Safa

Kılıçlıoğlu’na satmasıyla yeni bir döneme giren gazete asıl atılımını bu ikinci

döneminde gerçekleştirmiştir.

Bab-ı Ali’ye bir işadamı olarak giren ilk kişi olan Safa Kılıçlıoğlu, Şam kökenli bir

ailenin oğlu olarak 1910 yılında İstanbul’da doğmuştur. Adalet Mensucat

Fabrikasında yöneticilik yaptıktan sonra fabrikadan ayrılarak Sultanahmet’te bir

tekstil mağazası ve Bomonti’de bir tekstil mağazası kuran Kılıçlıoğlu, Bab-ı Ali’ye

girişinin hemen öncesinde aynı zamanda Millet Partisi İstanbul İl Yönetim Kurulu

Üyesi’dir. Mevcut gazetelerin kendi partilerinden bahsetmemesini gerekçe

göstererek "Yeni Sabah"ı satın alan Safa Kılıçlıoğlu, gazete patronu olunca

Demokrat Parti’yi desteklemiştir. Bu ikinci döneminde Yeni Sabah’ın yazı

kadrosunda önceki isimlerle beraber Sabri Esat Siyavuşgil, Hilmi Ziya Ülken, Cahit

Tanyol, Osman Karaca, Oğuz Akkan, Nezih Demirkent, Müşerref Hekimoğlu Nezihe

Araz, Hakkı Devrim, Altan Erbulak, Oğuz Aral, Esin Talu, Ali Oraloğlu, Ratip

Tahir Burak gibi isimler yer almıştır.

Sahibi Safa Kılıçlıoğlu ile beraber Yeni Sabah Gazetesi, 1948 yılından itibaren basın

tarihi açısından bazı yeniliklere öncülük etmiştir. Teleks ve telefoto’yu ilk kullanan

gazete olmasının yanı sıra Moskova’ya bir ekip gönderen ilk Türk basın organı

olmasıyla öne çıkmıştır. 1950’li yıllarda Hürriyet gazetesi ile birlikte Yeni Sabah

dönemin en önemli gazetesi haline gelmiştir. Vatan ve Dünya ile köşe yazarları

üzerinden yürüttüğü kalem kavgaları
12

 ve özellikle Esat Mahmut Karakurt'un

“Erikler Çiçek Açtı” dizi romanlarıyla tirajını artırmış olan Yeni Sabah, gerek

iktidara gerek muhalefete karşı sert yazılar yayınlamıştır (Topuz, 2003: 223).

12
 Basın tarihinin en sert kavgalarından biri olan ve Kasım 1953 yılında vuku bulan bu kavganın

ayrıntısı için bkz. Emin Karaca, Türk Basınında Kalem Kavgaları, Gendaş Yayınları, İstanbul,

1998, s. 211-227.

77

Türkiye Basın Tarihi açısından adının sürekli anılmasına neden olan eyleminde

Kılıçlıoğlu –ileride- 212 sayılı basın yasasını protesto etmek için 1961 yılında basın

çalışanlarına kıdem hakkı, ölüm tazminatı, haftada iki gün tatil izni gibi haklar

getiren, basın patronlarını harekete geçirip yayın organlarının üç gün kapatılmasına

öncülük etmesine rağmen yasayı kaldırtmakta başarılı olamamıştır.
13

 Kılıçlıoğlu, üç

yıl sonra, 30 Haziran 1964’te Yeni Sabah’ı kapatarak, gazete patronluğundan

çekilmiştir.

1950’li yılların sonuna kadar tiraj açısından önemini koruyan Yeni Sabah Gazetesi

için yukarıda sözü edilen ikinci evresi, aynı zamanda Türkiye Basın tarihi açısından

da yeni bir döneme işaret etmektedir. Türkiye’de özel sermayeye dayalı ilk gazete

olan Tercüman-ı Ahval’in yayın yılı 1860 olsa da, gazetecilik alanıyla sermaye

arasındaki ilişkiler uzun süre sınırlı kalmıştır. Basın-devlet/siyasal iktidar ilişkilerinin

belirleyici olduğu dönemin bu denli uzun sürmesinde Türkiye’de siyasal iktidarın ve

ekonominin devlet merkezli işlemesi, sermaye kesimlerinin ise görece zayıf ve

devlete bağımlı olması önemli etken olmuştur. “Bab-ı Ali Dönemi” olarak da

adlandırılan bu dönemde, çoğu zaman gazetenin başyazarı da olan sahibi,

gazetecilikten gelmekte olup gazete üzerindeki hâkimiyeti belirgindir (Yüce, 2007:

90). Gazetecilik kökenli gazete sahiplerinin gazete üzerindeki egemenliğinin

kırılması ve farklı alanlardan elde edilen sermayenin basın alanına kayması çok

partili hayata geçilmesi ile gerçekleşmiştir.

Safa Kılıçlıoğlu’nun bir işadamı olarak 1948 yılında basın hayatına girmesi yeni bir

sahiplik yapısına dayalı yeni bir dönemi başlatırken (Topuz, 2003:329) bir yandan da

1940’lı yılların ikinci yarısının, sermayenin gazetecilik alanındaki belirleyiciliğinin

başladığı yıllar olarak tanımlanmasına imkân vermektedir. Gazetecilik açısından

siyaset merkezli fikir gazetelerin yerini geniş kesimlere seslenen, popüler ticari kitle

gazetelerinin almaya başladığı bu dönemde (Yüce, 2007: 91) Safa Kılıçlıoğlu’nun

13
Ayrıntı için bkz. Bab-ı Ali’de Dokuz Patron Olayı, Türkiye’de Kitle İletişimi, içinde, Der.

Korkmaz Alemdar, Gazeteciler Cemiyeti Yayınları, Ankara, 2009, s. 194-205

78

Yeni Sabah’ı, Türkiye Basın Tarihinin bu yeni döneminin odağında yer almayı

başarmıştır. Basın hayatında gerçekleşen dönüşümün görünürlük kazandığı 1950’li

yıllarda, hem sermaye-basın ilişkisi açısından, hem de tiraja yönelik kitle

gazeteciliğinin oluşmaya başlamasında Yeni Sabah, öncü bir rol oynamıştır.

1945’li yıllardan itibaren çok partili yaşama geçilmesi, gazetecilik pratiklerinde de

önemli değişmeler yaşanmıştır. Muhabirin önemi artmış, haber ön plana çıkmış,

gazetenin başyazarı tarafından kaleme alınan ve birinci sayfanın neredeyse yarısını

kaplayan başyazılar tek sütuna inmiştir. Bu değişimin altında yatan en önemli unsur

ise farklı alanlardan elde edilen sermayenin basın alanına girmesidir (Koloğlu, 2003:

30).

Basın devlet/siyaset ilişkisinde belirleyici rol oynayan ekonomik yapının yeni

sermaye ile kesintiye uğratılmasının sonucunda gazeteler üzerindeki “başyazar-

sahiplik” egemenliği kırılmaya başlamıştır. Bu durum gazete içeriğinin belirlenmesi

noktasında da yeni bir dönemin başlangıcı olmuş, mevcut gazetelerin kimliğini

oluşturan gazetenin ismi ile özdeşleşmiş başyazı-başyazar algısını değiştirmiştir.

Gazetelerin fikir ve düşüncelerden uzaklaşıp ticari kaygılarla hareket etmesinin bir

sonucu olarak görselin öne çıkıp yazıların arka plana itilmesi başyazarların

yazılarının kısalmasında en önemli etkenlerden biri olmuştur. Bu algının

değişmesinde gazetecilik mesleğinin “Bab-ı Ali Dönemi”ne kıyasla daha

uzmanlaşmış olması da önemli bir etkendir.

Türkiye basınının “bağımsız sermaye” ile şekillenen bu dönemi gazete olgusunun

toplumsal işlevi üzerinde de yeni bir dönüşüm gerçekleştirmiştir. Tanzimat aydını

tarafından toplumu eğitecek önemli bir araç olarak kabul edilen gazetecilik pratiği bu

dönemde “siyaset merkezli fikir gazeteciliği”nden “geniş kesimlere seslenen popüler

ticari” gazeteciliğe evrilmiştir.

79

Öte yandan gazetelerin fikir ve düşünceden uzaklaşıp ticari kaygılarla hareket

etmesinin 1950’lere özgü bir oluşumdan çok bir süreç olduğu söylenebilir. 1950’lerin

başlarında görünürlük kazanmasına rağmen, bu dönüşümün önceki yıllarda da

dillendirildiği görülmektedir. Ahmet Haşim 1928’de, İkdam Gazetesi’ndeki

“Başlangıç” adlı ilk yazısında bu dönüşümün belirtileri vardır:

“Gazetede yazmaktan utanıyorum çünkü gazetecilik ticari bir hüviyet kazandıktan sonra

müşteri olan okuyucunun hoşuna gitmek gayretiyle gazeteler, yavaş yavaş sütunlarından

fikrin bütün şekillerini süpürüp attılar” (Haşim, 2004:1).

1950’li yıllarda görünür olmaya başlayan gazetecilik pratiğindeki değişimi kurucular

kuşağı aydınlarından Peyami Safa da “yığın basını” kategorisi üzerinden

değerlendirmektedir:

“Eskiden gazete okuyanların çoğu münevverlerdi. Yığın basını denilen kategori bizde

yoktu. Okuma öğrenenler çoğalınca münevver okuyucu sınıfı içine kültürü olmayanlar

da katıldı… okuyanların çoğu münevver olmadığı için basın seviyesi düşüyor” (Ulus,

29.12.1949 akt.: Bora, Cantek, 2009: 881).

Açıktır ki, gazetelerin ticari popüler kaygılarla hareket ettiklerinden hareketle önceki

dönemlerde gazetelere yönelik eleştiriler olsa da basın hayatındaki bu dönüşüm

1950’lerde belirgin hale gelmiştir. Yeni sabah, basın hayatında gerçekleşen

dönüşümün görünürlük kazandığı bu yıllarda, hem sermaye-basın ilişkisi hem de

tiraja yönelik kitle gazeteciliğinin oluşmaya başlamasında önemli bir yerde

durmaktadır.

80

2.3. Gazetecilikte Yeni Dönem ve Kurucular Kuşağı Aydınları

Kapitalizmin yeniden biçimlendiği savaş sonrası dönemin gelişmelerinin Türk

basınının yapısındaki yansıması olarak değerlendirilebilecek bu dönemde gazetelerde

yazan yeni bir kuşağın da ortaya çıktığı görülmektedir. Yükselen bu yeni kuşağın

Cumhuriyet’in kurucular kuşağına mensup aydın-gazeteci kuşağıyla bir çatışma içine

girdikleri, farklı tutum ve düşünce ürettikleri görülmektedir. 1940’lı yıllardan

itibaren gazeteci-aydınlar arasında görülen bu ayrışma, kurucular kuşağının etkisinin

giderek kaybolmasına ve 1960’tan sonra da gazetelerdeki etkinliklerini tamamen

yitirmeleriyle sonuçlanacaktır. 1940’lı yıllardan başlayarak, yeni bir aydın grubunun

varlığını, gazetelerdeki köşe yazıları üzerinden ortaya koymaya çalışmak, Sabri Esat

Siyavuşgil’in ve kuşağının gazetecilik konumlarının anlaşılması açısından önemlidir

Çok partili yılların başladığı dönem ile 1960 darbesi arasındaki zaman diliminde

görünürlük kazanan iki farklı aydın kuşağının gazetelerde köşe yazarlığı yaptığı

görülmektedir. Bu dönemin gazetelerinde beliren bu iki aydın kuşağı üzerine

yazılmış iki çalışmadan söz edilebilir. 1940’lı yıllardan itibaren basında çatışma ve

tartışmaları yönlendiren iki ayrı kuşağı “denetleyici” ve “yükselen” adıyla

kavramsallaştırdığı çalışmasında Levent Cantek, kuşakları birbirinden ayıran temel

kıstasın, “Kurtuluş Savaşı ve rejimin inşasında bulunmak” olduğunu söylemektedir.

Doğum tarihleri bir önceki yüzyıl (veya 1890–1905 arası) olan denetleyici kuşak

mensupları, meşruiyetlerini savaşta ve cumhuriyetin kuruluşunda etkin birer aktör

olmalarından almaktadır. Gündelik yaşamda meydana gelen olayların basında

tartışılması üzerinde yaptığı bu kavramsallaştırmada Cantek’e göre yükselen kuşak

ise savaşı hatırlamayacak (ya da dönemi çocuk olarak geçiren) gençlerden

oluşmaktadır.

Kırklı yılların muhalif isimlerinin önemlice bir kısmı denetleyici kuşağa göre

oldukça gençtir. Örneğin Sabahattin Ali 1907, Aziz Nesin 1915, Orhan Veli 1914,

Mehmet Ali Aybar 1908, Mahmut Makal 1930 doğumludur. Kırklı yıllarda bu

81

kuşakları inkılâptan önce doğanlar ve sonra doğanlar olarak ayıranlar olmuştur (Akt.

Cantek, 2005: 269; Ulus, 13.11.1948). Kurucu kuşak aydınlarının romantize dili,

hakikati doğruluk anlamında değil güç ve otorite olarak algılayan atıf ve imaları,

sonraki aydın kuşağı karşısında önemlerini artıran, tecrübe-olgunluk vazeden siyasi

ve kültürel duruşlarını pekiştiren dönemler yaşamışlardır.

“Denetleyici kuşağın ellili yıllarda bir önceki on yıldaki kadar etkili olamaması üç

nedene bağlanabilir. Birincisi, kırklı yıllarda yapılan her tartışmada yer alan şikâyet ve

endişeler, DP’ye ümit bağlamış; denetleyici kuşak ile doğal olarak DP’yi birbirine

yakınlaştırmıştır. İkincisi, bu kuşağın yaşlanarak sayıca azalması, genç kuşak karşısında

etkinliğini yitirmesidir. Üçüncüsü, denetleyici kuşağın dil, üslup ve mantığını belirleyen

edebiyat anlayışının yerine farklı bir romancı kuşağı ve edebiyat anlayışı gelmiştir”

(Cantek, 2005: 296).

2.3.1. Tutum ve Davranışlarına Göre İki Farklı Muharrir Tipolojisinin

Şekillenişi: Şerif Mardin’in Analizi

Aydınlar arasında ortaya çıkan bu ikiliğin gazeteci-aydınlar üzerinden makro

analizini, erken dönemde sosyolog Şerif Mardin yapmıştır. Köşe yazarları üzerinden

Türkiye basın tarihini sosyolojik açıdan tasnifleyen Mardin’in görüşleri bu

çalışmanın önemli referans metinlerinden biridir. Daha da önemlisi önceki bölümde,

Levent Cantek’in gündelik hayat ve popüler kültür bağlamında Denetleyici ve

Yükselen adı altında kavramsallaştırdığı iki farklı aydın/muharrir tipolojisini ya da

kuşağını Mardin’in tasnifiyle karşılaştırmalı okumak Cumhuriyetin kurucular kuşağı

aydınlarını anlamak açısından faydalı olacaktır.

Şerif Mardin (2010: 297), aydınlarımızı 1960 öncesi gazetelerde belirginlik kazanmış

farklı tutum ve tavırlarına göre iki geniş kümeye ayırmaktadır. Bunların birincisi

82

uzun bir fikri gelişme tarihinin bugünkü mirasçılarının meydana getirdikleri

topluluktur. Bu gruba giren aydın/muharrirler seneler sürmüş bir ‘batı düşünce

âlemine yaklaşma’ hasretinin günümüz temsilcileridir. Bu tip aydınlarımızın bir

asırdan beri başlıca gayeleri, Türkiye’yi batı düşünce çerçevesine yerleştirmek

olmuştur. Meseleleri ele alış tarzları bakımından batı medeniyetinin fikri unsuruna,

batı ölçülerine ve rasyonalliğe büyük önem veren bu aydın/muharrir grubu “kafa

yapısı” problemi halledildikten sonra cemiyet meselelerinin kendiliklerinden

halledileceklerine inanmışlardır. Cemiyetimizle batı cemiyetleri arasındaki fikri ve

akli uçuruma parmak basarak onu telafi etmek isteyen bu düşünürlerin yazılarında en

çok rastlanan kelimeler ‘mantık, sağduyu, ilim açısı, planlı düzen, hukuk devleti’ gibi

batının aydınlık devrinin beraberinde getirdiği mefhumlardır. Mardin’in birinci

kategoride anlattığı aydınlar, şüphesiz bu tezin başlığını belirleyen Cumhuriyet’in

kuruluşu ve ideolojisinin yaygınlaştırılmasında sivil-askeri bürokratlarla beraber en

önemli rolü oynamış olan kurucu aydın/muharrir kuşağıdır. Bu aydın kuşağının

gazete aracılığıyla (yöneticilik ve muharrir olarak) rejime istikrar kazandırmak ve

resmi politikaları izah ve telkin etmek (Bora, Cantek, 2009: 880) gibi gayeleri olduğu

bilinmektedir.

Mardin, 1930’lardan bu yana bakışlarını ‘küçük adam’a yönelten köyün, kasabanın

veya şehirlerdeki küçük memurun meselelerini anlatmaya çalışarak, öncekilerden

farklı tutum ve tavır geliştirmiş olan yeni aydın/muharrir kuşağının, Türkiye ile batı

toplumlarını ayıran sosyal konular üzerine eğilerek sosyal gerçekçi okulun kendine

has ifadeleriyle basın hayatında etkili olmaya çalıştıklarını belirtmektedir. Şerif

Mardin, bu iki farklı aydın/muharrir kümenin Türkiye’de iki kutuplu münakaşalarda

karşı kaşıya geldiklerini, ikinci aydın/muharrir grubun birinci grubu zaman zaman

fazla akademik tahlillerle vakit geçirmekle, memleketin hakiki davalarıyla

ilgilenmemekle; birinci aydın/muharrir grubun da ikinci grubu, dar ve sathi bir

şikâyetçilik edebiyatından ileriye geçememiş olmakla, kısır bir karamsarlıkla iktifa

etmekle itham ettiklerini ifade etmiştir. Temel görüş açısındaki bir ikiliğin daha çok

edebiyat sahasında kendini göstermesine rağmen problemin edebi meselelerin

sınırını aştığı ve genel olarak ‘aydınlar’ konusunu kapsadığı belirten Mardin, iki grup

83

hakkında verilen yargıların her ikisinin de doğru olduğuna inandığını belirtir

(Mardin, 2010: 297).

Şerif Mardin’in bu iki aydın tipini bir yaş/kuşak farkından ziyade, meseleleri ele alış

tarzından hareketle ayrımlaştırma çabasında olduğu görülmektedir. Mardin, Bu iki

farklı aydın tipinin günlük gazetelerdeki yazdıkları yazılardan bu ayrımın kolaylıkla

fark edildiğini söyler:

“Bilhassa her iki gruba sütunlarında yer veren günlük gazetelerden aydınlarımızın

birbirlerinden ne kadar farklı alemlerde yaşadıklarını anlamak mümkündür.

Umumiyetle gazetelerin ikinci sayfaları, olayları ‘bitaraf’ neşterlerin altında lif lif ayıran

ve bu işi yaparken bir nevi fikri eldiven giymeyi de ihmal etmeyen birinci tip aydınların

incelemelerine hasredilmiştir. Bambaşka bir havanın estiği dördüncü sayfa ise şekilsiz

bir sosyal memnuniyetsizliği ifade eden ve canlandıran yazarların sayfasıdır”(Mardin,

2010: 298).

Mardin, bir kısım aydınların her iki grubun ölçülerine uyan yazılar yetiştirebilmeleri

bu ikiliğin mevcut olmadığını ispat etmediği gibi, aksine iki tutum arasındaki

farkların ne kadar sertleşmiş olduğunu anlatan bir olay olduğunu, yazarın ele aldığı

meseleye göre karşımıza iki ayrı şahsiyetle ve iki ayrı cümle yapısıyla

çıkabilmesinin, durumun mantıksızlığını tam manasıyla canlandırdığını ifade

etmektedir. Ayrıca bahis konusu olan aydın tipleri arasında günlük hayatları

bakımından da sık bağlar mevcut olmadığını belirten Mardin bu iki aydın tipinin

muhitleri ayrı, toplantı yerleri değişik, birbirleriyle buluşmaları tesadüfe bağlı

olduğunu söylemektedir.

Yazısının sonunda bu ikiliğin iki taraf için ve daha da önemlisi memleketimiz için

zararlı olduğuna değinen Mardin, doğrudan hitap ettiği bu iki tip aydınlara ayrı

çözüm önerileri getirmektedir. Kurucular kuşağı olarak adlandırdığımız bu inkılâpçı

84

aydın kadroları (denetleyici kuşak ya da birinci tip aydınlar) için Şerif Mardin’in

çözüm önerisi şöyledir:

“‘Akademik’ aydınlarımızın büyük kaybı hitap ettikleri okuyucu kitlesinin ancak bir

azınlığını alakalandırabilmelerinden doğmaktadır. Ayrıca bu görüş açısından yapılan

‘akademik’ mahiyetteki tahliller bir hayli soyut, bir çerçeve içinde yapıldığından

şarlatanlık için müsait bir zemin hazırlamakta, bu sayede bir takım lâfzî balonlar fikir

kisvesine bürünerek entelektüel piyasaya sürülmektedir. Bu bakımdan, Türk fikir

hayatının selameti uğrunda fildişi kulelerine kapanmış düşünürlerimizi bir sosyal

gerçekler duşuna sokmak kadar hayırlı bir teşebbüs düşünülemez. Diğer taraftan amme

efkârının ve bu arada kitap dergi ve gazete okuyucularının muhtelif konuların fazla bir

soyut çerçeve içinde incelenmesine artık tahammülleri kalmadığı anlaşılıyor. (…) Bu

tip aydınların soyutluk bulutlarında kalmalarının sebeplerinden biri de günlük

problemleri ‘ilmi’ olmayışlarından, bunları fazla basit bulmalarından ileri gelmektedir.

Oysaki, hakikat bunun tam aksinedir. Bu duygunun neticelerinden biri de bazı

aydınlarımızın memleket içinde olan bitenleri anlamaktan aciz olmalarıdır (Mardin,

2010: 299).

Birinci aydın tipini belirgileştirme çabası şüphesiz kendi aydın konumuna ilişkin bir

referansı içermektedir. Demokrat Parti ile Cumhuriyet Halk Partisi’nin iktidar

çekişmelerinin ‘sertleştiği’ ve Şerif Mardin’in bir grup aydınla birlikte Hürriyet

Partisi etrafında kümeleştikleri bir dönemde bu yazıyı kaleme aldığı akılda

tutulmalıdır. Dolayısıyla yeni parti etrafında kümelenen bu aydın grubunun sözcüsü

olarak Şerif Mardin’in bu yazısı, kendisinin de içinde bulunduğu yeni bir aydın

tipinin çerçevesini çizme çabası olarak okunabilir. Mardin’in iki farklı aydın tipi

arasında “bir orta yol” bulma çabası, buradaki yazısında iki aydın kuşağı arasındaki

farklılıkları “geçirimsiz” olarak tasnif etmesine, karşıtlıkları da daha “katı”

betimlemesine neden olmuştur. Zira gazete yazılarını “akademik” ve “ilmi” olmakla

eleştirdiği birinci tip aydınların uzmanlıkları tartışmalıdır. “Devlet aklıyla düşünüp,

rejime istikrar kazandırmak ve resmi politikaları izah ve telkin etmek kaygısıyla”

yazan kurucular kuşağı aydınlarının yazılarında dikkati çeken unsur otodidaktizmdir.

(Bora, Cantek, 2009: 882). Bilimsel ve felsefi donanımları tartışma götürür.

Derinleşmiş bir uzmanlıkları çoğunun yoktur. Çizdikleri “kültür insanı” profili,

85

“bilimler ve sanatlar”la uğraşmışlıktan ziyade belagat kabiliyetine dayanmaktadır.

Günümüze kadar etkisini devam ettiren belagat yetenekleri tartışmasız onların

meslek mantıklarını oluşturmalarında önemli bir faktör olmuştur. Siyavuşgil özelinde

ise bu durum daha belirgindir. Siyavuşgil bir psikoloji profesörü olmasına rağmen

yaşamının hiçbir döneminde formel/örgün bir psikoloji eğitimi almamıştır.

Dolayısıyla Mardin’in ilmi ve akademik olmakla eleştirdiği birinci tip aydınlar,

kültür temelli bakış açıları ve yabancı dil bilmelerinden kaynaklanan avantajlarını

kullanmakta ve soyut kavramlar etrafında “kalem efendiliklerini” göstermektedirler.

Çağdaşlaşma, uygarlık, şehirlilik, kalkınma, vatandaşlık gibi kavramlar batılı anlam

ardıllarıyla anlatılırken “soyutlama”, bilimin içinde kalarak değil, bir doğrula(n)ma

mercii olarak batılı değerleri aktüel gereksinimler adı altında köşe yazılarına taşıma

şeklinde gerçekleşmektedir.

Öte yandan neredeyse 1960’lara kadar gazetelerin yaygın bir araç olmadığı daha çok

siyasete/merkeze yakın bir “cemaat içi” yayın vasıtası olduğu göz önüne alınırsa,

muharrirlerin birincil hedefleri siyasetin dışında kalan toplumsal kesim değil,

“devlete giden” bir söylem evrenine yönelmiş oldukları rahatlıkla söylenebilir. Bu

yüzden gündelik hayatı “ilmi” bulmadıkları için somut gerçeklerden uzaklaşmalarını

bir “acziyet” olarak değil de önerilerinin “merkezin eşiği”ni
14

 hedeflemiş

olmalarıyla açıklamak daha isabetlidir.

Yükselen kuşak, ya da ikinci tip aydın için ise Şerif Mardin, birinci tip aydınlarda

bulunan bazı özellikleri yadsımamaları gerektiğinin altını çizmektedir:

İkinci tip aydınlara gelince; şimdiye kadar muvaffakiyetle başardıkları sosyal

ressamlığın tek başına bir kıymeti olmadığını artık anlamaları lazımdır. Eserlerini bir

fikri çerçeve içine sığdırmanın yüklediği sorumluluktan kaçmanın imkânı yoktur. Acı,

cefa, sefa, sefalet, köyün veya gecekondunun hali, küçük adamın mukadderatı

14
 Kurucular kuşağı aydınlarının toplum için makro çözüm önerileri, kültürel kurumların çoğaltılıp

yaygınlaştırılmasıdır. Elbette devlet eliyle.

