

MİLLİ EDEBİYAT(1911-1923)

Milli edebiyatı 1911 de Selanik'te çıkarılmaya başlanan Genç Kalemler dergisi etrafında toplanan genç sanatçılar oluşturur. Bu yıllarda devlet siyasi yönden çöküntü içindedir. Bu dönemde memleketi kurtarmak için ortaya çıkmış olan Osmanlıcılık, İslamcılık ve Türkçülük ideolojilerinden Türkçülük fikrini seçerek bunun savunuculuğunu yapar. Bundan sonra İstanbul da birbirini izleyen milliyetçi derneklerle Türk Derneği, Türk yurdu, Türk ocağı adını taşıyan dergiler bu akımın kültür ve edebiyat alanlarında birer yayın organı oldular.

GENEL ÖZELLİKLERİ

- ✘ Millî Edebiyat akımı Ali Canip Yöntem, Ziya Gökalp ve Ömer Seyfettin'in 1911'de Selanik'te çıkardıkları, Genç Kalemler dergisi ile başlamıştır.
- ✘ Millî edebiyatı başlatan Ömer Seyfettin'in Genç Kalemler dergisinde yayınladığı Yeni Lisan adlı makalesidir.
- ✘ Balkan Savaşları ve sonrasındaki gelişmeler Türkçülük akımının güçlenmesinde ve Millî Edebiyatında daha da benimsenmesine ortam hazırlamıştır.
- ✘ **Amaçları, Batı taklitçiliğinden kaçınmak, milli konulara yönelerek modern ve milli bir edebiyat ortaya koymaktır.**
- ✘ **Bu dönemdeki yapıtların çoğunda Türkçülük düşüncesinin etkisi açıkça görülür.**
- ✘ Millî edebiyat sanatçıları dilde sadeleşme fikrini benimsemişlerdir. Arapça ve Farsça kuralları terk etmişler, Türkçede karşılığı bulunan Arapça ve Farsça sözcükleri mümkün olduğunca kullanmamışlardır.
- ✘ Türk kültürünü ve Türk tarihini incelenmemiş bir hazine olarak görmüşlerdir.
- ✘ Bu dönem eserlerinde sanatlı anlatıma yer verilmemiştir.
- ✘ **Dilde sadeleşme hareketi büyük ölçüde başarıya ulaşmış, eserlerde sade bir dil kullanılmıştır.**

- ❏ Şiirde yaygın olarak hece ölçüsü kullanılmıştır,
- ❏ Dil olarak da İstanbul ağzı tercih edilmiştir.
- ❏ Şiirde Batıdan alınan şekillerle beraber halk edebiyatındaki nazım şekilleri yaygın olarak kullanılmıştır.
- ❏ **Şiirlerde kişiselliğin yanında halkın yaşantısına ve ülkedeki sorunlara da değinilmiştir.**
- ❏ Çoğunlukla tam ve zengin kafiye, bazen de yarım kafiye kullanılmıştır.
- ❏ Hikaye ve romanlarda ferdi, milli, mahalli konulara yer verilmiştir.
- ❏ **Hikaye ve romanların konusu İstanbul'un dışına çıkmış, Anadolu'nun köy ve kentleri insanıyla, coğrafyasıyla ele alınmış, bir Memleket Edebiyatı dönemi başlatılmıştır.**
- ❏ Hikaye ve romanda Türk tarihiyle ilgili konuların işlenmesi bir başka önemli özelliktir.
- ❏ Hikaye ve romanlar dil, teknik ve üslup bakımından olgun bir seviyede yani Batı roman ve hikayeleri seviyesindedir.
- ❏ Tiyatro eserleri teknik bakımdan zayıftır ama dil ve üslup bakımından başarılıdır.
- ❏ Milli edebiyat akımı, Cumhuriyet dönemi Türk edebiyatını da etkilemiştir.

MİLLİ EDEBİYAT'IN BAŞLICA SANATÇILARI

1-) MEHMET EMİN YURDAKUL(1869-1944)

- ❏ Temiz bir dil kullanarak Türkçeyi aruzdan kurtarmaya çalışmıştır.
- ❏ Sadece hece ile yazmış; Batıdan alınan nazım şekillerini kullanmıştır.
- ❏ Özel hayatına ait hiçbir konuyu, şahsi duyguları ve tabiatı şiirlerinde dile getirmemiştir, toplumcu sanat anlayışıyla yazdığı şiirleriyle tanınmıştır.
- ❏ Şiirlerinde halkçılık ve milliyetçilik düşüncesi hakimdir.

- ❌ **Coşkulu bir anlatımı vardır.**
- ❌ Manzum nesir diyebileceğimiz, halk şiirine yakın bir şiir yapısı vardır.
- ❌ Servet-i Fünuncularla aynı dönemde yaşamış ama onlara katılmamıştır.
- ❌ Şiirlerinde sosyal fayda ve öğreticilik ön plandadır.
- ❌ 1897'deki Türk-Yunan savaşı dolayısıyla askeri coşturmak için ilk şiiri olan Cenge Giderken'i yazmış, bu şiirle ün kazanmıştır.
- ❌ Şiirleri estetik ve teknik bakımdan basit ama güzeldir.
- ❌ Fikir adamı değil, ülkü ve sanat adamıdır.
- ❌ **Milli edebiyatın erken sesi diye de bilinir.**

Eserleri

Nesir: Fazilet ve Asalet, Türk'ün Hukuku, Dante'ye

Şiir: Türkçe Şiirler, Türk Sazı, Ey Türk Uyan, Ordunun Destanı, Aydın Kızları, Turan'a Doğru, Zafer Yolunda, İsyân ve Dua, Ankara...