86

bunlardan hiç biri tek başına ne bir fikir sistemi ne bir felsefedir. Burada, birinci tip

aydının kastettiği manadaki ‘batılılık’ eksikliğinin, batı kültüründen yeteri derecesinde

faydalanamamış olmanın, en sert ifadesiyle bilgisizliğin tesiri inkar edilemez. Arada

sırada Kemal Tahir gibi eserlerini daha insicamlı bir çerçeve içinde, mevzua mana

katarak ortaya atabilen bir aydının halktan gördüğü ilgi, sosyal problemler edebiyatının

ilkel şeklinden uzaklaşma hasretinin bir belirtisidir (Mardin, 2010: 299).

Açıktır ki, Mardin’in ikinci tip aydınlarda gördüğü olumsuzluklar birinci tip

aydınlarda “zimmi” olarak varlığı kabul edilmekte ve olumlanmaktadır. Fikri çerçeve

kurabilme ve batı kültüründen faydalanabilme özellikle birinci tip aydınların başarılı

oldukları konulardır. Şerif Mardin’in aydınları gazeteler üzerinden tahlil eden bu

yazısı kısa ve bir aydın sosyolojisini amaçlamış olmasına rağmen Cumhuriyetin

kurucular kuşağı aydınları anlamak açısından önemli bir perspektif sunmaktadır.

2.4. Sabri Esat Siyavuşgil’in Gazeteci Olarak Portresi

Sabri Esat Siyavuşgil, 1938 yılında başladığı köşe yazarlığını 1948 yılında itibaren

Yeni Sabah Gazetesi’nde sürdürmeye başlamış ve gazetenin kapandığı 1964 yılına

kadar sürdürmüştür. Cumhuriyet’in kurucular kuşağının bir aydını olarak

varsaydığımız Siyavuşgil’in köşe yazarı olarak birincil vasfı bilim adamı olması

değil, edebiyatçı olması olduğu söylenebilir. Siyavuşgil’in köşe yazılarının

okunurluğu hakkında bir verinin olmasına imkân yoktur. Ama Siyavuşgil’in

gazeteciliği hakkında çok az da olsa döneme ilişkin kayıtlarda bilim adamlığı üzerine

değil, edebiyatçılığı üzerine vurgu yapıldığı görülmektedir:

“Esentepe gazeteciler mahallesi 1958’de, zamanın başbakanı Adnan Menderes

tarafından “basınla hoş geçinmek” gereğince yaptırılmış, sakin, sevimli, zamanla

ağaçlanmış ve bol çiçeğe kavuşmuş, küçük bir yerleşimdi. Basının da deyim uyarsa, “A

milli takımı”nı barındırıyordu. O zamanki basını oluşturan dört beş gazetenin,

87

patronlarını değilse de, önde gelen bütün isimlerini ve ünlü kalemlerini içermekteydi.

Refik Halit gibi vaktiyle politikaya bulaşmış olanlar, Sabri Esatsiyavuşgil gibi som

edebiyatçılar(abç)...” (Gülersoy, 2000:9).

Bir başka örnekte ise Siyavuşgil, her ne kadar İstanbul Üniversitesi Edebiyat

Fakültesi’nin bir şubesi olan psikoloji-pedagoji profesörü olsa da edebiyat hocası

olarak adlandırılır:

Nisuaz kahvesinde cumartesileri edebiyat hocaları (abç) toplanır. Mustafa Şekip Tunç,

en önde badi badi yürüyüşüyle kahve kurtaran aslan: Sabri Esat Siyavuşgil. Vehbi

Eralp, Tanpınar (Birsel 1983: 109).

Siyavuşgil’in bir edebiyatçı kişiliğiyle yazdığı köşe yazılarındaki fikri çerçeve, Şerif

Mardin’in birinci tip aydın (kurucular kuşağı) dediği ile örtüşme halindedir. Köşe

yazılarının tematik betimlemesinin ve analizinin yapıldığı 3. Bölümde de görüleceği

üzere Siyavuşgil, zihniyet meselesi olarak baktığı batı medeniyeti ile kendi toplumu

arasındaki fikri ve akli uçurumun kapanmasını amaçlamakta, batı ölçütleri ve

rasyonelliği ele aldığı konuların temel hedefi olarak tasarlamaktadır. Ele aldığı

konuları “bilimsel”, “akademik” ve “bitaraf” (tarafsızlık vurgusu) ile kaleme

almaktadır. Genelleme yapmayı zorlaştıracak köşe yazıları da olmasına rağmen,

soyut, hasbi ve toplumsal sorumluluk duygusuyla ama biraz da “kürsüden, kendini

bulaştırmadan” yazdığı söylenebilir.

Şüphesiz bu tip aydınların, aynı zamanda batı kültürünün üstün yönlerini ön plana

çıkararak kendi iktidar alanlarını oluşturdukları ve bu üstünlük üzerinden kendi

konumlarını ayakta tutmaya çalıştıkları söylenebilir (Aktay, 2010: 176).

Siyavuşgil’in bir doğrulama mercii olarak yazılarında sürekli batıya referans

vermesinin örtük de olsa kendi konumunu güçlendiren bir göndermesi olduğu

söylenebi

88

İlber Ortaylı, Siyavuşgil’i farklı kılan özellikleri anlattığı yazısında (Ortaylı, İlginç

Tesadüf, Milliyet: 10 10 2010) “döneminde çok moda olan kutuplaşmalara fazla

girmemiş, sağda ve soldaki Türk aydınlarının seçkinleriyle ilişki kurmuş ve onlarla

birlikte çalışmış olması”nı gösterir. Açıktır ki, Ortaylı’nın “moda olan

kutuplaşma”dan kastettiği Demokrat Parti iktidarının son yıllarıdır. 1950’lerin

sonunda kamplaşma artmış ve bunun neticesinde gazeteler üzerinden hararetli

tartışmalar yaşanmıştır. Siyavuşgil, çok partili hayatın başladığı günden 1960

darbesine kadar bir muharrir olarak yazılarında ısrarla “tarafsızlık” vurgusunu

sürdürmüştür
15

. “Tarafsızlık” vurgusu, toplumsal sorumluluk duygusuyla yazan,

kültürel kapitalizmle mücadeleyi öne çıkaran, batılaşmayı ilke edinmiş, ve DP-CHP

ayrışmasında fiili olarak yer almamış Cumhuriyet’in kurucular kuşağı aydınının tipik

reflekslerinden birisidir. Bu tipik refleks/vurgu Sabri Esat Siyavuşgil’de bilim insanı

olmasıyla birleşmekte ve yazılarında ele aldığı hemen her meselede kendini

hissettirmektedir. Öte yandan Siyavuşgil’in kuşağıyla ayrıştığı iki husus vardır.

Bunlardan birincisi popüler kültüre ilişkin tartışmalardaki konumudur. İyimserliği bir

yana, yazı ve görüşleri döneme özgü çoğu dogmatik olan görüşlere muhaliftir. Kitle

kültürü karşıtlığı olmaması, kuşağıyla arasındaki mesafe açısından önemlidir.
16

Burada Siyavuşgil’in Kemalizm’in otoriter yorumlarından ziyade daha liberal

yorumlarını benimsediği söylenebilir.

Kendi kuşağıyla ayrıldığı bir başka nokta “öztürkçe” karşıtlığıdır. Cumhuriyet’in

kurucular kuşağının bir kısmının sahiplendiği, diğer kısmının genellikle suskunlukla

geçiştirdiği “öztürkçe” tartışmalarında Siyavuşgil, başından sonuna kadar bir karşı

duruş sergileyerek, öztürkçeye itibar etmemiş, yazı ve görüşleriyle öztürkçeciliği bir

“kelime ırkçılığı” olarak değerlendirmiştir.

15
 Bu vurguya örnek için bakınız: “…tarafsız ve siyasetten uzak bir vatandaş sıfatıyla…” (Evlere

Şenlik, Yeni Sabah, 4 Mayıs 1954); “…bizim gibi tarafsızlara düşmez.” Parti Dinamizmi, Yeni Sabah:

26 Kasım 1954); “…bendeniz doğuştan patlıcanın dalkavuğu olduğum için…” Muhalefet Derdimizi

Anlatamıyor!, Yeni Sabah, 29 Şubat 1956).
16

 Sinemanın “zararlı” tesirlerine yönelik basında çıkan tartışmalarda Siyavuşgil’in popüler kültüre

ilişkin farklı yaklaşımı ve dönem için neredeyse tek isim olması için bkz. Levent

Cantek,Cumhuriyetin Buluğ Çağı, Gündelik Yaşam Dair Tartışmalar (1945-1950), İletişim

Yayınları, İstanbul, 2008, s. 135-141. Siyavuşgil’in bu farklı yaklaşımı bu çalışmanın 3. bölümünde

betimlenmektedir.

89

Siyavuşgil’in bir pedagog/psikolog olarak talim-terbiye konusuna bakışı ise kendi

kuşağı aydınlarıyla örtüşme halindedir. Maarifin ilköğretimden başlayarak

planlanması gerektiğini ve okuma yazma konusunda topyekün bir seferberlik ilan

edilerek toplumun tüm kesimine okuma yazma öğretilmesini savunur. 1950’lerde

eğitim ile ilgili yaşanan gelişmeler ışığında yükselen aydın kuşağıyla elit-kitle

eğitimi bağlamında tartışmalarını devam ettirdiği görülmektedir.

Sabri Esat Siyavuşgil’in Yeni Sabah gazetesindeki köşe yazarlığı tespit edebildiğimiz

kadarıyla 9 Aralık 1948 yılında başlamıştır. İkinci sayfanın üst-ortasında yer alan

“Psikolog Gözile” adlı köşe yazılarını ilk yıllar düzenli olarak haftanın bir günü
17

kaleme almış, daha sonra düzensiz ama sürekli olarak 1957 yılının sonlarına kadar on

(10) yıl devam ettirmiştir.
18

 Köşesinin adının “Psikolog Gözile” olmasına rağmen

sosyo-psikolojik yazıların yanı sıra kültür sanat yazıları başta olmak üzere

Siyavuşgil’inyazılarındaki konu çeşitliliği açısından döneminin istisnası olduğu

söylenebilir.
19

1951 yılından itibaren “Psikolog Gözile” köşesini aksatmadan ikinci sayfanın aynı

yerinde “İnsanlar ve Kitaplar” adlı köşe yazıları yazmaya başlamıştır. Bu köşede

daha çok döneminde yayınlanmış edebi kitaplar hakkında tanıtıcı, bilgilendirici ve

yorumlayıcı yazılar yazdığı görülmektedir. Kitapların tamamına yakınının edebi

eserlerden seçildiği bu köşede, 1950’li yılların ortalarına kadar yazmayı

sürdürmüştür. Yine Yeni Sabah’ın ikinci sayfasında (bazen devamı dördüncü sayfaya

taşan) periyodunun oldukça düzensiz olduğu “Tiyatro Bahisleri” adlı köşesinde

İstanbul’da oynanan piyesler hakkında eleştiriler kaleme almıştır.

17
 Haftanın Perşembe günlerinde yayımlanan yazıları, zamanla farklı günlerde ama düzenli olarak

yayımlanmıştır.
18

Aynı köşede Siyavuşgil’le dönüşümlü olarak 1950’li yıllarda “sosyolog gözile” adlı köşesiyle Hilmi

Ziya Ülken’in yazılarının yer alması dikkat çekicidir.
19

Bugün bile ele aldığı meselelerin çeşitliliğe bakarak karşılaştırma yapabilecek bir ismin

bulunmadığını rahatlıkla söylenebilir.

90

Siyavuşgil’in yurt dışı seyahatlerinden edindiği izlenimleri "Londra Mektupları",

"Paris Mektupları" ve "Paris Tiyatroları" gibi başlıklarla Yeni Sabah sütunlarına

taşıdığı bir başka köşesi vardır. Bu şehirlerin mimarisi, insanları ve zihniyetleri, şehir

ve köy yaşamları, belediyecilik anlayışları ve kültür sanat ortamları gibi konular

hakkında tanıtıcı bilgilerin yer aldığı bu köşe yazılarında Siyavuşgil, aynı zamanda

bu şehirlerin bulunduğu ülkelerden Türkiye’nin ve Türkiye’nin o ülkelerden nasıl

göründüğü konusunda analizler yapmıştır.

Sabri Esat Siyavuşgil’in Yeni Sabah Gazetesi’ndeki konumunu da ışık tutabilecek bir

diğer köşesi, 1952 yılından itibaren ikinci sayfanın sol üst köşesinde her gün

yazmaya başladığı “Sabah Penceresinden” adlı yazılarıdır. Diğer köşe yazılarına göre

daha kısa, çerçeve içine alınmış ve “Siyavuşgil” imzasıyla yazılmış “Sabah

Penceresinden” köşesi, basına yansımış gündelik olay ve haberlerin yorumlandığı, dil

açısından diğer köşelerindeki yazı üslubuna göre oldukça ironik
20

, zaman zaman

hayali biriyle (Hasbi Bey) diyalog şeklinde yazılmıştır. Siyah çerçeve içinde genelde

üç sütun olarak yer alan bu köşe, dönemin gazetecilik anlayışında bir yeniliktir.

Zaman zaman aynı gazetede iki-üç yazı yazdığı görülen Siyavuşgil için özellikle

1953-1958 yılları arasında Yeni Sabah’ın birincil yazarı olduğu söylenebilir.

Siyavuşgil’in bir muharrir olarak gazeteciliğinin ve köşe yazılarının çerçevesini

anlamlandırmak açısından üzerinde durulması gereken unsurların başında, kurucular

kuşağı aydın/gazetecilerin belirlediği Bab-ı Ali mantığı gelmektedir. Edebiyatla

ilgilenen, erkek, Fransızca bilen, gazetelerde yöneticilik ve muharrirlik yapan

kurucular kuşağı aydınlarının bu vasıfları, bu mantığın oluşmasında belirleyici

olmuştur. Bu unsurlardan ilki edebiyattır. Cumhuriyet’in kurucular kuşağının gazete

yazılarını belirleyen en önemli etken “edebiyat”tır. Çok partili yıllarda da gazete

köşelerini dolduran yazarların birçoğunun edebiyatçı olması dikkat çekicidir. Gerek

20
 İnci Enginün Yeni Sabah'taki fıkraları henüz kitaplaşmamış olan Sabri Esat Siyavuşgil'in hakkı

bilinmemiş bir deneme yazarı olduğunu, kültür hayatımızı bazen alaycı bir dille yansıttığını belirtir.

Bkz. İnci Enginün, "Deneme", Cumhuriyet Dönemi Türk Edebiyatı, Dergâh Yayınları, İstanbul,

Birinci Baskı, 2001, s. 401.

91

dönemin politikasını gerek edebi hayatını ve sanatını eleştirerek yönlendiren

(Gülendam, 2004: 296) bu kuşağın, gazeteler üzerindeki edebi kişiliklerinin bir

yansıması olarak açığa çıkmış olmasıdır. Dolayısıyla “edebiyat”ın belirleyiciliğini,

edebiyat-kültür-sanat yazılarının fiziki yoğunluğundan ziyade, -haber dili de dâhil-

tüm yazılı ve görsel materyali yönlendiren bir zihniyet olarak ele almak daha

anlamlıdır.

Zira edebiyat-gazete ilişkisini konu edinen çalışmalar daha çok, gazetelerde yer alan

edebiyat ve sanat sayfalarının nicel (fiziki) yoğunluğu üzerinde durmaktadırlar.
21

Oysa kurucular kuşağının akıl yürütmeleri kültür temellidir ve “insanlığın tekâmül

yolunda attığı tek adım yoktur ki, alemdarlığını edebiyat yapmamış olsun”

(Edebiyatta Hürriyet, Yeni Sabah, 4 Mart 1952) inancıyla hareket etmektedirler.

Dolayısıyla sözü edilen dönemlerde edebiyat-gazete ilişkisinde göz ardı edilmemesi

gereken husus, gazetelerdeki tefrikalar ya da kültür sanat eklerinin yoğunluğu değil,

Bab-ı Ali mantığının 1960’lı yıllara kadar edebiyatın belirleyiciliği altında olduğu

gerçeğidir. Bu gerçeğin ifadesini en yalın biçimde şair Cemal Süreyya dile

getirmiştir:

“Ben şiire şair olduğum için başlamadım, benim yetişme yıllarımda gazete sayfalarında

sadece edebiyattan gelme insanlara sütun ayırıyorlardı dolayısıyla ben bir gazetede

yazabilmek için şiir dünyasına girdim” (Özel, 2007: 38).

Öte yandan Tanpınar, Türkiye’deki cılızlığının nedenleri arasında gösterse de fikir

hayatının gündelik basının etkisinde ve yönlendirmesinde olduğunu belirtmektedir:

21
Örnek için bkz.: Selçuk Çıkla, “Tanzimattan Günümüze Gazete-Edebiyat İlişkisi”, Türkbilig Dergisi,

2009, Sayı 18, s. 34-63; Nermin Abadan, “Cumhuriyet ve Ulus Gazeteleri Hakkında Muhteva Tahlili”,

Ankara Üniversitesi Siyasal Bilgiler Fakültesi Dergisi, Cilt: 16, Sayı: 2, 1961, s. 93-118.

92

“Doğrusunu söylemek lazım gelirse fikir hayatımız henüz gündelik gazetelerin

elindedir. Gündelik basının etkisinde bir düşün yaşamı, yüzeysel ve cılız olmak

durumundadır” (Küçük, 1986: 119).

Bu iki alıntı üzerinden Türkiye’deki edebi ve fikir yaşamının belirleyicisinin

gündelik basın olduğu ve kurucular kuşağı aydınlarının temel etkinlik alanlarını

gazete köşeleri üzerinden kurup yürüttükleri ve gündem tayini konusunda gündelik

basının itibarlı bir konumu olduğu söylenebilir.

Bab-ı Ali münevverlerinin
22

 meslek mantığını belirleyen diğer bir unsur, bir batı

diline (çoğunlukla Fransızca) vakıf olmaları ve bunun getirdiği bir batı görgüsünün

gazete yazılarına –hem bilme hem kıyas yapma ayrıcalığı anlamında- yansımış

olmasıdır. Bu temel müktesebatları batılılaşma gayesinde olan Cumhuriyet

ideolojisine güç taşırken kendi güç ve otoritelerini de pekiştirici bir unsur olarak

hizmet etmektedir.

Bora ve Cantek, Cumhuriyetin kurucular kuşağı aydınlarının kalem ustalıkları ve

polemik maharetlerinin yüksek olduğunu, enflasyonist derecede fazla yazdıklarını ve

bu muharrirlerinin, görmüş geçirmiş, hikmet anlatıcısı arif kişilere ve onların

‘söz’üne duyulan geleneksel hürmetin modernize edildiği bir söylem evreni

kurduklarını belirtmektedirler (2009:883). Siyavuşgil’in enflasyonist derecede fazla

yazdığı ve kalem ustalığı daha önce belirtilmişti. Söylem evreninde “görmüş

geçirmiş”lik vurgusu ise girdiği ender kalem kavgalarında ya da otodidaktik

yazılarında sıklıkla yer almaktadır.
23

22
 “Bab-ı Ali münevverliği” kavramsallaştırması Yalçın Küçük’ten alınmıştır. Bkz. Türkiye Üzerine

Tezler4, Tekin Yayınevi, İstanbul, 1986, s. 26
23

 Örn. İçin bkz. Kitap Yazmak Kolay Değildir, Yeni Sabah, 12 Ocak 1954. Ayrıca bkz. Cemil Meriç’e

Mektup, Yeni Sabah, 18 Haziran 1957.

93

Şüphesiz resmi ideolojinin doğrudan “sözcü”leri olarak yazan kurucular kuşağı

aydınları olmakla beraber aralarında “politikanın kıyısında” yazan kurucu aydınlar da

bulunmaktadır. Falih Rıfkı Atay özelinde parti sözcülüğü misyonu ile hareket eden

isimlerden ziyade, Sabri Esat Siyavuşgil’i, ikinci kategoride Refi Cevat Ulunay,

Burhan Felek gibi “politikanın kıyısında” yer alan muharrirlerle birlikte ele almak

gerekmektedir. 150’liklerden olması nedeniyle Refi Cevat Ulunay’ın politikanın

kıyısında kalması anlaşılır bir durumdur. Siyavuşgil’in ise bir bilim-kültür insanı

vasıflarının kendisini bu tavra yöneltmiş olabileceği gibi özellikle öztürkçe karşıtı

tutumunu dil devrimi esnasında dillendirememiş olması ve Kemalist rejimin

inkılâplar konusunda aydınlara farklı görüş imkânı ve alanı bırakmamış olması gibi

hususlar da Siyavuşgil’in politikanın kıyısında “yüzergezer” bir muharrir olarak

kalmasına neden olmuştur denilebilir.

94

III. BÖLÜM

SABRİ ESAT SİYAVUŞGİL’İN KÖŞE YAZILARININ TEMATİK

ANALİZİ

Sabri Esat Siyavuşgil’in köşe yazılarının konu açısından tasnif edilmesinde bazı

zorluklar vardır. Konu çeşitliliği ve farklı ilgiler açısından Siyavuşgil’in köşesine

taşımadığı tema/konu neredeyse yoktur. Öte yandan özellikle kültür konularının

hemen her alt alanında yazılar kaleme almış olması -siyasal, ekonomik ve toplumsal

her konuyu kültürel bir perspektifle anlatma çabası bir yana- Siyavuşgil’in uzmanlık

ve ilgi alanlarının genişliğine işaret etmektedir. Belli tarihsellik içinde anlama ve

kurucular kuşağı aydınları içinde yerini belirginleştirebilmek amacıyla Siyavuşgil’in

özellikle sıkça yazdığı “münevver”,“maarif ve terbiye” ve “dil” konuları farklı bir

ilgiyi hak etmekte olduğu düşünülerek analiz birimleri olarak seçilmiştir. Sıkça

tekrarladığı/yazdığı bu konular, hem monografisi hem de Cumhuriyet’in kurucular

kuşağı içinde Siyavuşgil’in özel bir figür olarak anlaşılabilmesi için önem

taşımaktadır.

Eleştiri yöntemlerinin her birinin metne kendine göre bir açıdan baktığını ve belirli

noktalar üzerine eğildiğini belirten ve genellikle eleştirmenin kendi bilgisine,

yeteneklerine, sanat anlayışına en uygun yöntemi esas yöntemi olarak benimsediğini

ve diğerlerinden de yararlandığını belirten Moran’a göre (Moran: 2000: 299) hangi

yöntemi kullanırsa kullansın bir eleştirmenin söyledikleri kabaca üç kategoriye

95

ayırabiliriz: Betimleyici, açıklayıcı (yorumlayıcı) değerlendirici. Sabri Esat

Siyavuşgil’in köşe yazıları belirlenmiş bu temalar çerçevesinde bu üç yöntemi de

kullanmaya çalışarak ele alınmıştır. Şüphesiz tanımlayıcı/betimleyici analiz, ele

alınan konunun tasvir, tarif ve açıklığa kavuşturulması anlamına gelmektedir.

Siyavuşgil’in köşe yazılarını betimledikten sonra dönemin kamusal alanındaki

karşılığı da göz önünde tutularak Siyavuşgil’in bu konulardaki yazma iştiyakının

nedenleri, tartışma ve söylem evrenleri yorumlanmaya ve değerlendirilmeye

çalışılmıştır.

3.1. Sabri Esat Siyavuşgil’de Münevver Kavramı

Sabri Esat Siyavuşgil’in “münevver” üzerine yazdığı köşe yazılarının tezin

bütünlüğü açısından iki önemi bulunmaktadır. Birincisi Cumhuriyet’in kurucular

kuşağının bir aydını olarak yazılarında-yorumlarında aydın kimliği ve konumunu da

içerebilecek ya da sorgulayabilecek, kendine dönük bir ifadeye rastlanmamasıdır.

Dolayısıyla “münevver” üzerine kaleme aldığı köşe yazılarını bu açıdan incelemek

hem kendisi hem de kuşağı hakkında önemli değerlendirmeler yapma imkânı

sağlayacaktır. Münevver başlığı taşıyan köşe yazılarının hiçbirinde farkındalık

anlamında bir bakış açısı geliştirmemiş olması dikkat çekicidir. Bir özdüşünümsellik

fikrinin olmaması sözü edilen dönemin aydınlarının ortak karakterini

oluşturmaktadır.

İkincisi neredeyse 1960’lara kadar sürecek olan köşe yazılarındaki mevcut ideolojiyi

gazetelerin üretildikleri alanda egemen olan mantık belirlemektedir. Rejimle kurulan

ilişkinin yanında gazeteleri yönlendiren, tecrübeli bir gazeteci kuşağının meslek

ideolojisidir.Bu ideoloji, bütünüyle “hakikat” iddiasına dayalıdır. “Hakikat” iddiası,

doğruluğun bir bakiyesi olmaktan ziyade aydınların doğrudan doğruya güç ve otorite

olarak konumlarını pekiştirici bir işleve sahiptir. Bu söylemin temelinde hakikat

olduğu için de anlatıcı (bürokrat-gazeteci-yazar) doğruları aktaran bir üst dille

96

konuşur. (Cantek, 2005: 287). Siyavuşgil bilimsellik adı altında hakikat, doğruluk,

gibi değerleri tartışmasız birer hüküm olarak ifadelendirirken bu üst dili kullandığı

görülmektedir. Bu tavrın arkasında Cumhuriyetin yönetici seçkinler tabakasına

eleman devşirmek için düzenlenmiş üniter bir sistemde eğitim görmüş olanların

halkın öncüsü oldukları inancının belirleyici olduğu söylenebilir (Mardin; 2002:

276).

“Münevver” konusu etrafında yazdıklarını analiz etmeden önce Siyavuşgil’in aydın

ya da entelektüel yerine niçin ısrarla münevver kavramını “tercih ettiği” sorusunun

üzerinde durmak Siyavuşgil’in aydın kimliğinin çerçevesini çizmek açısından

önemlidir. Siyavuşgil’in “jargon”unda aydın ya da entelektüel kavramları yoktur.

Yazı hayatının başından sonuna kadar “münevver” kavramını tercih eden Siyavuşgil,

tespit edebildiğimiz kadarıyla sadece eleştirilerinin hedefindeki okur-yazarlar
24

 için

“aydın” kavramını kullanmaktadır. Anglo-sakson kökenli olan aydın ve entelektüel

kavramlarını Fransa’da eğitim görmüş olması hesaba katıldığında Siyavuşgil’in

kullanmaması anlaşılabilir bir tutum olarak görünmektedir. Ancak “aklın yaratıcı

kullanımını gerektiren etkinlikte bulunanlar” için kullanılan İngilizce entelektüel

kavramı (Taşkın, 2007: 41) yerine fazlasıyla değer yüklü olan “münevver” kavramını

kullanmasını pedagojik formasyonuyla açıklamak yetersiz kalmaktadır. Aynı

dönemde yazmış kurucu aydınlar içinde “aydın”, “sanatkâr”, “kritikçi”, “seçkin”,

“münevver”, “mütefekkir”
25

 gibi aslında köken olarak farklı olan pek çok kavramın

birbirinin yerine geçecek şekilde kullanıldığı görülmektedir. Öte yandan zaman

zaman Türkçe bilgisiyle övünen
26

Siyavuşgil’in aydın veya entelektüel kavramlarının

münevveri karşılamadığını düşünmesi ihtimal dahilindedir. Cumhuriyet inkılâpları

içinde, “dil devrimi”ne açıktan karşıtlığıyla bilinen Siyavuşgil’in milliyetçi refleksler

24
 Okur-yazarlık diyoruz, çünkü konu hakkında görüş beyan eden, gazetede yazan, sadece bilim

adamları, mütefekkirler değil, siyasiler de dönem için bu kategoride yer almaktadırlar.
25

 Söz gelimi, Falih Rıfkı Atay; aydın ve seçkin kavramını (Durna, 2009: 118) kullanırken, Memduh

Şevket Esendal ise kritikçi, sanatkâr,münevveran (Gülbay, 2008: 117, 119, 122)gibi ifadeler

kullanmaktadır.
26

 “biz de otuz iki yıldan beri mürekkep yalıyoruz, Türkçeden biraz anladığımızı arada bir anlatmaya

çalışıyoruz. (bir düzeltme üzerine, sabah penceresinden, 17 Ağustos 1957). Türkçe bilgisi ve

Fransızcadan yaptığı çevirilerden dolayı kendisinden övgüyle bahsedilmiş olan Siyavuşgil’in bu

alandaki kendine güvenini sarsabilecek ve/ya kendisini hedef alan (tercüme dergisinde dolaylı bir yazı

dışında) herhangi bir eleştiriye rastlanmamıştır.

97

verdiği ve politikleşme isteği olmamasına rağmen politik atışmalara taşınan bu konu

yüzünden bizatihi politik suçlamalara hedef olduğu söylenebilir. Cumhuriyet’in

kültür politikalarından biri olan “dil devrimi”, yerel kültürel kökleri arama çabası ile

bir batı kültürü hayranlığı arasında kararsızlığın (Mardin, 2002: 277) en belirgin

olduğu durumdur. Cumhuriyet’in kurucu aydınlarında gözlenen bu kararsızlığa,

Siyavuşgil’in dil konusunda yazdığı hiçbir yazıda rastlanmamaktadır. Dolayısıyla

Türkçe hassasiyetinin Siyavuşgil’i aydın veya entelektüel yerine münevver

kavramını kullanmasını açıklamaktadır.

Münevver kavramının kullanılma nedenlerini arasında bir diğer hususun altını

çizmek gerekmektedir. Milliyetçiliğin Türkiye’deki teorisyenlerinden Erol Güngör,

“Bir Sosyal Tabaka Olarak Türk Münevverleri” başlıklı yazısında münevver

kelimesinin bizde olduğu gibi batı dillerinde de çok defa kıymet hükümleriyle karışık

muğlâk bir mana taşıdığını, Erzurumlu bir gazetecinin anlattığına göre Türk

köylüsünün münevver kelimesini kendine yakın olan okumuşlar için kullanmakta

olduğunu, yabancı bir tavır ve eda sahibi olanlara ise “aydın” dendiğini ve bu türlü

kıymet hükümlerinden kurtulmak ve daha tarafsız bir terim bulmak isteyen batılı

yazarların Rusçadaki intelijansiya kelimesini benimsemiş olduklarını belirtmektedir.

Güngör, intelijansiya’nın Rusya’da yüksek tahsil diploması olan kimseleri ifade

ettiğini, kendisinin münevver derken, herhangi bir kalite farkı gözetmeksizin, yüksek

tahsil diploması almış kişileri kastettiğini ifade etmektedir (Güngör, 1975: 213).

Burada münevver teriminin Türkiye’deki eğitim sisteminin yetiştirdiği standart

münevveri belirtmek üzere kullanıldığı görülmektedir. Siyavuşgil’in aşağıda ayrıntılı

olarak anlatılacak olan münevver tarifinde ise, diplomanın münevver olmak için

gerekli şart olmadığını belirtilmektedir. Kurucu kuşağı aydınlarının kurumsal bilgiyi

yücelttikleri dönemde, Siyavuşgil için diploma münevver olmanın asli unsurlarından

biri değildir. Dolayısıyla Siyavuşgil’in münevver kavramını tercih etmesi, Türkçe

hassasiyetinin yanında gazeteci kimliğinin Onu hedef kitlesine (okurlarına) hem

98

hakikat nosyonuyla yazdığını hem de onlara “yakın” olduğunu hissettirme çabası

olarak düşünülebilir.

Siyavuşgil “münevver” konulu köşe yazılarını çokluk 1950’lerin ortasında yazmıştır.

Cumhuriyet rejiminin denetimin önceki dönemlere göre daha az hissedildiği bir

döneminde yazılmış olmaları daha cesur analizlere olanak tanımış olabilir. Zira

sistem iyice oturmuş palyatif müdahalelerle sarsılamayacak bir yapıya kavuşmuştur.

Sabri Esat Siyavuşgil, genelde döneminin gazetelerinde yaşanan kalem kavgalarının

sonrasında ve sıcak çağrışımları olmayan, dozajı düşük (tartışmaları yatıştırıcı) bir

tarzda tartışılan konular hakkında “bilimsel” ve “muhakeme” çabası yüksek yazılar

kaleme almıştır. Siyavuşgil’in gazete yazarı olarak kendi kuşağı içinde özgün bir

yere sahip olmasına örnek olması bakımından Levent Cantek, (Cantek, 2008: 135-

139) sinemanın çocuklara zararlı olmadığına ilişkin dönemin tek istisnai görüşün bu

konularda bilirkişi tayin edilen Siyavuşgil’e ait olduğunu söylemektedir. Siyavuşgil,

o dönem sürekli göz ardı edilen bir meseleye dikkat çekmiştir. Çocuklar, filmlerde

kötülerle değil kötülere karşı savaşan kahramanla özdeşleşmektedir. Oysa o dönem

filmleri çocuklar için zararlı sayan yazılarda filmler iyi-kötü, mutlu son gibi ayrımlar

yapılmadan değerlendirilmektedir. Siyavuşgil kendini katmadan “filmlerin çocuklar

ve delikanlılar tarafından seyredilmesini faydalı bulan psikologlar bile vardır”

diyerek bu görüşü savunanların bilimsel gerekçelerini anlatır. Buna göre insan doğası

vahşi bir kökenden gelmektedir. Çocuklar atalarından miras aldığı sert ve yırtıcı özü

oyunlarla harcayıp rahatlar, “kendisini ilerde rahatsız edecek anti-sosyal ilca [içtepi,

impulsion] ve meyillerden kurtulur”. Siyavuşgil bu mantıkla “hoyratlık ve şiddet

sahnelerini ihtiva eden filmleri” izleyen çocuklarda “düğümlenmek tehlikesini

gösteren bu kaba ilca ve meyillerin bir temaşa heyecanı içinde zararsızca akıp

gitmesine sebep olur” diyecektir.Siyavuşgil, sinemayı tanımlarken çocuğa hayal

kurma imkânı tanıyan (gösteren) bir eğlence olduğunu söyler. Ona göre bu olumlu

özellik nedeniyle ahlaki sapmaların olması oldukça güçtür.

99

Siyavuşgil, ilginç bir biçimde popüler kültüre ilişkin tartışmaların içinden

konuşmaktadır. İyimserliği bir yana, yazı ve görüşleri döneme özgü çoğu dogmatik

olan görüşlere karşıt olması nedeniyle anlamlıdır. Sürekli eleştirilen, mahkemelere

düşen yayıncı, gösterimci ve yapımcı gibi işin ticari yönüyle uğraşan kesimler

tarafından başvurulan bir kaynak olması yine döneme özgüdür. Çünkü popüler kültür

ürünlerine farklı bir açıdan bakan (ya da bunu yazan) nerdeyse tek isimdir.

Sinemanın kazanacağı yaygınlık ile bu durum ilerleyen yıllarda değişecektir.

(Cantek, 2008: 135-141).

Bilirkişilik (ehl-i vukuf) şüphesiz Cumhuriyet idaresinin tek elden yönetim

anlayışına, - adli vakalara bile - yönetici elitler eliyle müdahil olmaya denk düşen bir

anlayışın ürünüdür. Bilimsel alanda uzman insan sayısının sınırlı olması, yargı ve

kolluk kuvvetlerin yeni yeni kurumsallaşıyor olması gibi nedenlerle Cumhuriyetin ilk

elli yılında sıklıkla rastlanan bu uygulamada Siyavuşgil, pek çok kez bilirkişi olarak

tayin edilmiştir. Bilirkişi olarak tayin edilmiş olması Siyavuşgil’i dolaşımda olan

resmi ideolojinin aynı zamanda psikologu yapmıştır. Döneminde meydana gelmiş ve

gazetelere de yansımış çeşitli adli olaylara bilirkişi olarak tayin edilmesinin,

uzmanlık alanının kendisine kazandırdığı bir özellik olarak da okunabilecek bu

durum köşe yazılarının temel esprisi ve havasını da yansıtmaktadır: Şikayet eden

değil şikayetleri dinleyen bir tavırla yazdığı görülmektedir: “şikayetleri dinlemek” ve

“hakem kararı” vermek.

Münevver konusundaki köşe yazılarını yazmasının temel nedeni, yukarıda da

belirttiğimiz gibi sözü edilen dönemde aydın konusunun diğer gazete yazarları

tarafından gündeme taşınmış ya da tartışılıyor olmasıdır. Başka bir sütunda

yazıldığında, ya da üniversite açılışında yapılan bir konuşmada bahsi geçtiğinde

münevver konusu, Siyavuşgil’in köşesinde kendisine yer bulmaktadır. Kısaca,

Siyavuşgil’in kendi döneminde yapılan tartışmaları irdeleyerek yazdığı münevver

konulu köşe yazılarında aydının tanımları ve vasıfları üzerine çeşitli görüşleri

tartışarak değerlendirdiği görülmektedir.

100

Münevver konulu pek çok köşe yazısı yazmış olan Siyavuşgil, münevveri batılı

müteradifleriyle, toplum karşısındaki durum ve duruşlarıyla, sınıfsal özellikleriyle

anlatmaya çalışmıştır.

3.1.1. Bir Dikatomik Anlatım Olarak Yarım Münevver - Hakiki Münevver

Siyavuşgil’in münevverleri hakiki ve yarım münevverler olmak üzere ikiye

ayrılmaktadır. Siyavuşgil’e göre yarım münevver her memlekette bulunur fakat bilgi

ve ihtisasa saygı gösteren, akl-ı selimi ve tenkit duygusu uyanık memleketlerde

yarım münevver kendi âleminde yaşamaya mahkûmdur. Zira devrinin kültür ve

medeniyetini temsil eden olgun münevverlerin yekpare bir kale gibi karşısına

dikileceğini bilir. Oysa yarım münevverin tehlikeli olduğu cemiyetler de vardır.

Hakiki münevveri kıt ve dağınık yahut demagojiye isyan etmeyecek kadar pısırık ve

korkak olan memleketlerde yarım münevver, mevcut kıymet anarşisinden ve hakiki

münevverlerin şaşkınlığından faydalanarak cemiyete kendine göre bir nizam

vermeye kalktığı görülür (Yeni Sabah, 2 Kasım 1950).
27

Siyavuşgil’in 50’li yıllarda ortaya çıkan Cumhuriyet elitinin yanı başında toplumsal

muhalefeti belirginleştiren yeni bir okur-yazar grubuna yönelik olarak yaptığı eleştiri

olarak okunabilecek bu alıntıda kullandığı “olgun”, “şaşkın”, “pısırık”, “korkak” gibi

bilimsel veya kavramsal tartışmalara uygun olmayan ifadeler kullanması dikkat

çekicidir. Cumhuriyet’in kurucu aydınlarının kendi entelektüel güçlerini kültürün

devletleşmesi olarak tanımlanabilecek bir süreçten aldıkları söylenebilir (Taşkın,

2007: 43). Siyavuşgil’in aydın konusunda 1950’lerde yazmış olması bu iki farklı

aydın kesiminin varlığının belirginleştiğini göstermektedir. Siyavuşgil’in bu yeni

27
Siyavuşgil, farklı zamanlarda yazdığı benzer konularda son derece tutarlı ve istikrarlıdır. Yarım ile

hakiki münevver konusunu işlediği yazılarında da benzer argümanları işleyerek bu tutarlı ve

istikrarlılığına örnek için bkz: Hakiki Münevver, Yeni Sabah, 22 ağustos, 1954; Nabıza Göre Şerbet,

Yeni Sabah, 3 Aralık 1956; Münevverin Tarifi, Yeni Sabah, 3 Kasım 1956; Münevverin Tarifi, Yeni

Sabah, 5 Kasım 1950; Münevver Düşmanlığı mı?, Yeni Sabah, 19 Eylül 1957; Filozof Hasbi Bey!,

Yeni Sabah, 29 Ekim 1957.

101

muhalif aydın kesimine yönelik “aşağılayıcı” ifadeler kullanma nedeni bu ikinci

grubun rejimin kendine yönelik (kurucu aydınlara) olarak eleştiriler yapmaya

başlamış olmasıdır. Şerif Mardin, gazetelerin ikinci sayfasında yazan soyut, ilimci ve

halkın günlük yaşayışlarından habersiz, fildişi kulelerine kapanmış birinci aydın tipi

ile gazetelerin dördüncü sayfalarında yazan “küçük adam”a yönelmiş ve sosyal

ressamlık konusunda başarılı fakat fikri bir çerçevelerinin yokluğundan bahsettiği

ikinci yeni aydın tipinin birbiriyle olan mücadesindeSiyavuşgil, kurucular kuşağı

aydınını temsil etmektedir. Muhalif grubun rejim aleyhtarlıklarını onların aydın

konumlarını sorgulayarak/aşağılayarak kendisi ile birlikte kuşağının haklılığını

ortaya koymaya çalışmaktadır. Altı yıl sonra yazdığı köşe yazısında da hedefinde

yine bu muhalif gazetecileri alan Siyavuşgil, yarım münevverlerin şahsiyetlerinin

oluşmadığı ham dalkavuklar olarak anlatır. Efendilerinin görüşüne uymuyor diye

hakikatleri inkâr eden bu tiplere şahıs denebileceğini fakat bir şahsiyet

sahibi
28

gözüyle bakılamayacağını belirterek şahsiyetleri şahıslarından bol olan

cemiyetlerin medeniyet ve terakki kervanının ön saflarında yer alacaklarını belirtir

(Yeni Sabah, 3Aralık 1956).

Siyavuşgil’e göre “yarım münevver”de gözlenen bazı özellikler sanıldığının aksine

temel kriterler değildir. Örneğin, diploma temel bir kriter değildir. Diploması

olmayan hakiki münevverler olabileceği gibi diploması olan yarım münevverler de

olabilir. Bilgi ile donanmamış olmak da yarım münevveri belirginleştirecek bir unsur

olmadığı gibi samimi ve iyi niyetli olmak da hakiki münevver ile yarım münevveri

ayırt edecek unsurlar arasında değildir. Siyavuşgil’e göre yarım münevverin iki

karakteristiği vardır: Bilgilerine nasslar halinde inanması ve muhakeme ederken

sebep ile netice arasında köprü kuramamasıdır. Dolayısıyla mantık ve imanı birbirine

28
Şahıs ve şahsiyet, aslında Fransız düşünce okulu personalizmin vurguladığı ayrımdır. Siyavuşgil’in

hemen hemen kendisiyle aynı yıllarda doğmuş olan personalizmin teorisyeni Mounier’den ve ünlü

dergisi “esprit”ten Fransa’daki eğitim yıllarında haberdar olup olmadığı bilmiyoruz. Yine de bu

ayrımdan haberdar olması dikkat çekici. Mounier’e göre şahıs, başlangıçta olmuş bitmiş bir şey

değildir. Başkasına yönelmiş olarak vardır, başkası aracılığı ile kendini tanır ve yalnız başkasından

kendini bulur. Şahsiyet ise bütün manevi ve ruhi vasıfların öyle yüksek bir birliğini anlatır ki, o vasıta

ile insan hem kendini diğer insanlardan müstakil ve bununla beraber yine kendi insanlığının

mahiyetine tabi görecektir. Personalizm hakkında bkz. Emmanuel Mounier’de Personalizm, Doç.

Dr. Bilal Dindar, Kültür ve Turizm Bakanlığı Yayınları, Ankara, 1988.

102

karıştırıp kendi bilgi, görgü ve iradesine olan kör itimadı, şüphelenmesine mani olan

ve bu yüzden gittikçe realite ölçüsü kaçıran kişiye yarım münevver denir (Yeni

Sabah, 2 Kasın 1950). Siyavuşgil’in diplomayı tam münevver olmanın gerekli şartı

olarak görmemesi ilginçtir. Kurucular kuşağı aydınlarının kurumsal bilgiye,

aydınlanmaya verdikleri önem göz önünde tutulursa Sabri Esat Siyavuşgil’in farklı

bir yerde durduğu söylenebilir. Ancak bilimsel şüphe ile sebep sonuç arasında köprü

kurabilmeyi tam münevverin özellikleri olarak göstermesi, Siyavuşgil’in aydınlanma

ile ilişkisinin yine de olumlu olduğunu düşündürmektedir. Bilimin ışığında nasslar ve

önyargılardan kurtulmak ile aydınlanma düşüncesi arasında herhangi bir karşıtlık söz

konusu edilemeyeceği düşünülürse Siyavuşgil’in bu konuda tereddütleri olduğu

söylenebilir.

Yarım münevverin “şerr”inden korunmanın yolları olarak Siyavuşgil, hayatına çeki

düzen vermiş, kıymetlerini sıraya koymuş, bilgi ve ihtisasa saygı gösteren, akl-ı

selimi ve tenkit duygusu daima uyanık bir memleket olmaktan geçtiğini ifade eder.

Sabri Esat Siyavuşgil’in hakiki münevveri, yarım münevverde olumsuz olarak

anlattığı vasıfların olumlu hale getirilmesiyle oluşur. Hakiki münevveri hadiseler

karşısında bilgi yoluyla aklıselimine ve vicdanına uygun tavır alan kimse olarak

tanımlayan Siyavuşgil, hakikatin şu veya bu zümrenin, şu veya bu camianın, şu veya

bu devrin hakikatinin olamayacağını belirtir. Burada toplumsal ve siyasadan

bağımsız hakikat vurgusu “medeniyet” kavramını gündeme getirmektedir.

Siyavuşgil’’in medeniyet anlayışı, Cumhuriyet’in Ziya Gökalp’in mirası olarak

benimsediği anlayışın bir devamıdır. Ziya Gökalp’a göre “bir medeniyet, müteaddit

milletlerin müşterek malıdır. Çünkü her medeniyeti, sahipleri olan müteaddit

milletler, müşterek bir hayat yaşayarak, vücuda getirmişlerdir. Bu sebeple, her

medeniyet, mutlaka beynelmileldir. Fakat bir medeniyetin her millette aldığı hususi

şekilleri vardır ki, bunlara hars-kültür adı verilir” (Gökalp, 1976: 19).
29

Türk kültürü

ve Batı medeniyetini bir karşıtlık olarak değil, bir sentez olarak kurgulayan bu

anlayış, milliyetçilikle Batı arasındaki mümkün ilişkiler zeminini araştırmak ve

29
 Türk medeniyeti Tarihi, Ziya Gökalp, İstanbul 1976, sf. 19. Bu ayırış, örneğin Hilmi Ziya Ülken’e

göre fazla kesindir ve iki kavramı daha çok birincisinin statik, ikincisinin dinamik olması bakımından

ayırmalıdır. Bkz. H. Ziya Ülkeni Sosyoloji Sözlüğü, Milli Eğitim Bakanlığı Yayınları, Ankara, s. 307.

103

politik bir yüklenme aracı vazifesi yapmıştır (Çiğdem, 2002: 73). “Muasır medeniyet

seviyesine erişmek” ya daTürkçeyleçağdaşlaşmak modernlikle aralarındaki

kapatılamayan mesafeyi ve özlem ilişkisini dile getirmektedir. Bu açıdan Türk

modernleşmesi hep ileriye doğruyu işaret eder ve Batı modernliğiyle özdeşlik taşır

(Göle, 2002: 61). Ancak kurucu aydınlar “Batı medeniyeti” kavramının Türk ulusu

inşa projesinde zaman zaman sorunlar yaratabileceği endişesiyle bu kavramın ilki

olan “batı” kelimesine değil de “medeniyet” kelimesine vurgu yapmaya, böylece bu

gerilimi; medeniyeti batının değil insanlığın ortak malı olarak telakki etmeleri

suretiyle aşmaya çalıştıkları söylenebilir. Orhan Koçak, Cumhuriyet’in kurucu

kuşağının bu gerilimi özellikle 1922-1938 yılları arasında daha çok hissettiklerini

vurgulamaktadır. “din vurgusu kısmen azaltılmış Ziya Gökalp dönemi” olarak bu

zaman aralığını “tasfiye dönemi” olarak adlandıran Koçak, 1938 yılında özellikle

Hasan Ali Yücel’in Milli Eğitim Bakanı olmasıyla bu gerilimli ilişkinin hümanizma

vurgusu üzerinden azaltılmaya çalışıldığını söylemekte ve bu döneme“restorasyon”

adını vermektedir. Bu dönemde yeni rejimin kendini güvende hissetmeye

başlamasının bir sonucu olarak, kültür-medeniyet ayrımındaki kesinliğin

yumuşatıldığı ve medeniyet hakkında daha rahat ifadelerin kullanılmaya başlandığı

görülmektedir. Hasan Ali Yücel, Tercüme Dergisinin 1940 yılında çıkan ilk sayısına

yazdığı önsöz bu gerilimin aşılmaya başlandığının göstergesidir: “Medeniyet bir

bütündür. Şarkı, garbı, yeni veya eski dünyası şahsiyet farklarıyla bu bütünün birer

tezahürü sayılabilir” (Yücel, 1940: 1). Köşe yazarlığına 1938 yılında

başlayanSiyavuşgil’in bilgi ve terakki yoluyla ilerleyerek bu medeniyete dahil

olunabileceği fikri Cumhuriyet rejiminin batılı bir toplum kurma projesiyle aynı

doğrultudadır. Medeniyetin, Batı Avrupa’nın kendi tarihsel sürecinin ortaya çıkardığı

bir unsur olabileceği hakkında bir düşünceye değil, insanlığın ortak malı olduğu

inancı, hem Siyavuşgil’in hem de Cumhuriyet’in hâkim sınıflarının ve kurucular

kuşağı aydınlarının ideolojisinin önemli unsurlarından birisidir.
30

30
 Batılılaşmanın içeriğiyle ilgili kurucu kuşağının tam bir düşünce birliği içinde olmadıkları gerçektir.

“Osmanlı İmparatorluğu’nda başlayan, Türkiye Cumhuriyeti’nde yeni boyutlar kazanan ve Batı’nın

toplumsal ve fikirsel bileşimini erişilmesi gereken bir hedef olarak gören Batıcılık, bazen ılımlı bir

biçimde -uygarlığın teknik ve “gerçek” uygarlık olarak iki çeşit olduğu, Batı’nın teknik uygarlığın

zirvesine ulaştığı ancak “gerçek” uygarlığa erişmediği ve hiçbir zaman da erişemeyeceği anlamında-

ortaya çıkmış ve bazen de aşırı bir biçimde -çözümün daha az değil daha çok Batılılaşmakta olduğu,

Batılılaşmanın bir tercih meselesi değil, bir beka meselesi olduğu ve bir ikinci medeniyetin olmadığı,

104

Hakikatin zaman, mekân ve toplumsal sınıf ve yapılardan bağımsız olarak anlatımı

şüphesiz hakikat adına konuşanın kendisine bir avantaj sağlamaktadır. “Hakikatin

ışığı, insanlığın asırlar boyunca emek vererek eriştiği ve yine asırlar boyunca

hadiselerin mihengine vurup benimsediği nurdur” (Yeni Sabah, 5 Kasım 1950). Bu

soyut hakikat anlatısının getirisi, münevverin konumunu güçlendiren bir tür

dokunulmazlık durumudur. Kurucular kuşağının gazetecilik dilinde sıklıkla rastlanan

bu durum, Siyavuşgil’de “tarafsızlık” vurgusuyla birleşmekte, toplumsal olaylardan

ve somut gerçeklerden uzak, kendinden menkul bir hakikat iddiası üzerinden kendini

inşa etmektedir.

Hakiki münevverin hakkın ve hakikatin ücretsiz avukatı olduğunu söyleyen

Siyavuşgil’de, münevverleri toplumsal sınıf ve tabakalardan bağımsız görme eğilimi

mevcuttur:

“(münevverin) hakikati şu veya bu zümrenin, şu veya bu camianın, şu veya bu devrin

hakikati olmayacağı”, “fert ve zümre tahakkümüne tahammül edemezliği”, “insanlığın

canı ve kanı pahasına kazandığı kıymetler ve hakların koruyuculuğu...” (Yeni Sabah, 5

Kasım 1950).

Siyavuşgil’in münevverleri ne özerk ve bağımsız bir toplumsal gruptur
31

, ne de her

toplumsal grubun kendine özgü uzmanlaşmış
32

 birer kategorisidir. Siyavuşgil’in

yazılarında münevverin kendi toplumsal yapısının dışında ve üstünde bağımsız bir

sınıf olarak tahayyül etmesi ile Türk aydınının yukarıda bahsettiği şekliyle memurin

olduğunu söylemesi aydın konusundaki çelişkisine bir örnektir. Katı sınıf ilişkileriyle

tek bir medeniyetin olduğu, onun da Batı Medeniyeti olduğu anlamında- ortaya çıkmıştır” (Mardin ve

Lewis’ten alıntılayan Gülbay, 2008:19).
31

 Aydınların sınıflar karşısındaki konumunu “görece sınıfsızlık” terimiyle karakterize edilen çözüm

tarzı olup, Karl Mannheim’ın “toplumsal olarak bağlantısız entelijensiya” kavramı etrafında

geliştirdiği kuramsal model bunun en tipik örneğidir (Yetiş, 2002: 53).
32

Aydınlar “üretim sürecindeki konumları dolayısıyla diğer sınıf ya da sınıf kesimlerinden

farklılaşarak ortaya çıkan ayrı bir toplumsal sınıf ya da grup değildir, ama temel sınıflar organik olarak

kendi aydın kategorisini yaratırlar” görüşünü savunan Gramsci’nin önermesinin tipik bir ifadesidir

(Yetiş, 2002: 80).

105

belirlenmemiş bir toplumun aydını olarak Siyavuşgil’in, siyasal alanın içindeki

konumu nedeniyle kendisinin de bir memur statüsünde olması Onun bu konudaki

görüşlerini etkilemiş gözükmektedir.

3.1.2. Burjuva münevveri – Memur Münevveri:

Demokrat Parti’nin iktidara gelmesiyle birlikte kültür alanı, tek parti dönemine göre

siyasal alan karşısında daha esnek bir konum kazanmıştır. Koçak’a göre, sanat ve

edebiyat başta olmak üzere kültürel alanın siyasal iktidar ve genel olarak siyasal alan

karşısında kısmi bir bağımsızlık edinme sürecinde Demokrat parti yönetimi, geçmiş

dönemlere ait politikaları “halkın kabul ettiği ve etmediği inkılâplar” şeklinde ikiye

ayırarak, kültürel alanda devletin kurucu müdahale imkânlarının sınırlarını

kabulleniyor ve bazı kendiliğinden oluşumların önündeki bazı engelleri kaldırmış

oluyordu (Koçak, 2006: 406). Kültürün siyasal alanda edindiği kısmi özerklik,

kültürün hem yapıcısı, hem taşıyıcısı, hem de yaygınlaştırıcı öznesi olan

Cumhuriyet’in kurucu aydınlarının konumunda da yavaş ama istikrarlı bir değişime

neden olmaktaydı. Cumhuriyet’in kurucu kuşağı aydınları için kültürel alandaki bu

özerklik güvenli, güvenceli özerklik değildi. Aydın “devletten özerkleşiyor, hatta

özgürleşiyor ama 30’lu ve özellikle 40’lı yıllarda edindiği kurumsal güvenceleri de

(yurtiçi ve yurtdışı burs, sergi ve yayın imkânı, idari görevi parlamento üyeliği,

elçilik) yitiriyordu” (Koçak, 2006: 406). 1950’li yıllarda Cumhuriyet’in kurucu aydın

kuşağı, 30’lu ve 40’lı yıllara nazaran daha özgür-özerk olmasına karşın yeni

dönemde iktidar merkezinden uzaklaştıkları ya da kendilerini öyle gördükleri

söylenebilir.

1950’lerde Cumhuriyetin kurucular kuşağı aydınlarından daha genç yeni bir aydın

kuşağı gazetelerde görülmeye başlamıştır.
33

 Bu iki kuşak arasında dönemin

33
 Bu yeni kuşak, Şerif Mardin’in göre, 50’li yıllarda cumhuriyet aydınının yanıbaşında toplumsal

muhalefeti belirginleştiren yeni bir okur-yazar grubudur. Gazetelerin dördüncü sayfalarında yazan

106

gazetelerine yansıyan çeşitli tartışma ve kalem kavgaları göze çarpmaktadır. Yeni

kuşak, artık rejimin eskisi kadar yedeğinde tutmakta ısrarlı olmadığı eski kuşağa

çeşitli eleştiriler yöneltmektedir. Sabri Esat Siyavuşgil, dönemin cari aydın

tartışmalarında kendi kuşağına yönelik eleştirilere cevap vermek ya da alevlenen

aydın tartışmalarına katılmaktan ziyade tartışmalarda taraf olarak yer almamaya özen

göstererek farklı bir bakış açısı ortaya koyma gayreti göstermektedir. Türkiye’de

‘münevver’in dayandığı bir “payanda”nın olmamasının belirleyici olduğunu

vurguladığı yazısı, bu farklı bakış açısını gözler önüne sermektedir.

11 Eylül 1954 tarihli “Münevverin Cesareti” başlıklı bu yazısında Sabri Esat

Siyavuşgil, münevverlerimizin batıdaki aydınlar gibi Rönesans tipi aydın olmayıp

memurlar arasından çıkmış olmasından hareketle münevverlere getirilen cesaretsiz

ve pasiflik suçlamalarını tarihsel koşulların Türkiye’deki aydın tipi üzerindeki

etkisini öne çıkararak eleştirmektedir. Siyavuşgil’e göre garplı münevver serbest

düşünmenin tabii bir insan hakkı olduğunu keşfettiği gün, arkasında gayet sağlam bir

burjuvazi payandasının varlığını hissetmiştir. Bizim cemiyette ise burjuvadan bir

münevverin çıktığının görülmediğini hatta mahareti ve teşebbüsüyle para kazanıp da

muhtar bir varlık haline gelen, aynı zamanda memleketin kültürünü temsil eden bir

burjuvazinin hiçbir zaman varlık bulmadığını söylemektedir:

“ ... düşüncesinin doğru olmaktan önce mutlaka ‘makul’ olması gerektiğini, ulülemr

tarafından beğenilmeyen her fikrin kendisini yoketmeğe kafi geleceğini, dili sürçünce

mutlaka ayağının da sürçeceğini ve bir kere tökezleyince de tutunacağı hiç bir dayanak

noktası bulamıyacağını kestiren münevverin, hakikatleri müdafa etmek uğrunda, tek

başına meydana atılmağa cesareti olur muydu? Tarih bunun mümkün olabileceğini

kaydetmiyor.”

“küçük adam”a yönelmiş ve sosyal ressamlık konusunda başarılı düşünürler olmalarına karşın

eserlerinde fikri bir çerçeve yoktur.

107

Siyavuşgil, Tanzimat Fermanı ile birlikte can, mal ve ırz masuniyetleri teminat altına

alınınca ekalliyetlerin bundan faydalanıp burjuvalarını yarattıklarını lakin bu

burjuvaların kültürü ve emeli yerli kültür ve emel olmadığı için büyük kitleye

rehberlik edecek Rönesans münevverleri yetişmediğini, bizde ise zenginleşme yerine

fabrika mallarının ülkeye girmesiyle tezgâhların kapanıp geçim derdine düşen köylü

ve şehirliden celadetli münevverlerin çıkma olanağının imkânsızlaştığını bu yüzden

münevverin bizde ancak memurdan çıktığını ifade eder. Yine de memlekette yenilik

ve dünya görüşü namına ne yenilik girmişse devletin çarkına girmiş memur sınıfına

mensup kimseler sayesinde girdiğini belirten Siyavuşgil, bugünkü varlığımızın

yekûnun o memurların eserleri olduğunu belirtir. Dolayısıyla Siyavuşgil, batılı

münevver gibi hak ve adalet endişesiyle, otoritenin hatasını yüzüne vurması için

arkasında güçlü bir burjuva ‘payanda’sı olmayan Türk aydınının, fırsat düştükçe irşat

etme
34

 çabasına girmişse vazifesini yapmış olarak telakki edilmesi gerektiğini,

memur olmayan münevverlerin memur münevverleri korkaklıkla ve sünepelikle

itham etmesinin yanlış bir şey olduğunu vurgular.

Siyavuşgil’in “Bizde Münevver Niçin Susar” başlıklı köşe yazısında sorduğu soruya

verdiği cevap yine “Avrupai manada münevverin bizde hemen yalnız memur

zümresi içinde yetişmiş olması (...), bir burjuvamızın olmaması (...)”dır (Yeni Sabah,

27 Ağustos 1954). Sabri Esat Siyavuşgil’in batılı anlamda münevverlerin

burjuvazinin yokluğu nedeniyle Türkiye’de “sunuf-u devlet”e bağımlı birer memur

münevver oldukları tespiti, aynı zamanda kendine ve kuşağına dönük bir vurguyu

içinde taşımaktadır. Cumhuriyet rejiminin hâkim sınıfları içinde yer alan aydın

kuşağının bir üyesi olarak Siyavuşgil’in kendi konumuna bir atıf yapmadığı

görülmektedir. Öte yandan dönemin kalem kavgalarının karalayıcı ve değer yüklü

olduğu düşünülürse, Siyavuşgil, bilim insanı kimliğiyle tartışmayı bilimsel

referanslar çerçevesinde tartışmaya çalışmasına rağmen hakikat nosyonuyla yazdığı

metinlerde bilimdışı yorumlara kaydığı görülmektedir. Siyavuşgil’in köşe yazılarında

34
Siyavuşgil’in, Batılı münevverin “değer” yaratma misyonuna karşılık, bizde aydınların memur

sınıfından olması nedeniyle ancak öğretici-eğitici bir rolünün olabildiği yorumu ile Cumhuriyet

rejiminin kültür politikaları ve inkılâplar aracılığıyla halkla kurduğu müdahaleci ve zorlayıcı ilişki

arasındaki bağlantıyı münevverler üzerinden kurması, kurcular kuşağı aydının bir nefsi müdafaası

olarak okunabilir.

108

hamaset, aşağılama hatta yer yer argo kullandığı görülmekle birlikte, bilim adamı

kimliğinin belirlediği çerçeveye uygun olarak çoğu zaman yazılarında “kendini

katmadan” bilimsel alıntılar yaparak yazma eğilimi baskındır. Kişisel tondan uzak,

değerlendirici, sebep sonuç ilişkilerini gözeten ve sıcak çağrışımdan uzak yazdığı

köşe yazılarında kavga çıkartıcı olmaktan ziyade kavgaları yatıştırıcı bir ton

kullanımına özen gösterdiği görülmektedir.

3.2. Sabri Esat Siyavuşgil’in Maarif ve Terbiye Yazıları

Yeni Sabah’ta maarif ve terbiye üzerine yazdığı köşe yazılarında kullandığı dil

Siyavuşgil’inbaşka konularda yazdığı diğer köşe yazılarında kullandığı dile göre

farklılık göstermektedir. Akademik kariyerini pedagoji-psikoloji üzerine yapmış olan

Siyavuşgil’in maarif ve terbiye üzerine kaleme aldığı köşe yazılarının dili

uzmanlığının da etkisiyle iddialı olmasının yanında, “tartışma dozu” yüksek bir

içeriğe sahiptir. Köşe yazılarındaki bu farklılaşmaya geçmeden önce Cumhuriyet

rejiminin eğitim ve maarife yüklediği anlamın Sabri Esat Siyavuşgil’in yaşamı ve

akademik kariyerini nasıl belirlediğine bakmak gerekmektedir.

1927 yılında Cumhuriyet Halk Fırkası’nın genel kongresinde;çocukların eğitim ve

öğretimi, halkın eğitimi, millî seçkinlerin yetişmesi için gerekli araçların sağlanması

olarak belirlenen milli eğitimin görevleri, çağdaş uygarlık düzeyine erişebilmek ve

toplumun ekonomik gücünü artıracak nitelikte vatandaşlar yetişmeyi (Bucak, 1993:

12) amaçlamaktaydı. Bu eğitim siyasetinin belirlendiği tarihte Sabri Esat Siyavuşgil

Hukuk Fakültesi son sınıf öğrencisiyke ihtisas yapmak üzere Avrupa’nın çeşitli

ülkelerine Maarif Vekâletinin (Milli Eğitim Bakanlığı) bursuyla gönderilen

öğrencilerden biri olarak 1928 yılında Fransa’ya gitmiştir (Yıldırım, 2005: 57) Dört

yıl sonra ülkesine dönem Siyavuşgil, İstanbul Üniversitesi’nin Fransızca çeviriler

yapması düşünülerek (Batur, 2006: 217-230)henüz kurumsallaşma aşamasında olan

109

Edebiyat Fakültesi Bölümü’ne bağlı Psikoloji-Pedagoji kürsüsüne atanmıştır.

Siyavuşgil, Fransız Edebiyatına girmek istemesine rağmen yeni kurulan

Cumhuriyet’in Maarif Vekâleti tarafından temel konusu maarif ve terbiye olan

pedagoji kürsüsüne atanmış ve Siyavuşgil uzmanlığını (belki de hiç istememesine

rağmen) pedagoji alanında yapmak durumunda kalmıştır.

Çağdaş merkeziyetçi devletin kurulma aşamasında Cumhuriyet rejimi, bu

merkeziyetçiliği yeni bir milli eğitim ve onunla paralel çalışan bir kültür sisteminin

ortaya çıkarılmasını (Gellner’den Aktaran Mardin, 2002: 89) amaçladığı

görülmektedir. Bu amaca paralel olarak kurulan klasik eğitim sistemi Cumhuriyetin

yönetici seçkinler tabakasına eleman devşirmek için üniter bir sistem olarak

düzenlenmiştir. Liseye ve daha sonra üniversiteye giden köylü, esnaf ve zanaatkar

çocukları, daha lisenin ilk yıllarında, sahip oldukları ve çevrenin kültürüne ait olan

kültürel unsurları kaybetmeye başladıkları, bunların yerine, eğitim görmüş bir

Türk’ün taşıması gerektiği söylenen unsurları koydukları görülmektedir. Bu

milliyetçilikle devlet kapitalizmine inancı ve cumhuriyetin memurlarıyla genel

olarak öğrenim görmüş olanların halkın öncüsü olduklarına dair inançla birlikte bir

“batılı terbiye”yi içine almayı hedeflemektedir (Mardin, 2002: 276).

Yeni bir milli eğitim ve buna bağlı olarak çalışan bir kültür sisteminin ortaya

çıkarılma arzusu Cumhuriyetin kurucular kuşağı aydınlarının konumlarını belirlediği,

bir edebiyat ve dil uzmanı olmak istemesine rağmen kendisinden pedagoji uzmanı

olması istenen Siyavuşgil’in de bu merkeziyetçiliğin tazyikinden etkilendiği

söylenebilir.

Sabri Esat Siyavuşgil, uzmanlık alanı olan maarif ve terbiye konusunu pek çok köşe

yazısında işlemiştir. Köşe yazarlığına başladığı 1938 yılından itibaren istikrarlı

olarak yazdığı konuların başında gelen maarif ve terbiye bahisleri ve bu bahislerin

tüm alt konuları hakkında yazdığı görülmektedir. Siyavuşgil’in ilköğretim davası,

110

ortaokul davası, meslek okulları davası, lise davası, üniversite davası, yetişkin

eğitimi davası, çocuk eğitimi davası, köy eğitimi davası, özel eğitim davası gibi

eğitimin kendi döneminde tartışılan pek çok alt konularında köşe yazıları

bulunmaktadır. “Psikolog Gözile” üst başlığıyla 1948-1958 yılları arasında Yeni

Sabah gazetesinde yazdığı köşe yazılarının yaklaşık altmış tanesi doğrudan bu

konuyu işlemektedir. Ayrıca kalkınma, kültür hayatı ve köy üzerine yazdığı yazılarda

da sıklıkla maarif ve terbiye vurgusu hâkimdir. Uzmanlık alanı olmasına ve istikrarlı

bir şekilde yazarlık yaşamının büyük çoğunluğunda bu konuya eğilmiş olmasına

rağmen Sabri Esat Siyavuşgil’in Yeni Sabah gazetesinde yazdığı maarif ve terbiye

konulu köşe yazılarının ‘motivasyonunu’ döneminde yaşanan eğitimle ilgili

gelişmelerin ve tartışmaların belirlediği söylenebilir. Eğitimle ilgili dönemindeki

“sıcak” gelişmeleri ve tartışmaları köşesine taşıyarak gündemde tutan Siyavuşgil’in

bu tavrı, bilim insanı olsa da gazetecilik mesleğine/köşe yazarlığına ve gazetecilik

pratiklerine hâkimiyetini gözler önüne sermektedir.

Sabri Esat Siyavuşgil’in maarif ve terbiye yazılarının ‘motivasyon’unu sağlayan en

önemli unsur, dönemin eğitim ile ilgili gelişmelerini belirlemiş olan Milli Eğitim

Bakanlığınca düzenlenen Maarif Şuraları ve bu şuraların içeriğinin aydınlar

tarafından gazete ve dergi sütunlarına taşınmaları sonucu yaşanan tartışmalar olduğu

söylenebilir. Daha önce “tarafsız” ve “hakikat”
35

nosyonuyla yazılar yazdığını

sıklıkla ifade eden Siyavuşgil’in Maarif Şuralarında alınan kararlar sonrası gazete ve

dergilerde görülen tartışmalara, “taraf” olarak katıldığı görünmektedir. Kendisini

“bilim insanı” kimliğiyle tanıtan ve “hakikat” adına köşe yazılarını yazdığı söyleyen

ayrıca eleştirileri önce dinleyip sonra yatıştırıcı bir tutumla yazılarını kaleme alan

Siyavuşgil’in tartışmalara doğrudan katılmasının nedenlerine bakmak gerekmektedir.

Bu nedenlerin başında isim vermese de -çünkü Siyavuşgil’in köşe yazılarında kalem

kavgalarına girmeyi istememesinin bir sonucu olarak pek isim zikredilmez-

35
“… iktidarı tutan bir muharrir” olarak bahsetmesini bir sürç-ü lisan telakki ederim. Sadece “hakikati

tutan bir muharrir” demiş olsaydı, kendime layık gördüğüm bu iltifatın daha çok minnettarı olurdum”

(Bir Düzeltme Üzerine, Yeni Sabah, 17 Ağutos 1957).

111

36
kendisiyle aynı bölümün farklı kürsüsünde

37
profesör olan veKemalist

inkılâplarınradikalliğini eleştirmekle öne çıkan Mümtaz Turhan’ın, 1949 yılından

itibaren maarif ve eğitim konusunda kaleme aldığı yazılar olduğu söylenebilir.

Tecrübî psikoloji kürsüsü başkanı olan Mümtaz Turhan’ın hem eğitim ve maarif

konusunda yazdığı yazıları hem de ona bir itiraz olarak okunabilecek Siyavuşgil’in

köşe yazılarını incelemeden önce belirtmek gerekir ki Siyavuşgil’in yazılarında

Mümtaz Turhan’ın ismi geçmemekle birlikte yazılarındaki itirazların

“göndergesinden” yola çıkarak bu yargıya ulaşılmıştır. Tartışmaların içeriği bu

yargıyı güçlendirecek unsurlar barındırmaktadır. İstanbul Üniversitesi Edebiyat

Fakültesi Psikoloji-Pedagoji Bölümüne bağlı kürsüler arasındaki mücadeleden

bahsetmek Siyavuşgil’inbu üstü örtük maarif tartışmasındaki tutumunu anlamak

açısındanönemli olabilir.

3.2.1. Tecrübi Psikoloji ile Umumi Psikoloji Kürsüleri Arasındaki Örtük

Mücadele

Türkiye’de Psikolojinin Kurumsallaşmasında Toplumsal ve Politik Belirleyenler adlı

çalışmasında Sertan Batur (Batur, 2006: 217-230) bu örtük mücadeleye

değinmektedir. Cumhuriyet rejimi açısından bir yandan çağdaşlaşma sürecinin bir

parçası olarak, diğer yandansa eğitim kurumlarının geliştirilmesinde bir yardımcı

olarak düşünülen Psikoloji biliminde yaşanan gelişmeler, Batur’a göre aynı zamanda

bir “cemaat toplumu” olan Osmanlı toplumundan “uluslaşmaya” doğru gidişin de

göstergesiydi. Bunun sonucu olarak pedagoji ve onun bir tamamlayıcısı olarak

36
 Cumhuriyetin kurucular kuşağı aydınlarının “tarafsızlık vurgusu” ve “hakikat” nosyonuyla

yazmaları, kendi aydın konumlarını güçlendirici bir atfı da beraberinde getirmektedir. Bu da dönem

aydınlarının ideolojik işlevlerini belirsizleştirmekte hem de kendilerini bürokrasinin şemsiyesi altında

seçkinci bir konumda tanımlamalarına neden olmaktadır: “muharrir dostumun ismini kaydetmeyişimin

tek sebebi, bu pencerenin şahısları aşıp munhasıran fikirlere bakan bir pencere olmasıdır”(Dehşet!.

Siyavuşgil, 28 Aralık 1954).
37

 1950’li yılların İstanbul Üniversitesi Edebiyat Fakültesi Psikoloji-Pedagoji Enstitüsünde üç kürsü

bulunmaktadır; Umumi Psikoloji, Tecrübî Psikoloji ve Pedagoji Kürsüsü.

112

düşünülen psikolojinin, eğitim reformunun ayrılmaz bir bileşeni olarak

düşünülmüştür.

Bu süre zarfında psikoloji-pedagoji bölümünde yapılançalışmaları toplumsal

bağlamları içinde üçe ayıran Batur, bu ayrımın Türkiye’de modernleşmenin hangi

şekilde sağlanacağına dair bir yöntem ayrışmasının ürünü olduğunu söylemektedir

(Batur, 2006: 217-230).

Bu çalışmalardan ilki Kemalist eğitim reformunu ileri taşımaya yönelik ve daha çok

pedagojik ağırlık taşıyan William Peters ve Sadrettin Celal Antel’in çalışmalarıdır.

Ayrıca pozitivist deneysel psikolojiyi bilimsel bir paradigma olarak desteklemeye

yönelik deneysel çalışmalar da bu kategoride yer almaktadır. Bu çalışmalara örnek

olarak Antel’in 1939 yılında yazdığıZekâ Testleri ile W. Peters’in 1940 yılından

itibaren Bin Türk Çocuğu Üzerinde Yapılan Zekâ Testi Araştırmaları,

KonstruktifVerbal Öğrenme Üzerine Tecrübeler, Türk Talebeleri Üzerine

Müşahadelerile Pedagojik ve Psikolojik Testler gösterilebilir.

İkincisi, Umumi psikoloji kürsüsü bünyesinde çalışmalarına devam eden Mustafa

Şekip Tunç ve Sabri Esat Siyavuşgil’in Türkiyeli özellikler taşıyan insanbilimsel bir

psikoloji anlayışı geliştirmeye yönelik çalışmalarıdır (2006: 217-230). Bunlara örnek

olarak Mustafa Şekip Tunç’un 1940’lı yıllarda yazdığı Ruh Yapımız ve Onun Tipler

Bakımından Ahlak ile Üç Zihniyet ve Siyavuşgil’in 1940 ve 1941 yıllarında yazdığı

Folklor ve Psikoloji ile Karagöz:Psiko-Sosyolojik Bir Deneme” adlı çalışmaları

gösterilebilir. Üçüncüsü ise Mümtaz Turhan’ın İngiltere’de yürüttüğü ve aslında

Kemalist reformların radikalliğini eleştiren çalışmasıdır. Bu çalışma Kültür

Değişmeleri adı altında 1958 yılında kitaplaşmıştır.

113

Pedagoji-Psikoloji Enstitüsünü oluşturan umumi psikoloji, tecrübî psikoloji ve

pedagoji kürsülerinin birbirleriyle olan anlaşmazlıklarının “yöntem” sorunu

üzerinden ilerlemesine rağmen arka planda Türkiye’nin çağdaşlaşmasının nasıl

gerçekleşeceğine dair makro bir tartışmayı barındırdığı görülmektedir. Mümtaz

Turhan’ın tecrübî psikoloji kürsüsünde göstermeye başladığı etkinliğe kadar

psikoloji bir yandan çağdaşlaşma sürecinin bir parçası olarak, diğer yandansa eğitim

kurumlarının geliştirilmesinde bir yardımcı unsur olarak düşünülmekteydi. 1950’ler

Türkiye’sinin genel siyasi havasıyla uyumlu bir şekilde yeni bir bilimsel anlayışın

Mümtaz Turhan’ın öncülüğünde gerçekleşmeye başladığı söylenebilir. Bunun en

açık göstergesi, Mümtaz Turhan’ın (1958) Umumi Psikoloji kürsüsünün başında

bulunan Mustafa ŞekipTunç’un ve Sabri Esat Siyavuşgil’ininsanbilimsel psikoloji

yaklaşımını “geri kalmış”
38

 olarak nitelendirmesidir. Yeni gelen Amerikalı öğretim

üyeleriyle birlikte Avrupa deneyselciliği
39

 ve özgün psikoloji arayışları Mümtaz

Turhan’ın Enstitü Başkanı olması ile birlikte yerini tümüyle Amerikan

işlevselciliğine
40

 bırakmıştır.Bu dönemde Siyavuşgil’in başında bulunduğu umumi

psikoloji kürsüsünün bilimsel faaliyetlerinin gündem dışında kaldığı

görülmektedirBu duruma paralel olarak Türkiye’de özgün psikoloji arayışlarını

temsil eden Umumi Psikoloji kürsüsü başkanı olan Mustafa Şekip Tunç’un 1953

yılında emekliye sevk edilmesinden sonra kürsünün başkanlığına atanan

Siyavuşgil’in bu yeni bilimsel anlayışa çok fazla direnemediği görülmektedir. 1952

yılında Profesör Mümtaz Turhan’ın
41

Tecrübi Psikoloji Kürsü Başkanlığına

38
Mümtaz Turhan’ın öğrencisi ve tecrübi psikoloji kürsüsündeki halefi Erol Güngör, yıllar sonra

maarif ile ilgili tartışmalara -hocasının tarafında yer alarak- değinmektedir. Erol Güngör’e göre

Türkiye’deki umumi psikologların çalışmaları “bilimsel olmaktan ziyade “edebiyat”tır. Güngör’ün bu

eleştirel aklı ile anglo-sakson düşüncede analitik felsefenin dışında kalan Sartre, Kierkegaard,

Heidegger gibi felsefecilerin bir felsefeci olarak değil, “edebiyatçı” olarak tanımlanmaları arasında

zihinsel bir benzerlik göze çarpmaktadır. Sonuçta aşırı yorum olmadan yorum yapılamaz, Erol

Güngör’ün yurt dışı eğitimini İngiltere’de tamamlaması bu eleştirel aklın kaynağına işaret edebilir.
39

Avrupa deneyselciliğinin Türkiye’deki kurucusu William Peters, 15 yıl boyunca Pedagoji

Enstitüsünün başında yer aldıktan sonra, 1952 yılında Enstitüdeki görevine son verilmiştir.
34

 Amerikan işlevselciliği ile kastedilen, işgücünün verimliliğinin arttırılmasına yönelik psikoloji

uygulamalarıdır. Bu da Amerikan psikolojisinin Türkiye’de etkili olmaya başlamasıyla gündeme

gelmiştir. Ancak bundan önce psikoloji bir yandan çağdaşlaşma sürecinin bir parçası olarak, diğer

yandansa eğitim kurumlarının geliştirilmesinde bir yardımcı olarak düşünülmüştür. Psiko-teknikle

ilgili bu ilk çalışmalar, aslında psikolojinin üretim sürecine dahil olmaya başladığının göstergesiydi.

Bkz. Türkiye’de psikolojinin kurumsallaşmasında toplumsal ve politik belirleyenler Sertan Batur,

Toplum ve Bilim, 2006, Sayı 107, sf. 217-230.
41

 Mümtaz Turhan, Siyavuşgil’den bir yıl sonra dünyaya gelmiştir. Aynı kuşaktan olmalarına rağmen

Mümtaz Turhan’ı Cumhuriyet’in kurucular kuşağı aydınlarından biri olarak görmek doğru değildir.

114

getirilmesinden sonra (Kongar, 2001: 217) Amerikan işlevselciliğinin enstitüye

hâkim olmaya başlamasıyla Siyavuşgil’in özgün arayışlar olarak

değerlendirilebilecek “halk psikolojisi” çalışmalarından vazgeçip psiko-teknik

konularına eğildiği görülmektedir.
42

Böylelikle psikolojinin nasıl geliştirilmesi gerektiğine ilişkin tartışmada ulusal bir

çizgiyi savunan Umumi Psikoloji Kürsüsünün başında bulunan Siyavuşgil’in temsil

ettiği görüşile Avrupa deneyselciliğini üzerinden Amerikan İşlevselciliğini savunan

Tecrübî Psikoloji Kürsüsü arasında üstü örtük bir çatışmasının yaşanmış olması,

1950’li yıllarda Türkiye’de yaşanan değişimlerle birlikte psikoloji enstitüsündeki

(bilimsel yaşamda) “Amerikanlaşmanın” hız kazandığı söylenebilir.

Maarif ve terbiye konularında doğrudan tartışmalara katılarak Mümtaz Turhan’ın

“maarif” konularında yazılarına itiraz edişinin altında Sabri Esat Siyavuşgil’in,

yukarıda anlatılan bilimsel rekabetin önemli rol oynadığı söylenebilir. Bu bilimsel

rekabet, Cumhuriyet’in kurucular kuşağı aydınlarının 1950’li yıllarda yeni bir aydın

kuşağıyla karşı karşıya gelmiş olmalarını açıklamasının yanında Siyavuşgil’in

kuşağının 1940’lı yıllarda devlet katındaki itibarlarının 1950’li yıllardan başlayarak

yeni bir aydın kuşağı tarafından paylaşılma isteğini de yansıtmaktadır.
43

Turhan’ı, etkinliğini 1950’lerden itibaren göstermeye başlayan “yükselen” ya da 50’lerde kendilerini

belirleyen “ikinci” kuşaktan saymak gerekmektedir. Doğum tarihlerinden ziyade toplumsal etkinlik

gösterdikleri yıllar, kuşak farkını belirlemektedir.
42

Siyavuşgil’in kendini “modifiye” etmeye başlamasından hemen önce bu üstü örtük çatışmada W.

Peters’in üniversiteden tasfiyesini ateşli bir biçimde savunduğu bilinmektedir. Psiko-teknik’in ilgi

alanına girmesinin izini köşe yazılarında sürdüğümüzde görebildiğimiz ilk yazısı ise 1951 yılına ait.

Bkz. “Çocuğumu hangi iş için yetiştireyim” Yeni Sabah, 22 Nisan 1951.
43

1950’lerde yeni aydın kuşağının devlet katındaki yükselişinin somut halini Mümtaz Turhan’ın

özelinde görebiliriz. Pekçok resmi göreve atanmış Mümtaz Turhan’ın kitapları düpedüz birer

“siyasetname” izlenimi verirler. Özellikle Atatürk İlkeleri ve Kalkınma: Sosyal Psikoloji Bakımından

Bir Tetkik (1965) adlı eseri devlet adamlarına nasihat ve uyarıcı bir içerik taşır.

115

3.2.2. Maarif ve Terbiye Tartışmaları

Çok partili hayata geçişle birlikte maarif politikalarını yeniden düzenlemek amacıyla

yapılan dördüncü ve beşinci Maarif Şuraları, 1950’lerin eğitim konusundaki

tartışmaların çıkmasında önemli rol oynamıştır.23-31 Ağustos 1949 yılında dönemin

Milli Eğitim Bakanı Dr. Tahsin Banguoğlu’nun başkanlık ettiği Dördüncü Milli

Eğitim Şurasının mevcutilkokul programının incelenmesi, yeni ortaokul programı

projesinin incelenmesi, lise ders konularının dört yıllık teşkilata göre tespiti, eğitim

enstitüleri ve yüksek öğretmen okulu teşkilatının düzenlemesi (Komisyon,1991: 9)

gibi önceden belirlenmiş gündemle 271 üyenin katılımıyla gerçekleşmiştir.Katılan

üyeler arasında “İstanbul Üniversitesi Edebiyat Fakültesi Doçenti” sıfatıyla Mümtaz

Turhan da yer almaktadır.

Siyavuşgil’in“maarif ve terbiye” yazılarını anlamak açısından bir diğer gelişme ise

Beşinci Milli Eğitim Şurasıdır. Şura, 5–14 Şubat 1953 tarihlerinde Milli Eğitim

Bakanı Tevfik İleri başkanlığında 326 üyenin katılımıyla Ankara Gazi Eğitim

Enstitüsünde toplanmış ve 10 gün süren toplantıların temel gündemi ilkokul kanun

tasarısının incelenmesi, ilkokul programları olmuştur(Dinç, 1999: 90). Katılan üyeler

arasında İstanbul Üniversitesi Psikoloji Profesörü unvanıyla Mümtaz Turhan ve

İstanbul Üniversitesi Edebiyat Fakültesi Profesörü unvanıyla Sabri Esat Siyavuşgil

de vardır. Her iki şuranın temel gündem maddesinin ilköğretim olması basına

yansıyan tartışmaların içeriğini de büyük ölçüde belirlemiş, Sabri Esat ile Mümtaz

Turhan’ın tartışmaları da bu “ilköğretim davası” yüzünden ortaya çıkmıştır.

116

3.2.3. Maarifte Ana Dava: 1950’lerde Maarif Tartışmaları

Mümtaz Turhan’ın maarif ile ilgili görüşleri Maarifimizin Ana Davaları adıyla

1953’te basılan fakat İstanbul Muallimler Birliğinin neşrettiği Bilgi mecmuasında

1949’dan beri çıkan yazılarından oluşmaktadır. Turhan’ın yazılarının temel esprisi,

dönemin eğitim anlayışını yansıtan maarif şuralarındaki ana gündem maddesi olan

“ilk tahsil davası”na eleştirel bir tutum takınmasıdır. Mümtaz Turhan, (Turhan, 1974:

82) maarif tarihinin batılılaşma temayülüne uygun düşen bir hareket tarzı olduğunu,

bu yüzden maarifin diğer müesseselerden farklı bir muamele görmeyeceğini fakat

bunun yanında bir de garplılaşmayı, kalkınmayı
44

 ilk tahsile, bunun temposuna ya da

okuma yazma nispetine bağlayan çok kuvvetli bir cereyan olduğunu, bu kimselerin

maarif deyince “ilk tahsili” anladıklarını belirtir. Kendini bu cereyana kaptırmış

münevverin kafasında bu nevi bir kanaatin doğmasına iki yarım müşahede ve

zehabın mühim bir rol oynadığını söyler:

“1- bütün medeni milletlerin aynı zamanda yüzde yüze yakın bir nisbette okur yazar ve

geri kalmış memleketler halkının ümmi olmaları;

2- yine bununla ilgili olmak üzere, geri kalışımızın sebebinin, halkın bilhassa köylünün

cahil olmasında aranmasıdır”(1974: 83).

Bir milletin iktisadi, içtimai ve umumiyetle, teknik sahada olduğu gibi, askeri sahada

da kudretinin okuma yazma nispetine değil, birinci sınıf ilim adamlarıyla, teknik

mütehassıslarınsayısına bağlı olduğunu belirten Turhan,birinci sınıf ilim

adamlarından teşekkül etmiş bu asgari kadroyu temin etmedikçe, Türkiye’nin ne

batılılaşabileceğine, ne de medeni bir cemiyet kurmasına imkân olduğunu belirterek

44
 Cumhuriyet rejimi -bürokrasisi ve aydını ile- kalkınmayı batılılaşmayla özdeşleştirmiştir. “Zihin

haritaları”nda kalkınma, batılılaşmanın hem sebebi hem sonucudur. Dolayısıyla bu iki kavramı

birbirlerinin yerine rahatça kullanmışlardır.

117

Garplılaşma bakımından esas olanın okuma yazma değil, bu kadronun varlığı ile

miktarı olduğunu söylemektedir (1974: 84-85).

Mümtaz Turhan görüşlerinin doğrulanma mercii olarak sıklıklı batılı ülkelerden

örnek getirerek,
45

Avrupa’da hiçbir memleketin, terakki ve inkişafını ilk tahsiline

borçlu olmadığını bilakis, okuma yazmanın, her memlekette muayyen bir iktisadi

refah ve ilmi seviyeden sonra tahakkuk edebildiğini bu yüzden ilk tahsilin terakkinin

sebebi değil, neticesi olduğunu (1974: 93)vurgular:

“(…) memleketin bugünkü asıl derdi okuma yazma bilenlerin azlığında değil,

münevverlerin iyi yetişmemiş olmasındadır. Bugün duyulan hakiki sıkıntı, en küçük

teknik ihtisastan en yüksek ilmi ihtisasa varıncaya kadar memlekette kafi derecede

mütehassısın bulunmamasından ileri geliyor (1974: 221)”.

Batılılaşmayı bir zihniyet ve onun tekniği olarak okuyan Mümtaz Turhan’ın bu

görüşleri mütehassıslar davası, kitle eğitimi - seçkin eğitimi ve tuba ağacı” gibi

başlıklar üzerinden yeni bir tartışmayı alevlendirmiş, 1950’lerin Türkiye basınında

köşe yazarlığı yapan Cumhuriyetin kurucular kuşağı aydınlarından ve yükselen ikinci

kuşak aydınlarından bazı isimler bu iki başlık üzerinden konuyu köşelerine

taşımışlardır.
46

Mümtaz Turhan’ın eleştirdiği “geri kalmış olmamızın sebebinin halkın ümmi

olmasından kaynaklandığa inananlar”arasında şüphesiz Sabri Esat Siyavuşgil de yer

45
 Turhan’ın hem Almanya’da hem de İngiltere’de yürüttüğü bilimsel çalışmalar olmasına rağmen

maarif ve terbiye konularını ele alırken Fransa ile İngiltere eğitim sistemleri üzerinden bir

karşılaştırma yoluna gider. Kurucucular kuşağı aydınlarından farklı olarak İngiliz eğitim sistemini

öven Turhan, Fransız eğitim sisteminin henüz ortaçağ skolastik düzeninden çıkamadığı gerekçesiyle

eleştirir. Oysa kurucular kuşağı için batı ülkeleri içinde birinci referans Fransa’dır. Bkz:

Garplılaşmanın neresindeyiz, Mümtaz Turhan, Yağmur Yayınevi, 1974, İstanbul, sf. 208 ve devamı.
46

 Örnek için bkz. “Maarifte ‘Tuba Nazariyesi’ ”, Hilmi Ziya Ülken, Yeni Sabah, 5 Aralık 1955.

118

almaktadır. Siyavuşgilbu konudaki itirazlarını “irfan seferberliği” “topyekûn

kalkınma” ve “Tuba ağacı” gibi tanımlar üzerinden yaptığı görülmektedir.

Beşinci maarif şurası öncesi yazdığı köşe yazısında,Şuranın ilk tahsil gibi gayet

şümullü ve hayati bir memleket davasını, baskısız bir hava içinde, sadece bilginin ve

tecrübenin ışığı altında ele alıp tetkik edeceğinden dolayı memnuniyetini dile getiren

(Yeni Sabah, 18.01.1953) Siyavuşgil, gayenin okuma yazma yaşına gelmiş bütün

memleket çocuklarına kaliteli bir ilk tahsil temin etmenin yollarının aranıp

bulunması olduğunu belirterek ilk tahsil davasının, yalnız mektep zaviyesinden ele

alınıp çağını geçirmiş ümmi vatandaşlarla meşgul olunmamasının bu seferberliğin

eksik ve kusurlu olmasını intaç edeceğini belirterek şehirli olsun köylü olsun, bütün

vatandaşları irfanın nurundan istifade ettirmek gerektiğini belirtir:

“Umumi nüfusumuzun yüzde altmış altısını teşkil eden ümmi kitlesini karanlıkta

bırakırsak, bütün mektep çağındakileri okutsak dahi, gayeye vasıl olmuş sayılır mıyız?

(...) bilakis karşılaşacağımız mukavemetleri yenmek ve elimizden gelenibehemehal

yapmak azmile, bu vatandaş yığınını bilgiye kavuşturmak mecburiyetindeyiz. (…) İlk

tahsil seferberliğimiz, bütün vatanı ve bütün vatandaşları kucaklayacak bir şümul

kazanırsa, beşinci maarif şuramız, vazifesini hakkıyla yapmış olur”(5. Maarif Şurası,

Yeni Sabah: 18.01.1953).

Siyavuşgil, “şümul”lü bir eğitim seferberliğinin planlı bir şekilde ve eğitimin her

kademesinin aynı anda planlanıp harekete geçilmesi gerektiği belirterek, ilk itirazını

gerçekleştirmiş olur. “karanlık”, “seferberlik”, “kucaklamak”, “irfanın nurundan

istifade ettirmek” gibi yazılarındaki ifadelerde görülen

“dramlaştırmaefekti”,Siyavuşgil’in kendi sözünü söylediği yazılarında sıklıkla ortaya

çıkmaktadır. Türkçe bilgisini edebiyatçı kişiliği ile birleştirerek yazı sanatlarının

imkânlarını sonunakadar yoklayan Siyavuşgil, bilimsel eleştirinin sınırlarından

edebiyatın sınırlarına kolayca geçebilir:

119

“Memleket kalkınması, tuba ağacı sistemiyle olmuyor, ehramın kaidesini

sağlamlaştırmadıkça, zirvesine zafer takı kurmağa hakkımız yok” (Hele Şükür, Yeni

Sabah 27.05.1951).

Tuba ağacı nazariyesi üzerinden Mümtaz Turhan’a yaptığı ikinci eleştirisi bu

tecrübenin geçmişte başarısız olduğu ve bu parlak teşbih ile avunmanın yanlışlığı

üzerinedir:

“Kökü havada olan tuba ağacı, muallâkta kalmak zorunda idi. Ancak bugün, kırk yıllık

bir tecrübeden sonra, başka memleketlerle mukayeseli bir bilanço çıkarmaya kalkınca,

ilk bakışta göz kamaştıran parlak teşbihlerin ne kadar zararlı olduğunu sarahatle

görebiliyoruz. Fikir, teşebbüs, hamle tuba ağacının havada kalan köklerinden gövdeye

inemedikçe ve bu gövde ile bu acayip havai kökler birbiriyle kaynaşamadıkça tuba

yalnız cennette bulunan bir ağaç olmaya mahkûmdur. Yeryüzünde ancak toprağın içine

alabildiğine kök salmış ağaçların gölgesi gür ve manzarası haşmetli olur. Ancak bu çeşit

ağaçlar, fırtınanın kopardığı birkaç dal yerine yüzlercesini gökyüzüne uzatabiliyor”

(Tuba Ağacı, Yeni Sabah: 20.08.1950).

Emrullah Efendi’nin
47

Tuba ağacı nazariyesiSiyavuşgil’e göre vatan topraklarından

ümmiliği silip süpürmek için kaç ilk mektep hocasına ihtiyacımız olduğunu ve bu

47
Eğitim tarihimizde genellikle Tuba Ağacı Nazariyesi ve ondan doğan tartışmalarla ön plana çıkan

Emrullah Efendi, 2. Meşrutiyetin ilanından bir yıl sonra 12 Ocak 1910’da Maarif Nazırlığına getirilir.

Bu görevi 21 Temmuz 1912 yılına kadar sürdürür. Tuba ağacı nazariyesi adı verilen eğitim sistemi

Emrullah Efendinin yaşadığı dönemde pek ortaya çıkmamış, onun ölümünden sonraki yıllarda iyice

işlenmiş; taraftarlarıyla ve karşı çıkanlarıyla beraber siyaset ve kültür hayatının önemli tartışma

konularından biri olmuştur. Emrullah Efendi döneminde Türk eğitiminin batılılaşması çeşitli

gereksinmeler karşısında yüksek öğretimden başlamak zorunda kalmıştı. XX. yüzyılda Osmanlı

Devleti'nin her alanda yetişmiş elemana çok ivedi olarak ihtiyacı vardı. Bu nedenle işe, yaygın bir

ilköğretim örgütü kurmakla başlayamıyordu. Zaten Devletin yapısı ve coğrafyası da bunu çok

güçleştiriyordu. Devletin bu hususta uzun planlar yapacak zamanı da, durumu da, yetişmiş elemanı da

yoktu. Bunun için her okulun yüksek kısmı veya orta derecede hemen iş adamı yetiştirecek okullar

açılmak zorunda kalınıyordu. Bkz. Emrullah Efendi, Dr. Mustafa Ergün, Ankara Üniversitesi Dil ve

Tarih-Coğrafya Fakültesi Dergisi Cilt 30, Sayı 1-2, 1979-1982, sf. 7-36. Emrullah Efendi, ilmin

yukardan başlaması gerektiğini ilk ve orta mekteplere ehemmiyet verilebilmesi için, -yetişkin

elemanlara ihtiyaç olacağından- üniversitelerinden başlanarak aşağı kademelere doğru eğitim

planlamasının yapılması gerektiğini belirtmiştir. Parlak bir teşbihle de “evet, şecere-i marifet şecere-i

Tuba gibidir. Onun kökü yukardadır. Bugün tarih tetkik olunsun, bütün fünun meydana konsun; acaba

ilm-i beşer nasıl terakki etmiştir?” diyerek önce eğitimin en üst kademesinden ıslaha başlanması

120

irfan ordusunun kaç senede yetişeceğini hesaplayamamaktan kaynaklanan yanlış bir

hesaba dayanmaktadır. Diğer taraftan, böyle bir nazariye icabı, bütün üniversitenin

tam bir yüksek muallim mektebine döndüğü farz edilse bile bir tek üniversiteden

bütün memlekete yayılacak irfan nurunun ümmiliği ortadan kaldırmakta ve fikir

kalkınmasında oynayacağı rolü rakamla kestirmenin mümkün olamayacağını, böyle

bir istikametin üniversiteyi hakiki gayesinden uzaklaştıracağını belirten Siyavuşgil,

ilk mektep muallimlerinin hocalarını yetiştirmekten başka hikmeti vücudu kalmayan

bir üniversitenin, ilim yapmaya vakit bulamayacağı ifade etmektedir:

“Üniversite, mütehassıs yetiştirme ve ilmi araştırmalarda bulunma işlerini telif etse

dahi, asıl geniş kütleyi süratle nura kavuşturmak mesuliyetini tek başına yüklenebilir

miydi? Elbette üniversiteler, cemiyette birer ışık kaynağıdır, ancak bu ışık kaynaklarının

etraflarını aydınlatabilmesi, muhitin bir asgari bilgi seviyesine varmış olmasına bağlıdır.

Yoksa en keskin ışık bile, etrafını çeviren tahta perdeyi delip geçemez. Tuba ağacı

nazariyesi, bence çok gayret, çok himmet, planlı bir çalışma ve geniş bütçe imkanları

istiyen bir faaliyet sahasının akibetini pamuk ipliğine bağlamaktı. (…) Bu tedbirin kırk

senelik bir tecrübe sonunda verdiği netice, memlekette hala dörtte üçümüzün okuyup

yazma nimetinden mahrum kalmış olmasıdır. Bu muazzam kütle, terakki hamlelerine

bilgi ile iştirak etmek imkanlarından uzak kaldıkça tuba ağacının havadaki kökleri

istediği kadar çırpınsın, gövde süratle serpilip gelişemiyecektir. Maarifte bize kırk yıl

kaybettirmiş olan bu parlak teşbih ile avunmakta devam etmektense, önümüzdeki kırk

yılı bizi maksada en kestirme yoldan ulaştıracak tedbirleri alıp planlı ve istikrarlı bir

çalışmaya hasredelim”(Tuba Ağacı, Yeni Sabah: 20.08.1950).

Siyavuşgil’in bu konudaki bilimsel verileri Maarif Vekâleti tarafından yayınlanan

okuma yazma istatistikleridir. Maarif yazılarındaki eğitim seferberliğini savunan

yazılarında sıklıkla rakamlar göze çarpmaktadır.

fikrini savunmuştur. Burada dikkat edilmesi gereken husus, Tuba ağacı üzerindeki esas tartışmaların

bir seçkinler eğitimi-kitle eğitimi çekişmesi biçimine girmesidir. Siyavuşgil ile Mümtaz Turhan’ın

tartışmaları da 2. Meşrutiyet dönemi konularının 1950’li yıllara taşmış halidir.

121

“Asıl dehşet verici fark, yüzde sıfır ümmi ile yüzde 64 ümmi arasındaki uçurumdur.

Rönesansını beş asır evvel idrak etmiş bir camia ile hangi temel üzerinde kültür çatısını

kuracağında hala tereddüdü olan bir cemiyet arasındaki mesafedir” (Dehşet, Yeni

Sabah: 28.12.1954).

“Şayet Cumhuriyetle birlikte bu hakikati bütün şümulu ile idrak edebilmiş ve ona göre

kendimizi seferber etmiş olsaydık, bugün dörtte üçümüzün ümmi kalması gibi utanç

verici bir vebali boynumuzda sürüklemezdik” (İbret, Yeni Sabah: 05.05.1951).

“Umumi nüfusumuzun yüzde altmış altısını teşkil eden ümmi kitlesini karanlıkta

bırakırsak…”(5. Maarif Şurası, Yeni Sabah: 18.01.1953).

Mümtaz Turhan’ın ilk tahsilin kalkınmanın sebebi değil sonucudur yargısına birebir

itiraz eden en belirgin yazısını 5 Mayıs 1951 yılında köşesinde yazan Siyavuşgil,

milli davanın başında milletçe okuyup yazma davası geldiğini, memleket evlatlarının

hepsinin en az bir ilk tahsil seviyesine çıkmadıkça medeniyet ve refah yaratabilmesi,

tam bir vatandaşlık ve insanlık şuuruna erişilebilmenin mümkün olmadığını

belirterek batı demokrasisinin saflarında eşit şartlarda karşılıklı saygıya dayanan bir

muvazene ve ahengin kurulabilmesinin, ancak milletçe topyekun nura kavuşmamıza

bağlı olduğunu söyleyerek bazı vehimlerden bahseder:

“Şayet Cumhuriyetle birlikte bu hakikati bütün şümulü ile idrak edebilmiş ve ona göre

kendimizi seferber etmiş olsaydık, bugün dörtte üçümüzün ümmi kalması gibi utanç

verici bir vebali boynumuzda sürüklemezdik. (…) Bu uzun devrede, imanlı ve planlı bir

ilk tahsil meydan muharebesi verip, bugün ümmiliktentamamile kurtulmamız

mümkündü. Olmadı. Yapamadık. Gücümüz mü yetmedi? Yaksa bazı vehimlere mi

kapıldık? Bu ayrı bir bahis. Burada kabahatli arıyacak değiliz. Yalnız ortada tüyler

ürpertici bir hakikat var: bugün dörtte üçümüz, yalnız bütün bilgilerin değil, doğru

düşünmenin de besmelesi olan alfabeyi bilmiyor. (…) Bu yürekler acısı hali kaç kere bu

sütunlarda şerh eylemeye çalıştık. Kulak veren olmadı. Ümmilikle ciddi bir mücadeleye

girişebilmek için, her şeyden önce geniş bir teşkilata ve verimli metodlara ihtiyaç

vardır” (İbret, Yeni Sabah: 05.05.1951).

122

Siyavuşgil, ayrıca batılı ülkelerden örnekler vererek karşılaştırma yapan Mümtaz

Turhan gibi ama bu kez çok daha kestirmeden ve batılılaşma çabasında olan Suriye

örneğini
48

vererek Mümtaz Turhan’ın görüşlerini geçersizleştirmeye çalışır.

Kaynağını UNESCO’nun mecmuası olan Le Courrier’den alan Siyavuşgil,

Suriyemaarifinin atılımından çeşitli malumatlar verdikten sonra şöyle devam eder;

“Suriye anlamıştır ki milli ruhunu kaybetmeden medeni dünyaya katılmanın ve insanca

yaşamanın ilk şartı, cehaletten kurtulmaktır. Suriye maarifi, aşiyetlerin içine gayretli

hocalar sokmak suretile onları toprağa bağlamağı da ummaktadır. Bu muhitlerde vazife

görecek hamiyetli gençler, aşiret halkına, hayvan yetiştirme usullerini öğrettikleri kadar,

ziraatle uğraşmayı ve köyler kurmayı da telkin edeceklerdir. Görülüyor ki, ibret almak

için, nazarlarımızı uzak memleketlere çevirmeye hacet yok” (İbret, Yeni Sabah:

05.05.1951).

Karanlıkta el yordamı ile dolaşan muazzam bir ümmi ekseriyetini kendi kaderine

bırakmaya artık lüzum kalmadığını belirten Siyavuşgil hemen ardından projeciliğini

devreye sokmakta ve çözüm yollarına işaret etmektedir;

“…yetişkin öğretimi dairesinin kurulması (…) ordu ile işbirliği yapılması ve halk

evlerile halk odalarının bu işe tahsis edilmesi ve yüksek tahsilli gençliğimizin bu asil

vazifeye çağrılması ve Unesco’nun tecrübelerinden istifade …” (İbret, Yeni Sabah:

05.05.1951).

48
 Sâtı Bey, Emrullah Efendi'nin “Dünyanın her tarafında böyle olmuştur" sözünü alarak, bunun yanlış

olduğunu, Japonya ve Balkan ülkelerinde üniversitelerin ilkokullardan sonra kurulduğunu; ancak Batı

ve Orta Avrupa ülkelerinde üniversitelerin daha önce kurulduğunu belirtmiştir. Bu durum karşısında

bizim birinci grupta yer almamızın zorunlu olduğunu belirten Sâtı Bey: "(Kendi) Maarif tarihimiz

(bile), yüksekten başlamanın mahzurlu olduğu ve her müessese-i talimiyenin bir temele muhtaç

olduğunu gösterir." Bkz. Emrullah Efendi, Dr. Mustafa Ergün, Ankara Üniversitesi Dil ve Tarih-

Coğrafya Fakültesi Dergisi Cilt 30, Sayı 1-2, 1979-1982, sf. 7-36. Görüldüğü üzere 2. Meşrutiyet

döneminde Emrullah Efendi ile Satı Bey arasında yaşanmış tartışma, tam 40 yıl sonra Mümtaz Turhan

ile Sabri Esat Siyavuşgil arasında yine aynı kanıt gösterme yoluyla devam ettirilmiştir.

123

Siyavuşgil, köşe yazılarında bu görüşlere Cumhuriyet rejiminin eğitim siyasetine

uyumlu bir tutumla cevap verdiği ve bu yüzden kendi aydın kuşağıyla –milli eğitim

siyasetinde- uyuştukları söylenebilir.
49

 Bu eğitim siyasetinin köklerini 1931 yılında

Cumhuriyet Halk Partisinin programının “Milli Talim ve Terbiye” başlığını taşıyan

eğitimle ilgili beşinci kısmında bulmak mümkündür. Programa göre, Parti’nin eğitim

siyasetinin temel taşı cehaletin ortadan kaldırılması ve eğitimin yaygınlaştırılmasıdır.

Eğitimin her derecesi, yani ilk, orta ve yüksek eğitim kurumlarının bütünü,

cumhuriyetçi, milliyetçi ve laik yurttaşlar yetiştirme amacını zorunlu olarak

benimseyeceklerdir (Kaplan, 1999:173). Bu bütünlük vurgusu Siyavuşgil’in

yazılarında yerini “topyekûnkalkınmaya” ve “okuma yazma seferberliğine”

bırakmıştır. Seçkin eğitiminin, kitle eğitimini öncelemesine, özellikle kitle eğitiminin

kalkınmanın doğal bir sonucu olduğuna itiraz eden Siyavuşgil’in bu tutumu

kurucular kuşağı aydınlarının kalkınma ile eğitimi müderadif kavramlar olarak

algılamalarıyla örtüşmektedir. Siyavuşgil ilk tahsilin önceliğini vurgulayanlardan

değildir. Fakat eğitimde önceliği mütehassıs yetiştirmeye dönük olması gerektiğini

düşünenlerin karşısındadır. Maarif yazıları da bu düşünceyi savunan Mümtaz

Turhan’a itirazları nedeniyle dönemin basına yansıyan tartışmalar açısından

önemlidir.

Açıktır ki, Siyavuşgil’in eğitim ve maarif konularına “dava” olarak yaklaşması

Cumhuriyet elitlerinin de genel bir eğilimini yansıtmaktadır. Özellikle nüfuz

politikaları ve eğitim gibi hamlelere dönemin batılı faşist iktidarlarında da “dava”

gözüyle bakılmaktadır. Bu ifadenin kullanımını şüphesiz bir kavga ve bir dayatmayı

içermektedir. Bu kullanımın rejimin resmi politikalarının cumhuriyetin kurucular

kuşağı aydınları tarafından bir devletle özdeşlik ilişkisi içinde algılandığı dolayısıyla

Siyavuşgil’in eğitim ve maarif konusundaki tutumuyla bu politikaları içselleştirdiği

söylenebilir.

49
 Mesela kuşağın önemli isimlerinden Hıfzı Veldet Velidedeoğlu da benzer görüşleri serdeder: “Türk

halkı toptan aydınlanmadıkça, uyanmadıkça, Türkiye’nin kalkınması, çağdaş uygarlık düzeyine

ulaşması ereğinin elde edilmesine, halkın iç ve dış sömürüden kurtulmasına, ümmetçilik batağından

kurtulup gerçek Türk milliyetçiliğinin ve tam bağımsızlık ilkesinin bilincine varmasına olanak

yoktur”. Hıfzı Veldet Velidedeoğlu, Yol Kesen Irmak, Çağdaş Yayınları, İstanbul, 1983, sf. 145.

124

3.3. Sabri Esat Siyavuşgil’in Dil Konusundaki Yazıları

Osmanlı dönemini yaşamış, Cumhuriyet’in kurucu kadrosunda yer alıp hemen her

konuda yazı yazmış, yabancı bir dilden şiir tercüme etmiş bir yazarın dil ile olan

ilişkisini incelemek tezin en zor süreci olmuştur. Çünkü modernleşen ve uluslaşan

milletlerde dilin geçirdiği süreçleri yerel ölçekte (Türkiye’de) ve bir kişi ile (Sabri

Esat Siyavuşgil) sınırlandırıp anlatmak Sabri Esat Siyavuşgil’in dil konusundaki

çabalarının yeterince anlaşılmamasına neden olabilecektir. Bu yüzden bu bölümde

daha geniş ve tarihsel atıflara başvurmak Sabri Esat Siyavuşgil’in dil konusundaki

titizliğini anlamak açısından önemlidir.

Martin Luther’in İncil’i Latinceden Almancaya tercüme etmesi ve sonrasında bu

tercüme İncil’i matbaada çoğaltması ile başlayan Avrupa’nın uluslaşma sürecinde

yeni ve önemli olan iki faktör hemen kendini ele vermektedir:

1-) Matbaa vasıtası ile bilginin yaygınlaşması

2-) Latince dışında bir dilin, bir yerel dilin (Almanca) teolojiye ait üst bir metinde

kullanılmasıdır (Smith, 2009: 125).

Dile yapılan bu profan müdahale, kilise ve din adamları dışında seküler bir dil ve bu

anlayış temelinde yeni bir sosyal yapı oluşturma süreci bundan sonraki bütün

modernleşme süreçlerini etkileyecektir. Dil;modernleşme, uluslaşma sürecinde bir

zemin olma özelliğini hep koruyacaktır. Avrupa kıtası dışında modernleşme sürecine

giren her millet dilin modernleşmesi ve dilin modernleştiriciliğinden kaçamayacak şu

ya da bu şekilde dile müdahalede bulunacaktır (Anderson, 2011: 83-98).

125

Osmanlı İmparatorluğu Avrupa’da oluşan bu Reform, Rönesans, Endüstri Devrimi

gibi Avrupa’nın kendi iç sürecine uzun süre sessiz kalıp kendi ‘politik kaygıları’ için

bunları müspet bir alan olarak görmüştür. Savaş meydanlarında alınan yenilgilerden

sonra bu sessiz izleyişin yerini kendi iç değerlerini telaşlı bir sorgulama almıştır.

Telaştan ilk çıkış hamlesi ordunun modernleştirilmesi idi. Avrupa’dan alınan

yenilgilerin devam etmesi “savunma hattı”nın devletin idari ve mali yapısında

değişikliğe, sonrasında Tanzimat ve Islahat Fermanları ile kültürel ve sosyal alana

kadar çekilmesine neden olmuştur.

19. yüzyılın şartlarının devam ettiği 20. yüzyılın başlarında doğmuş bir aydının dil

konusundaki çabalarının siyasal ve kültürel karşılıkları bulmak ve Sabri Esat

Siyavuşgil’in yeni kurulan Cumhuriyet’in dil politikalarının eksiklerini dillendirme

ve çözüm arama çabalarını anlatmak için, yukarıdaki pasajların detaylandırılması

konuyu biraz daha aydınlatabilir.

3.3.1. Avrupa’da Dil Sorunun Doğuşu

Martin Luther’in Wittenberg Kilisesi’nin kapısına astığı 95 maddelik metin, ilk anda

mezhep çatışmalarına yabancı olmayan Hristiyan Avrupa için teolojik bir çıkıştı.

İncil’i Almancaya tercüme eden Martin Luther’in, insanlara İncil’i anlamak için

kiliseye ihtiyaç duymayacakları yönündeki propagandası sadece Almanya’yı değil

Avrupa’yı sonrada bütün dünyayı etkileyecekti (Auerbach, 1944: 134).

Almanya’dan sonra Luther etkisi Danimarka’ya Norveç’e ve İsveç’e yayılmış ve

sonunda bu ülkelerin resmi dini olmuştur. Ulriçch Zwingli’nin İsviçre’de Luther’den

bağımsız yürüttüğü reform hareketi de kısa bir süre içerisinde Fransa’ya

Macaristan’a Hollanda’ya, Almanya’nın büyük kısmına İngiliz püritenlere,

Amerika’ya ve İngiliz sömürgelerine yayılmış, Zwingli öldürülünce Bullinger onun

126

yarım bıraktığı işi sürdürmüştü. Aynı şekilde Strasburg’da Martin Butzer ve

Cenevre’de Pikardili, Jean Calvin yine reform hareketinin önderleri olarak ulusal

dillere tercümesi yasak olan İncil’i tercüme ediyorlar ve Katoliklik dışı bir inancı

ulusal dillerle savunuyorlardı. Sonraki zamanlarda bu İncil tercümeleri tercüme

edildiği dillerin edebi standartlarını ve kelime hazinelerin gelişmesinde temel

metinler olacaktı (Adıvar, 1944: 12).

Her toplumun din ve millet anlayışlarının kendi ulusal dilleriyle ifade etme

çabalarında yukarıda belirttiğimiz bu sürece matbaanın etkisini de unutmamak

gerekiyor. Çünkü matbaa olmasaydı bu yapılmış tercümelerin ulusal dillerde

basılması ve kolay bir şekilde çoğaltılması, Avrupa ve diğer ülkeleri de içine alacak

şekilde genişlemesi mümkün olmayacaktı. Matbaa yalnız kitap sayısının

fazlalaşmasına değil her ülkenin tek bir gramer, tek bir imla ve vokabüler sistemi

kabul etmesini de icbar ediyordu.

İncil’in dili üzerinden yapılan bu tartışmaların arkasındaki sosyal ve politik

çatışmalar sonraları milliyetçilik oluşumlarına ve buna bağlı fikir hareketlerine de

kaynaklık etmiştir (Smith: 2010: 101). Yeni kurulan devletler veya büyük devletlerin

boyunduruğundan kurtulmak için harekete geçen her toplum kendi varlıklarını

imgesellikten reel olana çevirmede, ortak tarih, ortak hafıza, ortak inanış ve ortak

toprak parçası oluşturmada hep dili kullandıkları görülmüştür.

Şüphesiz Avrupa’da ortaçağ sonrası oluşan bütün siyasi,sosyal ve ekonomik

oluşumların tek sebebi dile yapılan bu müdahaleyle açıklanamaz. Sadece Kıta

Avrupası’nda Martin Luther’in başlattığı bu hareketin var olan bütün sistemin

yapısının değişmesinde çok önemli bir etken olduğu söylemek daha anlamlıdır.

Çökmek üzere olan bir yapı dilin darbeleriyle yıkılmış, yeni yapı yine dilin imkânları

ile kurulmaya çalışılmıştır.

127

3.3.2. Türkiye’de Dil Sorunun Doğuşu ve Matbaa

Mısır Valisi Kavalalı Mehmet Ali Paşa, Osmanlı İmparatorluğu ile kendisinden sonra

hidivlik (vezirlik) makamına kendi soyundan insanların gelmesi konusunda bir

antlaşma yapmıştır. Ama çocuklarından hangisinin atanacağına Osmanlı

İmparatorluğu karar verecektir. Torunlarından Mustafa Fazıl Paşa, Abdülaziz

Devri’nde bu antlaşmaya dayanarak hidivlik beklerken Abdülaziz ile Mustafa Fazıl

Paşa’nın arası açılmış bunun üzerine Padişah, Mustafa Fazıl Paşa’nın yerine büyük

kardeşinin hidiv olmasına karar vermiştir. Bunun üzerine Mustafa Fazıl Paşa, Paris’e

gitmiş ve Paris’ten Padişaha bir mektup yazmıştır. Bu mektubun önemi, bu mektup

ve sonrasındaki olaylar Martin Luther’in, Wittenberg Kilisesi’ne astığı 95 maddelik

yazı ile aynı sonucu doğurmuş olmasıdır. Yeni Osmanlılar hareketi içinden biri olan

Ebuzziye Tevfik’e göre(Ebuzziya: 2006: 26) Yeni Osmanlılar’ın, elde ettikleri

başarıların ilk adımı Mustafa Fazıl Paşa’nın Fransa’dan Fransızca olarak yazıp

gönderdiği bu mektubun Namık Kemal ve Sadullah Paşa tarafından tercüme

edilmesidir. Cayyole adındaki bir Fransız yayıncının taşbasması matbaasında elli bin

adet basılan mektubun, devrin büyük camilerinde nüshalarının onbeş gün içinde

dağıtılması Türkiye’de bundan sonra oluşacak gazetecilik ve muhalefetin sınırlarını

ve üslubunu belirleyecektir.

Mektubun içeriği kısaca imparatorluğun iyi durumda olmadığını, tebaanın ekonomik

sosyal, moral ve ahlaki olarak çöküşte olduğudur. Sorumlusu olarak da yetersiz,

zamanı anlamayan, dünyayı tanımayan, sadece kendi menfaatlerini düşünen

memurlar ve saray ricali olduğunu söylenir. Mustafa Fazıl Paşa sadece sorunları

göstermekle kalmaz, kendince çözüm önerilerini de sunar. Mustafa Fazıl Paşa’nın

ortaya koyduğu sorun ve çözüm önerilerinin bazıları şunlardır:

1- Eğitimimiz kötü durumdadır. Okullar kalitesiz, öğrenciler tembel ve hakir

çocuklardır. Hâlbuki Avrupa’da hükümetler halkların eğitimi ile meşguldür. Örneğin

128

İsviçre’de okuma yazma bilmeyen yoktur. O zaman biz de devlet olarak eğitim ve

öğrenim alanında kafalarını işletecek, dedelerinin değerlerine sahip çıkacak çocuklar

yetiştirmeliyiz (29).

2- Milletimizde hürriyet sorunu vardır. Eğitim ve bütün düzenlerin anası olan şey

hürriyettir. Hürriyet sahibi bir millet esir olmaz geri kalamaz. Fransa ihtilaldan sonra

hürriyetini kazanmış bir millet olarak en zengin milletlerden biri oldu (33).

3- Sanat, ticaret ve tarım günden güne azalmaktadır. Güçlü bir kalkınma ve gelişmeyi

öngören bir değişikliğe yönelip halkımızın şu an içinde bulunduğu miskinlikten

kurtaralım (37).

4- Tebaanın içindeki gayri-müslim unsurlar rahatsızdır. Düzen ve emniyet için gerekli

olan şey hürriyettir (39).

İki ayrı dünyadan verdiğimiz iki örnek arasındaki en büyük fark; Martin Luther’in

kilise otoritesi ile olan mücadelesinde hedefini, kilise ve papa olarak net bir şekilde

ortaya koyması, Mustafa Fazıl Paşa’nın halifeyi (devlet) tartışma dışı bırakarak daha

ziyade ıslahat yanlısı olmasıdır. Martin Luther’in metni, dini sebeplerle ortaya

çıkarken Mustafa Fazıl Paşa’nın mektubu devletin ve milletin içinde bulunduğu

sıkıntıları dile getirme, halife ile bir uzlaşım bulma ve sıkıntılardan kurtulma

metnidir.

İki metin arasında belirttiğimiz ve çoğaltabileceğimiz farklar ötesinde her iki metin

de yazıldıktan sonra toplumu büyük ölçüde etkileyecek ve bunlar değişimlerin ilk

ateşleyicileri olacaklardır. Her iki metin de matbaa vasıtası ile çoğaltılmış ve halka

dağıtılmıştır.

Bir mektubun halka ama özellikle büyük camilerden çıkan insanlara dağıtılması,

İstanbul’da Tevfik Ebuzziya’nın da belirttiği gibi daha önce görülmüş bir şey değildi.

Çünkü Osmanlı devlet geleneğinde devlet sorunları halkla paylaşılmazdı. Devlet

eliyle çıkan gazetelerin bile okuyucuları memurlar ve elçilerdi. Halk ile kurulan ve

129

bugüne dek sürecek bu dilin olgunlaşmasında Şinasi’nin Ceride-i Havadis’i, Agah

Efendi’nin Tercüman-ı Ahval’i, Namık Kemal’in Avrupa’da çıkardığı Hürriyet

Gazetesi önemli görevler ifa etmişlerdir. Namık Kemal’in bu halk dilini kendi edebi

eserlerine de yansıtması beraberinde Arapça ve Farsça ağırlıklı Osmanlıcayı tartışılır

hale getirmiştir (Mardin, 1998: 283). Halkın anlayacağı dil ile yazmak fikri daha

sonraları çıkartılan edebi ve siyasi dergilerde de savunulacaktır. Bu tartışmalara 12

Temmuz 1928’de Latin harflerinin kabulü yeni bir boyut getirmiştir. Türkçedeki

Arapça ve Farsça kelimelerin ne olacağı sorusu, bu tarihten sonra dil konusundaki

tartışmaları belirleyecektir.

Dil devriminden sonra Cumhuriyet aydınlarının, Türk modernleşme serüveninin

kendilerine icbar ettiği görev bilincini en çok dil konusunda hissettikleri

görülmektedir. Zira Cumhuriyet aydınları eğitimini aldıkları dilin (Klasik

Türkçe/Osmanlıca) yerine Arapça ve Farsça’dan arınmış bir dille konuşup

yazacakları öztürkçenin hem halk dili haline gelmesini sağlayacak hem de bu

öztürkçenin düşünce, şiir, bilim dili haline gelmesi için çalışmalar yapmak

durumunda olacaklardır. İlk başlarda sadece alfabe düzeyindeki bu değişim dilden

Arapça ve Farsça kelime ve terkiplerin atılması yönünde ilerleyince bazı aydınlarla

birlikte bu durumun Sabri Esat Siyavuşgil’i rahatsız ettiği görülmektedir. Sabri Esat

Siyavuşgil’in ‘kelime ırkçılığı’ dediği bu uygulama ilerleyen zamanlarda politik

çekişmelerin de zemini olacak kelime seçimlerinin ideolojik tanımlamalarda

belirleyici etkisi olacaktır. Bu süreçlerde Sabri Esat Siyavuşgil gibi dili; millet,

musiki, estetik v.b değerlerle birlikte değerlendiren insanların eleştirilerinin çok etkili

olmadığı görülmüştür.

130

3.3.3. Sabri Esat Siyavuşgil’e Göre Dilin Kaynağı ve Dil Toplum İlişkisi

Siyavuşgil’e göre dünyada insanların konuştuğu ilk dil nidalar ve “onotopce”lerden

ibarettir. Nidalar his ve heyecan istimi üstünde bulunduğumuz zaman çıkardığımız

seslerdir, “onotopce”ler ise etrafımızı saran eşya ve hadiselerden sesleri taklit ederek

meydana getirdiğimiz kelimelerdir. Dolayısıyla ilk insanlar evvela heyecanlarını dile

getirmek ve etraftan gelen sedaları taklit etmekle konuşmağa başlamışlardır (Yeni

Sabah, 19.12.1954).

Dilin kaynağının insanların kendi aralarındaki uzlaşımları olduğunu (Bilen, 2007:

177) söyleyenlerin aksine Sabri Esat Siyavuşgil insanoğlunun duyguları ve bunu

ifade etmede gösterdiği taklit çabasını dilin kaynağı olarak görmüştür. Yani dil

insanoğlunun duyguları ile kaimdir. Peki kaynağı insan olan dil insanda biten bir şey

midir? Dilin insan-toplum, insan-millet ilişkisi nasıldır?

Sabri Esat Siyavuşgil (Yeni Sabah, 19.11.1950) için dil, insanları millet camiasında

toplayan bütün bu fikir ve duyguların fertten ferde, nesilden nesile, devirden devire

intikalini temin eden tek vasıtadır. Millet realitesinin bütün tahassürleri, emelleri,

iştiyakları hatta mantıkı ve zevki evvela dilde sonra eserde ve harekette şeklini ve

ifadesini bulur. Bir millet asırlarca birlikte yaşamanın kelimelere verdiği can ile

birlikte o kelimelere sinmiş olan tarih, anane zevk yurt sevgisi hâsılı dilin en hurda

unsurlarına kadar kök salmış olan milli kültür dilin içindedir. Medeniyet denilen

şeyin başlangıcı milletlerin medenileşmesinin ilk adımı genç nesillere ana dillerini

öğretmek ve sevdirmektir. Mesela kadim yunan mekteplerinde çocuk her şeyden

evvel her kelimesini site ruhunun her zerresi sinmiş olan kendi dilini öğrenirdi ana

babalar çocuklarını millet hayatının çıraklık devresi olan mektebe, bu dil kültürü

içinde yoğrulsunlar diye gönderirdi:

131

“Bizde asırlardan beri kendi dilimizi işleyerek onu sağlam seyyal ve ince bir ifade

vasıtası haline getirmiş zengin kelime hazinemizle nesilden nesile maarif yolu ile aynen

ve mükemmelen intikal ettirmiş ve bu dil vasıtası ile milli bir kültür oluşturmuşuzdur”

(Yeni Sabah, 19.11.1950).

Muasır medeniyetler seviyesine çıkmayı hedef olarak belirleyen yeni kurulmuş bir

devletin aydını olarak Siyavuşgil, yukarıda alıntıladığımız görüşlerinden de

anlaşılacağı gibi bu hedefe sağlam bir dil eğitimi ile ulaşılacağını savunmaktadır. Bu

konuda hareket noktası muasır batı medeniyetinin kendini refere ettiği yunan site

devletidir. Yunan site devletindeki eğitim ve dil anlayışını bu konuda yazdığı diğer

makalelerde de örnek olarak vermektedir. Yeni kurulmuş, milli bir ruh oluşturma ve

batılılaşma gayreti içinde olan Türkiye Cumhuriyeti’nin bu iki esasa zarar

getirmeden bunu nerde bulacağını da işaret etmektedir.

Siyavuşgil’in dil konusunda düşüncelerinin en net açığa çıktığı konu dilde sadeleşme

konusudur. Bu konudaki yazdığı yazılarının üslup farklılığı hemen hissedilmektedir.

Bilim adamı-aydın-öğretmen üslubu; kelimelerin köklerinden koparılmasının aynı

zamanda toplumu elinden alınmış bir şair hassasiyeti ile “sitemkâr” bir üsluba

dönüştüğü ve bu üslubun dilde sadeleşme konusunda yazdığı yazılarına hâkim

olduğu görülmektedir.

3.3.4. Sabri Esat Siyavuşgil’in Sadeleşme Konusundaki Düşünceleri

Şair, edip, muharrireğitimini, dil zevki ve estetiğini Osmanlı mekteplerinde almış,

Osmanlıca yazan, Osmanlıca beğenen Cumhuriyet’in ilk aydın kuşağından olan

Siyavuşgil dilde yapılan sadeleştirme çalışmalarındaki özensizliği, yanlışlığı dil

ırkçılığı olarak tanımlar:

132

“Yıllarca süren birçok değişik safhalar arz eden ve sonunda milletin kesesinden

milyonlara mal olmasına rağmen tam bir fiyasko ile neticelenen resmi dil

hareketlerimiz, kelime ırkçılığı ile topyekun bir tasfiye ve aynı zamanda aşırı bir

uydurmacılığa saptığı için resmi dil hareketi ne halkı ne de münevverleri memnun

edebildi” (Yeni Sabah, 19.11.1950).

“(...) Dil bu memleket için bir ıstırab mevzu oldu kaderin şu cilvesine bakınız ki fertleri

bir birine kenetleyerek millet haline getiren dil yurt ve yurttaş sevgisinin baba ocağı

mantık ve zevkin kaynağı olan dil bizde insanları biribirine düşüren bir karaçalı

düşünceye ket vuran ve zevki hurdahaş eden müzmin bir dert olmuştur” (Yeni Sabah,

25.06.1950).

“Bir milleti yok etmenin en kestirme yolu onu kullana geldiği dilden mahrum

etmektir” (Yeni Sabah, 18.06.1950) diye başladığı yazısında Siyavuşgil, dil ırkçılığı

ile millete
50

 mal olmuş kelimelerin dilde sadeleşme yolu ile atılamayacağını çünkü o

kelimelere sinmiş olan tarih, anane, zevk, yurt sevgisi hasılı dilin en hurda

unsurlarına kadar kök salmış olan milli kültürün de elden gideceğini belirtir. Aşırı

tasfiyecilik ve uydurmacılığın, bilhassa manevi kelimeleri Arapça’dan gelme

mücerred manalı kelime tabir ve ıstılahların hazinemizi kuruttuğunu söylemektedir

(Yeni Sabah, 18.06.1950).

Siyavuşgil, dilin bilinçsiz sadeleştirme çalışmalarında atılan kelimelerin sadece kuru

birer lafız olmadığını aynı zaman da onların bizim estetiğimiz, ananemiz, millet olma

bilincimiz olduğunu sıklıkla vurgular. Köşesinde kendisine gönderilen Hacivat ve

Karagöz konulu okur mektubunu değerlendirirken artık halkın dilini konuşan

Karagöz’ün konuşamadığı gibi kalem erbabının, üst dili kullanan Hacivat’ında

konuşamadığını ironik bir dille ifade eder (Yeni Sabah, 24.03.1957).

50
Sabri Esat Siyavuşgil’in yazılarında halktan daha çok millet kelimesini tercih etmesi Osmanlı

devletindeki millet kelimesinin dini içeriğine bir gönderme değildir. Ancak bu içerik, din, sınıf ve

etnik farklılıkları görecelelileştiren, herkesi ortak bir kavram altında toplamak ve bir hedef

doğrultusunda halkı homojen bir unsur olarak kurma gücünden de kurtulabilmiş değildir. Milliyetçi

söylemin daha esnek olan halkçı söylemi nasıl baskıladığı ve içine aldığı konusunda bkz. Tezcan

Durna, Kemalist Modernleşme ve Seçkincilik, Dipnot Yayınları, Ankara, 2009.

133

Siyavuşgil’e göre sadeleşme ile giden sadece milletin iletişim aracı, tefekkür

dünyamız, millet olma bilincimiz, köklerimiz değildir. Bu yolla dilimizdeki estetiği

ve kendi içinde yıllarca oluşan dilimize ait musikimizi de kaybettiğimizi

vurgulamaktadır. Yeni kurulan devletin bazı sahalarda geri kalmışlığını, hantallığını

bile bu yersiz dil hareketine bağlayacak kadar dil konusunu önemseyen Siyavuşgil;

paramızı, enerjimizi dile dayanan tefekkürümüzün hamle kabiliyetini, hatta dille

kaim olan milli birlik ve düzenimizi, imparatorluk bilincimizin ifadesi olan dilimize

zorla ve baskı ile bir ıstırap, nifak amili vaziyetine sokulmuş olduğu tartışma,

ayrışma zemininin hep dil olmasını yazılarında sitayişle yazacaktır.

3.3.5. Sabri Esat Siyavuşgil’in Dil Konusundaki Önerileri

Dili sadeleştirme adına belirli bir plan ve program olmaksızın sadece Arapça, Farsça

kelime ve terkipleri dilimizden atarak öztürkçe meydana getirmeye çalışan dönemin

öztürkçe savunucularına karşı Sabri Esat Siyavuşgil, daha önce de belirttiğimiz gibi

bu tür düşünce ve çalışmaları dil ırkçılığı olarak tanımlamıştır. Sabri Esat

Siyavuşgil’e göre dilimize dair bir çalışma yapılacaksa bunun ilk aşaması,

kullandığımız, bizim olan kelimelerin bir lügatini hazırlamaktır. Cumhuriyet’in

kurucular kuşağının bir aydını olarak bu düşüncenin kaynağı, doğrulanma mercii

yine dışarıdadır:

“Devlet biraz da Türkçeye çekidüzen vermek ve anadilimizi kalkındırmak hevesine

düşer hiçbir peşin hükme kapılmaksızın kelime hazinemizi toplayıp mevcut kelimeleri

manalandıracak bir tarafsız heyete lügat kitabımızı yazdırırsa o zaman hepimiz bu dil

anarşisinden kurtulmağa başlarız. Ancak o lügat kitabı rafta tozlanmaya mahkum

lüzumsuz bir eşya olmaktan çıkar ve o zaman batıda olduğu gibi günlük hayatımıza

karışır” (Yeni Sabah, 9.11.1957). “(...) Zira bizden başka her yerde kimin üç kitabı

varsa bunların biri mutlak lügat kitabıdır. Sık sık o kitabı karıştırırlar. Manasını

bilmediği kelimeleri öğrenirler.Hâlbuki bizde raflar dolusu kitabı olanlar bile el altında

bir lügat kitabı bulundurmayı pek akıl etmezler” (Yeni Sabah, 10.08.1950).

134

Bir lügat kitabını yazmanın sadece kelime hazinemizi ortaya koymaktan öte çarşıda,

pazarda, evde, dükkânda dolaşıp duran kelimelere milli kelime olma payesini vermek

olduğunu belirten Siyavuşgil, bir yazı dili oluşması gereğinden hareketle, yazılan

yazıların bir Afrika kabilesi fakirliğinden kurtarılmasının da çaresinin lügat kitabı

hazırlamaktan geçtiğini belirtir (Yeni Sabah, 21.01.1955).

Okuma yazma oranın çok düşük olduğu halkın büyük bir kısmının köylerde ikamet

ettiği, şehirde olanların bile kent kültürüne uzak olduğu zamanlarda dahi Siyavuşgil

kurucu aydın olmanın elitist tavrından vazgeçmediği görülmektedir. Ortaya koyduğu

düşünceler sebebiyle öztürkçecilerle çatışmayı da göze alarak var olan dil

anarşisinden kurtulmanın çarelerini arayan Siyavuşgil’e göre bu durumdan

kurtulmak için yapılacak diğer bir çalışma da dil akademisi kurmaktır:

Maarif vekaleti içinde kafalarını herhangi bir peşin hükme esir etmemiş Türkçeyi bilen

ve seven dil zevkine sahip, kafasını ve kalemini dimdik ve tertemiz tutmuş ne kör

taassubun ne de uysal şakşakçılığın damgasını yememiş, politikaya bulaşmamış lisan

alimleri ile Türkçenin tadını çıkarmasını bilen ediplerin milletin en gözde söz

sanatkarlarını bir araya getirip bir milli akademi kurulmalıdır (Yeni Sabah 21.01.1955).

Dilin en güzel en parlak numunelerini işte bu akademinin azaları ortaya koyarlar. Çünkü

bu akademi azaları her şeyden öte bir üslup virtüözleridir(Yeni Sabah, 09.03. 1955).

Onlar bir teknisyen tavrı ile değil kendi dilinin bütün güzellikleri ile genç nesillere

yadigar kalacak bir abide oluşturan mimar tavrı ile hareket etmelidirler (Yeni Sabah,

02.10.1957).

Kültür kurumlarının çoğaltılıp yaygınlaştırılması, Siyavuşgil’in ve kuşağının makro

düzeydeki önerileridir. Yeni kurulacak kültür kurumları yoluyla muasır medeniyet

seviyesine ulaşılabileceğine inanan Siyavuşgil’in yol gösterici, uyarıcı üslubu “proje

adamlığı”nda belirginleşmektedir. Kültür politikalarının belirlendiği merkezlere

135

yönelik yazılar yazması,çok çeşitli konularda kültür kurumlarının oluşturulması

önerilerinin sıklıkla tekrarlanması Siyavuşgil’in köşe yazılarının belirgin

unsurlarındandır.

Dil konusunda yazdığı köşe yazılarının tarihleri genelde 1950 ve 1957 yıllarıdır.

Şüphesiz, Cumhuriyet politikalarının görece eleştirilebileceği tarihlerde yazılmış

olmaları dikkat çekicidir. Sanat ve edebiyatın siyasal iktidar ve genel olarak siyasal

alan karşısında kısmi bir bağımsızlık edinmesi de ancak 50’li yıllarda mümkün

olmuştur. Demokrat Parti yönetimi, geçmiş dönemlere ait politikaları “halkın kabul

ettiği ve etmediği inkılâplar” şeklinde ikiye ayırmakla, kültürel alanda da devletin

kurucu müdahale imkânlarının sınırlarını kabullenmiş ve kendiliğinden oluşumların

önündeki bazı engelleri kaldırmıştır (Koçak, 2002: 406). Siyavuşgil’in dil

konusundaki yazılarının, dil tartışmalarının, özellikle öztürkçeyi savunanların siyasal

ve kültürel alandaki tahakkümlerinin azaldığı yıllara denk gelmesi ayrıca dikkat

çekicidir.

136

IV. SONUÇ

Sabri Esat Siyavuşgil, Cumhuriyetin kurucular kuşağı aydınları olarak adlandırılan

ve yeni rejime istikrar kazandırmak için yoğun entelektüel faaliyet gösteren kuşağın

nispeten genç bir temsilcisidir. “Devlet aklı”yla düşünen, rejimin resmi politikalarını

açıklamak kaygısıyla yazan kurucular kuşağı aydınlarının büyük çoğunluğu devletin

çeşitli kademelerinde görev yapmışlardır. Resmi görevlerinin dışında bu kuşağın

yeni kurulan ulus devletin inşasında gazetecilik yoluyla etkinlik gösterdikleri

bilinmektedir. Erkek, en az bir yabancı dil bilen, politikanın içinde ve edebiyatla

ilgilenen bu kuşak, 1960’lara kadar gazeteciliğin meslek mantığının belirlenmesinde

birincil unsur olmuşlardır. Gazetecilik vasatını belirleyen kurucular kuşağı, gazete

aracılığıyla müesses yapının koruyuculuğunu üstlenmiş olmalarına rağmen kamuya

değil, devlete hitaben ya da kendi zümresi içinde konuşan bir dile sahiptirler. Zira

ihmal edilebilir satış rakamları göz önüne alındığında gazeteler daha çok devletin

şemsiyesi altında yer almış zümrelerin haberleşme aracı konumundadırlar. Gazetede

yazıyor olmakla “şeklen umuma hitap ediyor olsalar da aslında Cumhuriyet

seçkinleri içinde bir istişare bilincine” (Bora, Cantek, 2009: 879-901) sahiptirler.

Açıktır ki bu bilinç bir zümre olarak dönemin aydınlarının konumunu güçlendirecek

kendi söz haklarına bir göndermeyi de içermektedir.

Siyavuşgil devlet bursuyla yurt dışına gönderilmiş ve dönüşünde yeni kurulan

İstanbul Üniversitesi’ne atanarak akademik alanda kariyerini devam ettirmiştir.1939

yılından itibaren çeşitli gazetelerde köşe yazarlığı yapan Siyavuşgil’in söylem evreni

kurucular kuşağı ile örtüşme halindedir. O da diğerleri gibi kültür temelli bir akıl

yürütme biçimine sahiptir. Ne var ki Siyavuşgil’in aktif politikaya girmemiş olması

ve bilim insanı kimliği köşe yazılarının söylem evreninde bazı farklılıklara yol

açmıştır. Politikanın kıyısında kalmış olması ve bilim insanı payesi Siyavuşgil’in

yazılarında soğukkanlı ve sıcak çağrışımdan kaçınan bir dil tutturmasını sağlamıştır.

Ayrıca basına yansıyan tartışmalarda bir taraf olmak yerine şikâyetleri dinleyen ve

137

sonra bu şikâyetleri yatıştıran bir tarzda söylem evreni kurmaya özen gösterdiği

görülmektedir.

Siyavuşgil, akademik kariyerini yaşamının sonuna kadar pedagoji-psikoloji alanında

yapmış olmasına rağmen hiçbir zaman bu alanda bir formasyon/örgün eğitim

almamıştır. Dolayısıyla kendi kuşağı aydınlarının pek çoğu gibi otodidaktiktir.

Derinleşmiş bir uzmanlık bilgisinden ziyade kendi uzmanlık alanının batıdaki

(özellikle Fransa) serencamını ruberu takip etmek ve Türkiye’ye adaptasyonunu

sağlamak amacı taşıdığı görülmektedir. Bu yüzden bilimsel gelişmeleri teknik bir

analiz ile ele almak yerine belagat kabiliyetine dayanan bir kültür insanı profili ile

yazılar kaleme almıştır. Kültür insanı profili daha çok Siyavuşgil’in dil, edebiyat,

tiyatro konusundaki yazılarıyla tezahür etmiştir. Politikanın kıyısında kalmış

muharrirlerde rastlanan enflasyonist derecede fazla yazma ediminin Siyavuşgil için

de geçerli olduğu rahatlıkla söylenebilir. Hatta çok farklı temalar üzerine yazmak

konusunda Siyavuşgil’in hem döneminde hem de bugün bile bir muadili yoktur.

Siyavuşgil’in bir kültür ve bilim insanı olarak yazdığı köşe yazılarının fikri

çerçevesini zihniyet meselesi olarak baktığı batı medeniyeti ile kendi toplumu

arasındaki fikri ve akli makasın kapanması, batı ölçütleri ve rasyonellik

oluşturmaktadır. Zihniyet değişimini de bilinçlendirme, eğitim-öğretim, örgütlenme

ve yönlendirme gibi kavramlar üzerinden ele almaktadır. Ele aldığı konuları

“bilimsel”, “akademik” ve “bitaraf” olmak kaygısı ile kaleme alan Siyavuşgil’in

genelleme yapmayı zorlaştıracak köşe yazıları da olmasına rağmen, soyut, hasbi ve

toplumsal sorumluluk duygusuyla ama biraz da “kürsüden, kendini bulaştırmadan”

yazdığı söylenebilir. Şüphesiz batı kültürünün üstün yönlerini ön plana çıkararak

kendi iktidar alanlarını oluşturan kurucular kuşağı aydınları 1960’lı yıllara kadar bu

üstünlük üzerinden kendi konumlarını ayakta tutmaya çalışmışlardır. Siyavuşgil’in

bir doğrulama mercii olarak yazılarında sürekli batıya referans vermesinin örtük de

olsa kendi konumunu güçlendiren bir yönü olduğu söylenebilir.

138

Siyavuşgil, çok partili hayatın başladığı günden 1960 darbesine kadar bir muharrir

olarak yazılarında ısrarla “tarafsızlık” vurgusunu sürdürmüştür. “Tarafsızlık”

vurgusu, toplumsal sorumluluk duygusuyla yazan, kültürel kapitalizmle mücadeleyi

öne çıkaran, batılaşmayı ilke edinmiş ve DP-CHP ayrışmasında fiili olarak yer

almamış Cumhuriyet’in kurucular kuşağı aydınının tipik reflekslerinden birisidir. Bu

tipik refleks/vurgu SabriEsat Siyavuşgil’de bilim insanı olmasıyla birleşmekte ve

yazılarında ele aldığı hemen her meselede kendini hissettirmektedir. Öte yandan

Siyavuşgil’in kuşağıyla ayrıştığı hususların başında popüler kültüre ilişkin

tartışmalarda durduğu nokta gelmektedir. İyimserliği bir yana, yazı ve görüşleri

döneme özgü çoğu dogmatik olan görüşlere muhaliftir. Kitle kültürü karşıtlığı

olmaması, kuşağıyla arasındaki mesafe açısından önemlidir. Burada Siyavuşgil’in

Kemalizm’in otoriter yorumlarından ziyade daha liberal yorumlarını benimsediği

söylenebilir.

Kendi kuşağıyla ayrıldığı bir başka nokta “öztürkçe” karşıtlığıdır. Cumhuriyet’in

kurucular kuşağının bir kısmının sahiplendiği, diğer kısmının genellikle suskunlukla

geçiştirdiği “öztürkçe” tartışmalarında Siyavuşgil, başından sonuna kadar bir karşı

duruş sergileyerek, öztürkçeye itibar etmemiş, özellikle 1950’lerin başından itibaren

yazı ve görüşleriyle öztürkçeciliği bir “kelime ırkçılığı” olarak değerlendirmiştir.

Siyavuşgil’in bir pedagog/psikolog olarak talim-terbiye konusuna bakışı ise kendi

kuşağı aydınlarıyla örtüşme halindedir. Maarifin ilköğretimden başlayarak

planlanması gerektiğini ve okuma yazma konusunda topyekun bir seferberlik ilan

edilerek toplumun tüm kesimine okuma yazma öğretilmesini savunur. 1950’lerde

eğitim ile ilgili yaşanan gelişmeler ışığında yükselen aydın kuşağıyla elit-kitle

eğitimi bağlamında tartışmalara girdiği görülmüştür.

Bir bilim adamı olan Siyavuşgil,siyasal hareketliliğin en üst düzeyde olduğu

1950’lerde tarafsızlık vurgusuyla parti çekişmelerinden kendini ayırma gayretinde

139

olmuştur. Bir taraf adına yazmadığını ısrarla vurgulamış ve meselelere bilimin

ışığında bakılması gerektiğini belirtmiştir. Dönemin basını bir tür cemaat içi yayın

yapıyor olsa da bilim adamlığı kimliğinin Siyavuşgil’i siyasal çekişmelerin dışında

tutmayı başardığı söylenebilir.

“Bir bilim adamı ve aydının halka ışık düşürmek gibi bir amaçla hareket etmesi

gerektiğini” belirterek kültürleşme-sosyalleşme anlayışı ile yazan Siyavuşgil,

demokrasi, kalkınma ve kurumlardan bahsetmesi hep bu anlayışın tezahürüdür.

Siyavuşgil bir proje adamıdır. Siyasal merkeze doğru yazıları olmakla birlikte siyasal

merkezin kurum ve politikalarının yaygınlaştırılması konusunda devlet kurumlarının

eşiğinden “umum”la konuşur. Devlete içkin bir yerden/merkezden konuştuğu hissini

verse de öte yandan devletin güçlü bir organizasyon olması yönünde telkin edici

yazılar yazmıştır. Sabri Esat Siyavuşgil, dönemin okuryazarlarına göre daha üstten

ve daha geriden bir konumda durduğu izlenimini bilim adamı kimliği ile

pekiştirmektedir. Basına yansıyan şikâyetleri değerlendirmek, yorumlamak ve bir

teklifte bulunmak, Siyavuşgil’in köşe yazılarının temel esprisini oluşturur. Böylece

Siyavuşgil, olayları olgular katına, olguları fikirler katına çekerek tarafını

tarafsızlığında, ideolojisini ideolojisizliğinde tecessüm ettirir.

140

ÖZET

İmparatorluktan ulus devlete geçişte, milli kimliğin oluşumu ve rejimin inşasında

kurucular kuşağı aydınlarının Cumhuriyetin erken döneminden başlayarak 1960’lı

yıllara kadar etkin oldukları bilinmektedir. Cumhuriyetin kurucular kuşağı aydınları

içinde bir bilim adamı olarak faaliyet gösteren Sabri Esat Siyavuşgil, daha çok bir

kültür adamı kimliği ile tanınmaktadır. Daru-l Fünün’un lağv edilip yerine kurulan

İstanbul Üniversitesinin pedagoji-psikoloji bölümüne atanan Siyavuşgil, 1939

yılından itibaren çeşitli gazetelerde muharrirlik yapmış ve yeni rejimin özellikle

kültür politikalarını açıklama, yorumlama ve yaygınlaştırma işlevlerini gazetecilik

pratiği üzerinden gerçekleştirmiştir. Kültür politikalarının halka götürülmesinin

kültür kurumları aracılığıyla yapılması konusunda çeşitli görüşler serdeden

Siyavuşgil’in içinde yer aldığı aydın kuşağı ile duygu, davranış ve tutum

benzerliklerinin yanında, bilim adamı kimliği ve aktif politika içinde yer almamış

olması gibi özelliklerin bir yansıması olarak farklılaştığı durumlar mevcuttur.

Döneminde basına yansımış tartışmalara bir taraf olarak değil daha ziyade

tartışmaları yatıştırıcı bir tonla müdahalede bulunmaya çalışması bu farklılaşmanın

tezahürüdür. Siyavuşgil’in köşe yazılarının söylem evreni ve stratejisinin tespitinin

yapılması, hem Cumhuriyet’in erken döneminde etkinlik göstermiş kurucular kuşağı

aydınlarının gazetecilik deneyimlerine ışık düşürmek hem de bir bilim adamı olan

Siyavuşgil’in gazeteci/muharrir olarak portresini ortaya çıkarmak açısından

önemlidir.

Anahtar Kelimeler: Aydın, Köşe yazarlığı, Kurucular kuşağı aydınları, Sabri Esat

Siyavuşgil, Yeni Sabah

141

SUMMARY

In transition from emperorship to nation-state,beginning from the early periods of the

Republic to 1960s, the influence of the intellectuals of founder generation has been

known in the creation of national identity and the construction of the regime. Sabri

Esat Siyavuşgil who acted as a scientist within the intellectuals of founder generation

of the Republic, has rather been acknowledged with a culturist identity. Siyavuşgil

who had been assigned to the department of pedagogy-psychology of the İstanbul

University after the abolishment of Daru-l Fünun, from 1939 on has worked as an

author/penman in various newspapers and achieved the functions of the new regime

especially the explanation, interpretation and dissemination of culture policies

through the praxis of journalism. As Siyavuşgil’s various sights on the issue of

carrying the culture policies to the people by cultural institutions has similarities in

the sense of feelings, behavior and attitudes of the intellectual generation including

him, there has been some positions where he differentiated as a reflection of scientist

identity and not getting involved in active politics. His attempt to interfere in debates

reflected in media/press during his period with a palliative tone rather than as a side

of the discussions is a sign of this differentiation. The determination of the universe

and the strategy of the discourse of the Siyavuşgil’s columns/articles are significant

in terms of both to lighten the journalism experiences of the intellectuals of founder

generation who were influential at early Republican period and to reveal the portrait

of scientist Siyavuşgil as a journalist/author.

Key Words: Intellectual, columnist, the intellectuals of founder generation, Sabri

Esat Siyavuşgil, Yeni Sabah

142

KAYNAKLAR

ABADAN, N. (1961). Cumhuriyet ve Ulus Gazeteleri Hakkında Muhteva Tahlili”, Ankara

Üniversitesi Siyasal Bilgiler Fakültesi Dergisi, Cilt 16, Sayı:2, s. 93-118.

ACAROĞLU, T. (1978). Yedi Meşalecilerden Biri ve Çok Yönlü Kültür Adamı:

Siyavuşgil, Milliyet Sanat Dergisi, Sayı 292, İstanbul, s. 21-22.

ADIVAR, H. E. (1944). İngiliz Edebiyatı Tarihi, Remzi Kitabevi, İstanbul, s. 12.

AĞAOĞULLARI, M. A. (2002). Kent Devletinden İmparatorluğa, İmge Kitabevi

 Yayınları, İstanbul, s. 76. ve s. 376. ve s. 49.

AKDAĞ, M. (2009). Türk Halkının Dirlik ve Düzenlik Kavgası ‘Celali İsyanları’, YKY,

İstanbul, s. 454-455.

AKTAY, Y. (2010). Türk Sosyoloji Tarihine Eleştirel Bir Katkı, Küre Yayınları, İstanbul.

ALEMDAR, K. (2009). Bab-ı Ali’de Dokuz Patron Olayı, Türkiye’de Kitle

İletişimi,Gazeteciler Cemiyeti Yayınları, Ankara, s.194-205.

ALPTEKİN, T. (2001). Ahmet Hamdi Tanpınar, İletişim yayınları, 1. Baskı, İstanbul.

ANDERSON, B. (2007). Hayali Cemaatler, Çev. İskender Savaşır, Metis Yayınları,

İstanbul, s. 83-98.

ASTER E. V. (2005). İlkçağ ve Ortaçağ Felsefe Tarihi, İm Yayın Tasarım, Çev. Vural

Okur, İstanbul, s. 365.

AUERBACH, E. (1944). Roman Filolojisine Giriş, Çev. Süheyla Bayrav, İbrahim Horoz

Basımevi, İstanbul, s. 134.

AYVAZOĞLU, B. (1995). Osmanlı’dan Cumhuriyet’e Geçerken Türk Aydınları,

Türkiye’de Aydın ve Kimlik Sorunu,Haz. Sabahattin Şen, Bağlam Yayıncılık,

İstanbul, s. 290-291.

BARROW, R. H. (2002). Romalılar, Çev. Ender Gürol, İz Yayıncılık, İstanbul,

BATUR, S. (2006). Türkiye’de Psikolojinin Kurumsallaşmasında Toplumsal ve Politik

Belirleyenler, Toplum ve Bilim, Sayı 107, s. 217-230.

BATUR, S. (2013). Zilli Hayal ve “Türk Halk Ruhu”: Sabri Esat Siyavuşgil, Hayal

Perdesinde Ulus, Değişim ve Geleceğin İcadı, :Editör: Peri Efe, Tarih Vakfı Yurt

Yayınları, İstanbul.

BAYSUN C. (1999). Mustafa Reşit Paşa, Tanzimat, MEB Yayınları, Ankara, s. 723-746

BELGE, M. (1995). Osmanlı’da ve Rusya’da Aydınlar, Türkiye’de Aydın ve Kimlik

 Sorunu, Yay. Haz. Sabahattin Şen, Bağlam Yayıncılık, İstanbul, s. 128.

BERKES, N. (2005). Türkiye’de Çağdaşlaşma, YKY, İstanbul, s. 435-439.

BİLEN, O. (2002). Çağdaş Yorumbilim Kuramları, Kitabiyat Yayınevi, İstanbul, s. 177.

BİRKİYE, A. (1984). Yapısalcılığın Eleştirisine Doğru, Varlık Yayınları, İstanbul.

BİRSEL, S. (1983). Ah Beyoğlu Vah Beyoğlu, Karacan Yayınları, İstanbul, s. 113-114,

 321

BUCAK, E. B. (1993). Türkiye’de Eğitim Politikaları ve Siyasi Parti Ödülleri, Adım

 Yayınları, Ankara, s. 12.

BOLAY, S. H. (1980). Aristo Metafiziği ile Gazali Metafiziğinin karşılaştırılması, Kalem

 Yayınları, Ankara, s. 34.

143

BORA, T., CANTEK, L. (2009). Köşe Yazarlığındaki Değişim ve Politik Düşünce Vasatı,

Modern Türkiye’de Siyasi Düşünce, Dönemler ve Zihniyetler, Ed. Tanıl Bora, Murat

Gültekingil, Cilt 9, İstanbul, sf. 879-901.

BOTTOMORE, T., NİSBET, R. (1997). Çözümlemenin Tarihi, Haz: Mete Tunçay, Aydın

Uğur, Ayraç Yayınları, Ankara.

BOZKURT, N. (2003). 20 Yüzyıl Düşünce Akımları, Yorumlar ve Eleştiriler, Morpa

Yayınları, İstanbul

BUCAK, E. B. (1993). Türkiye’de Eğitim Politikaları ve Siyasi Parti Ödülleri, Adım

Yayınları, Ankara, sf. 12

CANTEK, L. (2008). Cumhuriyetin Buluğ Çağı, Gündelik Yaşam Dair Tartışmalar (1945-

1950), İletişim Yayınları, İstanbul.

CEVİZCİ, A. (1998). İlk Çağ Felsefesi, Asa Yayınları, Bursa, s. 119.

CEVİZCİ, A. (1999). İdealar Kuramı, Platon’un Felsefesi üzerine Araştırmalar, Çev. Der:

Ahmet Cevizci, Gündoğan Yayınları, Ankara, s. 35.

CEVİZCİ A. (1999) Ortaçağ felsefesi tarihi, Asa Yayınları, Bursa, s. 41.

ÇİĞDEM, A. (2007). Batılılaşma, Modernite ve Modernizasyon, Modern Türkiye’de Siyasi

Düşünce, Modernleşme ve Batıcılık, Ed. Tanıl Bora, Murat Gültekingil, İletişim

Yayınları, cilt 3, İstanbul, s.68-81.

ÇIKLA S. (2009). Tanzimattan Günümüze Gazete-Edebiyat İlişkisi, Türkbilig Dergisi,

Sayı 18, s.34-63.

DEMİRKOL G. (2009). Türkiye’de Tefrika Polisiye Romanlarda Siyasal Kültür

Motiflerinin İrdelenmesi: “Ümit Deniz” Örneği, Gazi Üniversitesi Sosyal Bilimler

Enstitüsü, Yayınlanmamış Yüksek Lisans Tezi, Ankara.

DESCARTES (1996). Yöntem Üzerine Düşünen Adam Yayınları, Çev: Bülent Kenar,

İstanbul, s. 43.

DİNÇ, S. (1999). Cumhuriyet Döneminde Yapılan Milli Eğitim Şûraları ve Alınan

Kararların Uygulamaları(1923 – 1960), Yüksek Lisans Tezi, Ankara, s. 90.

DİNDAR, B. (1988). Emmanuel Mounier’de Personalizm, Kültür ve Turizm Bakanlığı

Yayınları, Ankara.

DURNA, T. (2007). Türkiye'de 1930-1940 Yılları Arasında Seçkinci Söylemin Oluşumu:

Falih Rıfkı Atay ve Peyami Safa, Karşılaştırmalı Bir Analiz, Doktora Tezi, Ankara

Üniversitesi Sosyal Bilimler Enstitüsü Gazetecilik Anabilim Dalı, Ankara, s. 118.

EBUZZİYA T. (2006). Yeni Osmanlılar, Pegasus Yayınları, İstanbul, s. 26-39.

ENGİNÜN, İ. (2001). "Deneme", Cumhuriyet Dönemi Türk Edebiyatı, Dergâh Yayınları,

İstanbul, s. 401.

ENGİNÜN, İ., KERMAN, Z. (2008). Günlüklerin Işığında Tanpınar’la Başbaşa, Dergah

Yayınları, İstanbul, s. 258.

ERGÜN, M. (1982). Emrullah Efendi, Ankara Üniversitesi Dil ve Tarih-Coğrafya

 Fakültesi Dergisi,Cilt 30, Sayı 1-2, s. 7-36.

FINDIKOĞLU, Z. F. (1999). Tanzimatta İçtimai Hayat, Tanzimat, MEB. Yayınları,

Ankara, Cilt 2, s. 619-659.

FRİDEL, E. (2004). Antik Yunan’ın Kültür Tarihi, Çev. Necati Aça, Dost Kitabevi,

Ankara, s. 45.

GİLSON, E. (2003). Ortaçağ Felsefesinin Ruhu, Çev. Şamil Öçal, Açılım Kitap Yayınları,

İstanbul, s. 451.

GÖKALP, Z. (1976). Türk Medeniyeti Tarihi, Kültür Bakanlığı Yayınları, İstanbul, s. 19.

GÖKBERK, M. (1999). Felsefe Tarihi, Remzi Kitabevi, İstanbul, s. 70. ve s.106 ve s. 138.

144

GÖLE, N. (2007). Batı Dışı Modernlik: Kavram Üzerine,Modern Türkiye’de Siyasi

Düşünce, Modernleşme ve Batıcılık, Ed. Tanıl Bora, Murat Gültekigil, İletişim

Yayınları, Cilt 3, İstanbul, s. 56-68.

GÖZE, A. (1995). Siyasal Düşünceler ve Yönetimler, İstanbul, s. 196.

GÜLBAY, T. (2008). Memduh Şevket Esendal'ın Toplumsal ve Siyasal Görüşleri,

 Doktora Tezi, Ankara Üniversitesi Sosyal Bilimler Enstitüsü Kamu Yönetimi ve

Siyaset Bilimi Anabilim Dalı, Ankara, s. 19, 117-122.

GÜLENDAM, R. (2004). Demokrat Parti İktidarında Edebiyat-Politika-Sanat İlişkisi ve

Edebiyatçılarımızın Bu Süreçteki Yeri, HeceDergisi, Hayat-Edebiyat-Siyaset Özel

Sayısı, Sayı: 90-91-92, s.278-310.

GÜLERSOY, Ç. (2000). Dostum Burhan Arpan, Bir İstanbul Var İdi, Burhan Arpad,

Doğan Kitap, İstanbul.

GÜNGÖR, E. (1975). Türk Kültürü ve Milliyetçilik, İrfan Matbaası, İstanbul, s. 213.

GÜRPINAR, D. (2013). Türkiye’de Aydının Kısa Tarihi, Etkileşim Yayınları, İstanbul.

HANİOĞLU M. Ş. (2006) Osmanlıdan Cumhuriyet Zihniyet Siyaset ve Tarih, Bağlam

Yayınları, İstanbul, s. 80, s. 89.

HANİOĞLU M. Ş. (2010) Yaşam Tarzı Seçkinciliği ve Beyaz Türkler, Sabah Gazetesi, 31

Ekim 2010.

HAŞİM A. (2004). Bize Göre, Timaş Yayınları, İstanbul.

HEPER M. (2006). Türkiye’de Devlet Geleneği, Çev. Nalan Soyarık, Doğu-Batı Yayınları,

İstanbul, s. 72.

HOMEROS (2012). İlyada, Çev: Azra Erhat, A. Kadir, Can Yayınları, İstanbul, s. 12.

KALİBAR, A. (2007). Türk Modernleşmesini Sorunsallaştıran Üç Ana Paradigma,

Modern Türkiye’de Siyasi Düşünce, Modernleşme ve Batıcılık, Ed. Tanıl Bora,

Murat Gültekigil, İletişim Yayınları, Cilt 3, İstanbul, s. 107-125.

KAPLAN, İ. (1999). Türkiye’de Milli Eğitim İdeolojisi, İletişim Yayınları, İstanbul, s.

173.

KARACA, E. (1998). Türk Basınında Kalem Kavgaları, Gendaş Yayınları, İstanbul, s.

211-227.

KARAKOYUNLU, Y. (1995). “Aydın Geleneğimizin Oluşumu ve Cumhuriyet Aydınları”,

Türkiye’de Aydın ve Kimlik Sorunu, Yay. Haz. Sabahattin Şen, Bağlam Yayıncılık,

1995.

KARAKAŞ, M. (2000). Türk Ulusçuluğunun İnşası, Vadi Yayınları, Ankara, s. 227-280.

KARPAT, K. H. (2004). Balkanlarda Osmanlı Mirası ve Ulusçuluk, Çev. Recep Boztemur,

İmge Yayınları, Ankara, s. 82.

KARPAT, K. H. (2004a). İslam’ın Siyasallaşması, Çev. Şiar Yalçın, İstanbul Bilgi

Üniversitesi Yayınları, İstanbul, s. 220.

KARPAT K. H. (2006). Osmanlıda Değişim Modernleşme ve Uluslaşma, Çev. Dilek

Özdemir, İmge Yayınları, Ankara, s. 72-73.

KAYALI, K. (2007). Adnan Adıvar, Modern Türkiye’de Siyasi Düşünce, Modernleşme ve

Batıcılık, Ed. Tanıl Bora, Murat Gültekingil, İletişim Yayınları, Cilt 3, İstanbul, s.

36-43.

KEMAL N. (2005). Osmanlı Modernleşmesinin Meseleleri, Haz: İsmail Kara, Nergiz

Yılmaz Aydoğdu, Dergâh Yayınları, İstanbul, s. 351.

KILIÇBAY, M. A. (1995). Türk Aydınının Dünyasını Anlamak,Türkiye’de Aydın ve

Kimlik Sorunu, Haz: Sabahattin Şen, Bağlam Yayıncılık, İstanbul, s. 177.

KILIÇBAY, M. A. (2001). Doğunun Devleti Batının Cumhuriyeti, İmge Yayınları, Ankara

s. 117.

145

KOÇAK, O. (2006) 1920’lerden 1970’lere Kültür Politikaları, Modern Türkiye’de Siyasi

Düşünce, Kemalizm, Cilt 3, İletişim Yayınları, İstanbul, s. 370-424

KOLOĞLU, D. (2003). Bab-ı Ali’den İkitelli’ye Geçerken Gazetecilik, Türkiye’de

Gazetecilik: Eleştirel Bir Yaklaşım, Der. L. Doğan Tılıç, Çağdaş Gazeteciler Derneği

Yayınları, Ankara, s. 30.

KONGAR, E. (1982). Toplumsal Değişime Kuramları ve Türkiye Gerçeği, Remzi

Kitabevi, İstanbul, s. 217.

KUDRET, C. (1991). Kalemin Ucu, Cem Yayınevi, İstanbul, s. 178-204.

KUYAŞ, A. (2002). Yeni Rejim, Cumhuriyet Ansiklopedisi, Haz. Hasan Ersel, Ahmet

Kuyaş, Ahmet Oktay, Mete Tuncay, Yapı Kredi Yayınları, Cilt 1, İstanbul,

KÜÇÜK Y. (1986). Aydın Üzerine Tezler 4, Tekin Yayınevi, İstanbul, s.119

LEVEND, A. S. ve Ar. (1960). Sabri Esat Siyavuşgil, Türk Ansiklopedisi, Cilt 29, Ankara,

s. 172-173.

LEWİS B. (2000). Modern Türkiye’nin Doğuşu, TTK Yayınları, Ankara, s. 456. s. 333.

MANNHEİM, K. (2002). İdeoloji ve Ütopya, Çev. Mehmet Okyayuz, Epos Yayınları,

Ankara, s. 150.

MARDİN Ş. (1998). Yeni Osmanlı Düşüncesinin Doğuşu, Çev: Mümtazer Türköne, Fahri

Unan, İrfan Erdoğan, İletişim Yayınları, İstanbul, s. 125. s. 283

MARDİN, Ş. (2002). Türk Modernleşmesi, Çev. Mümtazer Türköne, Fahri Unan, İrfan

Erdoğan, İletişim Yayınları, İstanbul, s. 95.

MARDİN, Ş. (2009). Türkiye’de Toplum ve Siyaset, Der. Mümtazer Türköne-Tuncay

Önder, İletişim Yayınları, 16. Baskı, İstanbul.

MARDİN, Ş. (2010). Türkiye’de Din Ve Siyaset, Der. Mümtaz’er Türköne-Tuncay Önder,

İletişim Yayınları, İstanbul.

MERİÇ, C. (1999). Bu Ülke, İletişim Yayınları, İstanbul.

MORAN, B. (2000). Edebiyat Kuramları ve Eleştiri, İletişim Yayınları, İstanbul, s. 299.

NAYIR, Y. N. (1943). Tercümeye Dair, Tercüme Mecmuası, Sayı 18, Cilt 3, Ankara, s.

422-425.

NAYIR, Y. N. (1943). Bergerag, Tercüme Mecmuası, Sayı 20-21, Cilt4, Ankara, s. 179-

183

OKUMUŞ E. (1999). Türkiye’nin Laikleşme Serüveninde Tanzimat, İnsan Yayınları,

İstanbul, s. 282.

ONARAN, M. Ş. (2011). 30. Yıldönümünde Yaşar Nabi Nayır ve “Varlık”, Varlık Dergisi,

Sayı 1242, İstanbul, s. 46-50.

ÖZEL İ. (2007). Şiir Şiirle Örtüşmez, İstiklal Marşı Derneği Yayınları, İstanbul, s. 38.

ÖZEL İ. (1983). Şiir, Cumhuriyet Dönemi Türkiye Ansiklopedisi, İstanbul, s. 631-638.

ÖZLEM, D. (1998). Bilim Tarih ve Yorum, İnkılâp Yayınları, İstanbul.

ÖZLEM D. (2001). Tarih Felsefesi, İnkılâp Yayınları, İstanbul, s. 99-135, s. 150-154.

PARLA, J. (2002). Babalar ve Oğullar, İletişim Yayınları, İstanbul, s. 14.

PLATON (2000). Devlet, Çev: Mehmet Ali Cimcoz, Sabahattin Eyüboğlu, İş Bankası

Kültür Yayınları, İstanbul, s. 56.

ROSENAU, P. M. (2004). Post-Modernizm ve Toplum Bilimleri, çev: Tuncay Birkan,

Bilim ve Sanat Yayınları, Ankara.

SAÇAN,(2010). Sabri Esat Siyavuşgil'in Yeni Sabah Gazetesinde Çıkan1948-1950

Yazıları (inceleme-metin), Yüksek Lisans Tezi, Marmara Üniversitesi Türkiyat

Araştırmaları Enstitüsü Türk Dili ve Edebiyatı Anabilim Dalı, İstanbul.

SARUP M. (1993). Post-yapısalcılık ve Post-modernizm çev: A. Baki Güçlü, Ark

Yayınları,Ankara.

146

SAYBAŞILI, K. (1995). Münevver Entelektüel, Aydın,Türkiye’de Aydın ve Kimlik

Sorunu, Haz: Sabahattin Şen, Bağlam Yayıncılık, İstanbul, s. 158-159.

SEZAİ, A. (1996). Edmand Rostand'ın "Cyrano de Bergerac" Adlı Eserinin Sabri Esat

Siyavuşgil Tarafından Çevirisi Üzerine Anlambilimsel Bir Çalışma, Yüksek Lisans

Tezi, Hacettepe Üniversitesi Sosyal Bilimler Enstitüsü Fransız Dili ve Edebiyatı,

Ankara.

SHİLS, E. (2005). Entellektüeller ve İktidarlar, Çev: Salih Özer, Entellektüel ve İktidar,

Ed. Kenan Çağan, Hece Yayınları, Ankara, s. 181.

SKİNNER, Q. (1997). Çağdaş Temel Kuramlar çev: Ahmet Demirhan Vadi Yayınları,

Ankara.

SMİTH, A. D. (2009). Milli Kimlik, Çev. Bahadır Sina Şener, İletişim Yayınları, İstanbul,

s. 125.

SMİTH, P. (2001).Rönesans ve Reform Çağı, Çev. Serpil Çağlayan Türkiye İş Bankası

Kültür Yayınları, İstanbul.

SİYAVUŞGİL, S. E. (1940). Folklor ve Psikoloji, Pedagoji Enstitüsü Psikoloji ve Pedagoji

Çalışmaları, s. 141-152.

SİYAVUŞGİL, S. E. (1941). Karagöz: Psiko-sosyolojik Bir Deneme, Maarif Basımevi,

İstanbul.

SİYAVUŞGİL, S. E. (1950). Ahmet Mithat Efendi, İslam Ansiklopedisi, Cilt 1, s. 184-187

SONGÜR, Z. (1988). Sabri Esat Siyavuşgil'in Tiyatro ile İlgili Nesirleri (2 cilt), Yüksek

Lisans, İstanbul Üniversitesi Sosyal Bilimler Enstitüsü Türk Dili ve Edebiyatı,

İstanbul.

ŞARKDEMİR, H. (2010). Cumhuriyet’in Kontenjanından Şair, Karagöz Dergisi, sayı 13,

Ekim-kasım-aralık, s. 30-31.

TAŞKIN, Y. (2007). Milliyetçi, Muhafazakâr, Entelijansiya, İletişim Yayınları, İstanbul, s.

41-43.

TOPRAK, B. (Ed.). (1998). Cumhuriyet Ansiklopedisi, Cilt 1, Yapı Kredi Yayınları,

İstanbul, s. 212.

TOPUZ, H. (2003)Türk Basın Tarihi, Remzi Kitabevi, İstanbul, s. 323-329.

TUNCEL, B. (1955). Kısa Notlar, Tercüme Mecmuası, Nisan-Haziran 1955

TUNÇ, M. Ş. (1944). Ruh Yapımız ve Onun Tipleri Bakımından Ahlak, 1942-1943

Üniversite Konferanslarından Ayrı Basım, İstanbul.

TURHAN M. (1965). Atatürk İlkeleri ve Kalkınma: Sosyal Psikoloji Bakımından Bir

Tetkik, İstanbul.

TURHAN, M. (1974). Garplılaşmanın neresindeyiz, Yağmur Yayınevi, 1974, İstanbul, s.

82, 93, 208.

ÜLGENER, F Sabri, (2006), Zihniyet, Aydınlar ve İzm’ler, Derin Yay, İstanbul, s.161.

ÜLKEN, H. Z. (1969). Sosyoloji Sözlüğü, Milli Eğitim Yayınları, Ankara, s. 307.

ÜLKEN, H. Z. (1955). Maarifte Tuba Nazariyesi, Yeni Sabah, 5 Aralık.

VELİDEDEOĞLU, H. V. (1983). Yol Kesen Irmak, Çağdaş Yayınları, İstanbul, s. 145.

YALÇIN, H. C. (1975). Edebiyat Anıları, haz: Rauf Mutluay, Türkiye İş Bankası Kültür

Yayınları, İstanbul.

YARAMAN A. (2001). Başlarken: Niçin Biyografi / Nasıl Biyografi / Hangi Biyografi,

Biyografi 1; 1961-1971Dönemi, Bağlam Yayıncılık, İstanbul

YETİŞ, M. (2002). Aydınlar ve Sınıflar: Üç Kuramsal Model, Praksis Dergisi, Sayı 8, s.

51-90.

YILDIRIM C. (2006). Bilim Tarihi, Remzi Kitabevi, İstanbul, s. 81., s.82.

147

YILDIRIM, S. (2005). Eğitim amacıyla yurt dışına gönderilen öğrenciler (1940-1970):

Prosopografik Bir Çalışma Örneği, Doktora Tezi, Hacettepe Üniversitesi Atatürk

İlkeleri ve İnkılâp Tarihi Enstitüsü, Ankara, s. 57.

YILMAZ İ. (2009). Cumhuriyet’in İlk Yıllarında Bir Modernleştirme Aracı Olarak

Gazetelerin Duruşu, Akademik Araştırmalar Dergisi, Sayı 40.

YÜCE, E. (2007). Simgesel Seçkinler ve Habitus: Hürriyet Gazetesi’nde Köşe Yazarlığı,

Doktora Tezi, Ankara Üniversitesi Sosyal Bilimler Enstitüsü Gazetecilik Anabilim

Dalı, Ankara, s. 90-91.

YÜCEL, H. A. (1940). Önsöz, Tercüme Mecmuası, Sayı 1, Cilt 1, s. 1

ZÜRCHER E. J. (2012). Modernleşen Türkiye’nin Tarihi, Çev. Yasemin Saner Gönen,

İletişim Yayınları, İstanbul, s. 80.

KÖŞE YAZILARI

AYVAZOĞLU, B. (2009). İstemem, Eksik Olsun, Zaman Gazetesi, 5 Kasım.

DEVRİM, H. (2009). Tekkeler Vardı, Bazı Günlerde veya Saatlerde Zikir ve Sohbet İçin

Yapılırmış, Radikal Gazetesi, 11 Kasım.

FELEK B. (1981). Siyavuşgil-Galatasaray, Milliyet Gazetesi,11 Aralık.

ORTAYLI, İ. (2010).İlginç Tesadüf, Milliyet Gazetesi, 10 Ekim.

SİYAVUŞGİL, S. E. (1954). Hakiki münevver, Yeni Sabah, 22 Ağustos.

SİYAVUŞGİL, S. E. (1956). Nabıza göre Şerbet,Yeni Sabah, 3 Aralık.

SİYAVUŞGİL, S. E. (1956). Münevverin Tarifi,Yeni Sabah, 3 Kasım.

SİYAVUŞGİL, S. E. (1950). Münevverin Tarifi,Yeni Sabah, 5 Kasım.

SİYAVUŞGİL, S. E. (1957). Münevver Düşmanlığı mı?Yeni Sabah, 19 Eylül.

SİYAVUŞGİL, S. E. (1957). Filozof Hasbi Bey!,Yeni Sabah, 29 Ekim.

SİYAVUŞGİL, S. E. (1952). Edebiyatta Hürriyet, Yeni Sabah, 4 Mart.

SİYAVUŞGİL, S. E. (1956). İslam ansiklopedisi, Yeni Sabah, 7 Nisan.

SİYAVUŞGİL, S. E. (1954). Münevverin Cesareti, Yeni Sabah, 11 Eylül.

SİYAVUŞGİL, S. E. (1954). Bizde Münevver Niçin Susar, Yeni Sabah, 27 Ağustos.

SİYAVUŞGİL, S. E. (1957). Bir Düzeltme Üzerine, Yeni Sabah,17 Ağustos.

SİYAVUŞGİL, S. E. (1954). Dehşet, Yeni Sabah, 28 Aralık.

SİYAVUŞGİL, S. E. (1953). 5. Maarif Şurası, Yeni Sabah, 18 Ocak.

SİYAVUŞGİL, S. E. (1951). Hele Şükür, Yeni Sabah, 27 Mayıs.

SİYAVUŞGİL, S. E. (1950). Tuba Ağacı, Yeni Sabah, 20 Ağustos,

SİYAVUŞGİL, S. E. (1951). İbret, Yeni Sabah, 5 Mayıs.

SİYAVUŞGİL, S. E. (1950). Dil Üstünde Kaydırmaca, Yeni Sabah,19 Aralık.

SİYAVUŞGİL, S. E. (1950). Dilde İsraf, Yeni Sabah, 25 Haziran.

SİYAVUŞGİL, S. E. (1950). Dilimiz, Yeni Sabah,18 Haziran.

SİYAVUŞGİL, S. E. (1957). Hacivad’ın Dili, Yeni Sabah, 24 Mart.

SİYAVUŞGİL, S. E. (1950). Dilde Son Çare, Yeni Sabah, 19 Kasım.

SİYAVUŞGİL, S. E. (1955). Dilin Zevkine Varmadıkça, Yeni Sabah,9 Mart.

SİYAVUŞGİL, S. E. (1957). Akademi Neye Mi Yarar?,Yeni Sabah,2 Ekim.

SİYAVUŞGİL, S. E. (1957). Bir Lügat Kitabı Olsa, Yeni Sabah,10 Ağustos.

SİYAVUŞGİL, S. E. (1957). Sitti Sene, Yeni Sabah,9 Kasım.

SİYAVUŞGİL, S. E. (1955). Zavallı Türkçemiz, Yeni Sabah, 21 Ocak.

148

SİYAVUŞGİL, S. E. (1954). Kitap Yazmak Kolay Değildir, Yeni sabah, 12 Ocak.

SİYAVUŞGİL, S. E. (1957). Cemil Meriç’e Mektup, Yeni Sabah, 18 Haziran.

SİYAVUŞGİL, S. E. (1954). Evlere Şenlik, Yeni Sabah, 4 Mayıs.

SİYAVUŞGİL, S. E. (1954). Parti Dinamizmi, Yeni Sabah, 26 Kasım.

SİYAVUŞGİL, S. E. (1956). Muhalefet Derdimizi Anlatamıyor, Yeni Sabah, 29 Şubat.

SİYAVUŞGİL, S. E. (1956). Tercüme Mecmuası üzerine Yeni Sabah, 15 Ocak 1956.

TANER, H. (1978). Sabri Esad Siyavuşgil, Milliyet Gazetesi, 1 Ekim.

İNTERNET

IV. Milli Eğitim Şûrası Üyeleri, Çalışma Esasları, Şura Programı için, M.E.B.,Dördüncü

 Milli Eğitim Şûrası (Çalışma Programı, Komisyon Raporları,Konuşmalar), İstanbul

 1991,s. 9 ve devamı. Erişim Tarihi: 19 Haziran 2013.

 http://ttkb.meb.gov.tr/meb_iys_dosyalar/2012_06/06021822_4_sura.pdf

http://ttkb.meb.gov.tr/meb_iys_dosyalar/2012_06/06021822_4_sura.pdf

149

EKLER

EK 1

150

EK 2

Yeni Sabah’ın Yayın ilkeleri

“Yolumuz”

(Yeni Sabah Gazetesi, Sayı 1, 6 Mayıs 1938, s.1.)

"Yeni Sabah Kemalist bir gazetedir. Aldığımız her nefesi kendisine borçlu

olduğumuz ebedi Atatürk'ün dehasından fırlayan altı ok istikametinden kıl payı

şaşmayacağız.

Yurdun iç ve dış politikasını çevirenlere, iç ve dış emniyetini, sağlığını, kültürünü,

parasını, bayındırlığını koruyanlara sarsılmaz ve devrilmez bir güvenimiz var.

Ne içimizle, ne dışımızla yabancı bir ideolojiye zerre kadar bir temayülümüz

olmayacaktır. Kemalist çerçeve içinde hedefimiz şu iki kelimeye bol bol sığar:

Yurdun Selâmeti. Yeniliğimizde bir muhalefet kokusu arayan tek tük insan varsa,

onları bekleyen sükûtu hayali şimdiden ve açıkça kendilerine haber veririz.

Bununla beraber, gözleri perdelenmiş evetçilerden ve hay huyculardan da değiliz.

Gördüğümüz ulusal ve sosyal yaraların üstüne basmakta, lekesiz bir kalem tutan

parmaklarımızı en ulvî cesaretle techiz edeceğiz; karanlığın, geriliğin ve

faziletsizliğin üstüne olanca hızımızla yürüyeceğiz.

Halkın gazetesi olmayı bir yandan da halkın kesesine uygun olmakta buluyoruz.

Devletinin başında Celal Bayar gibi muzaffer Türk ekonomisine istikamet vermiş

büyük iradelerin bulunduğu ve "ucuzluk, tasarruf!" diye barbar bağıran Türk camiası

içinde matbuatımızın ucuzluğa doğru tekâmülü zarurîdir. Dünyanın en zengin

memleketlerinde gazetelerin fiyatları 20 paradan başlar, nihayet üç, üç buçuk kuruşta

151

karar kılar. Fırsat elverirse Yeni Sabah'ı – kalitesinden de hiçbir şey feda etmeyerek

– üç kuruştan daha ucuza mal etmeyi düşünüyoruz.

Söylemeye hacet yok ki "Yeni Sabah" unvanı, Mihran'ın Sabah'ını hatıra getiremez:

Eski Sabahçı'nın bu güzel Türk kelimesini de, Türkiye'de kazandığı servetle beraber

dışarıya kaçırmaya hakkı olamazdı. Onun kendine mal ettiği milli kıymetler arasında,

müsadere etmekte gecikmediğimiz, bu kelimeyi, eskisinden ayıran "Yeni" vasfı ile

bir Türk gazetesine de kazandırdığımız içinde bahtiyarız.

Yeni Sabah batan bir imparatorluğun ve Mihra'nın Sabah'ına değil, Atatürk güneşiyle

beraber doğan yeni Türk sabahının aydınlıklarına sayfalarını açıyor."