2-) ZİYA GÖKALP(1875-1924)

- ❌ Hem fikir adamı, hem sanatçıdır ama düşünürlüğü sanatçılığından önce gelir.
- ❌ Türkçülük düşüncesini sistemleştirmiştir.
- ❌ Eserleriyle Türk milliyetçiliğinin sınırlarını belirlemiştir. Turancılığın savunucusu olmuştur.
- ❌ **Milli edebiyatın düşünce temellerini kuran şair ve sosyologdur.**
- ❌ Ona göre "Sanat düşünceleri açıklamak için bir araçtır." yani sanat toplum içindir anlayışına sahiptir.
- ❌ Şiirlerinde sanat kaygısı yoktur; sadece düşüncelerini yayabilmek için şiir yazmıştır.
- ❌ Hecenin benimsenip gelişmesinde çok büyük etkisi vardır.
- ❌ Dili sade, şiirleri didaktiktir.

✍️ Aruz yerine hecenin, Divan edebiyatı yerine Batı edebiyatı ve Halk edebiyatının yerleştirilmesini; konuşma dili ile yazı dilinin aynı olması gerektiğini söylemiştir.

✍️ Ziya Gökalp ve Ömer Seyfettin eserlerinde folklorik öğelerden yararlanmıştır.

Eserleri

Şiir: Kızıl Elma, Altın Işık, Yeni Hayat, Şaki İbrahim Destanı

Nesir: Türkleşmek-İslamlaşmak-Muasırlaşmak, Türkçülüğün Esasları, Türk Töresi, Türk Medeniyet Tarihi, Doğru Yol, Malta Mektupları.

3-) ÖMER SEYFETTİN (1884-1920)

✍️ Şiir, öykü, makale, fıkra, anı, roman, tiyatro türlerinde yazmıştır.

✍️ **Olay öykücülüğünün tanınmış sanatçılarından.**

✍️ **Milli edebiyattaki realist hikaye türünün en büyük temsilcisidir.**

✍️ Türkçenin konuşma dili sadeliğine kavuşması için çok çaba göstermiştir.

✍️ **Hikaye türünün kendi dönemindeki en başarılı örneklerini vermiştir.**

✍️ Hikayeleri teknik açıdan zayıftır. Bazı hikayelerinde gereksiz ayrıntılar ve müstehcenliğe varan açıklamalar da vardır.

✍️ Hikayelerinde sosyal hayatı yani çocukluk ve askerlik hatıralarını, günlük yaşantıları, tarihi menkıbeleri, yabancı kültürle dejenere olmuş sahte aydınları, cehalet ve taassubun kucağındaki zavallıları konu etmiştir.

✍️ Hikayeleriyle memleketin muhtaç olduğu milli bilinci kuvvetli insanlar yetiştirmeyi gaye edinmiştir.

✍️ Mizah yoluyla toplumdaki aksak yönleri eleştirip ortadan kaldırmak istemiş, böylece toplumun kalkınmasına çalışmıştır.

✍️ Tatlı bir mizahın yanında sert bir hiciv hemen fark edilir.

✍️ Dilde, kültürde, ülküde, milli değerlere yönelmede halka önderlik etmiştir.

✍️ Hikayelerini beklenmedik bir şekilde bitirmiştir.

- ✘ Uzun cümlelerden kaçınmıştır.
- ✘ Hece ve aruz ölçüsüyle deneme niteliğinde az sayıda şiir yazmıştır.
- ✘ Servet-i Fünuncuların kullandığı ağır dili eleştirmiş, Arapça ve Farsça tamlamalardan arınmış, sade dil ile yazmak gerektiğini savunmuştur.
- ✘ Türklük bilincini oluşturmaya çalışmış ve bunu eserlerinde sık sık işlemiştir.
- ✘ Yeni Lisan hareketinin savunucularındandır.
- ✘ Hikayelerindeki kişilerin psikolojilerine ve ruh tahlillerine önem vermemiştir.
- ✘ Genç Kalemler dergisinin ilk sayısında yayımlanan "Yeni Lisan" makalesini Ömer Seyfettin yazmıştır.

Eserleri

Hikaye: Pembe incili Kaftan, ilk Düşen Ak, Yüksek Ökçeler, Bomba, Gizli Mabet, Asilsazedeler, Bahar ve Kelebekler, Beyaz Lale, Dalga, Nokta, Eski Kahramanlar, Falaka

Roman: Efruz Bey, Yalnız Efe(uzun öykü), Ashab-ı Kehfimiz

Tiyatro: Mahcupluk İmtihanı (III Perdelik Komedi.), Canlar ve Patlıcanlar, İhtiyar Olsam da

4-) ALİ CANİP YÖNTEM(1887-1967)

- ✘ Şiire Fecr-i Ati ile başlamıştır 1911'de Genç Kalemler dergisinin başyazarı olunca Ziya Gökalp ve Ömer Seyfettin ile birlikte Yeni Lisan anlayışının savunucusu olmuştur.
- ✘ Milli bir edebiyat için milli dilin gerekli olduğunu söylemiş, dilimizi yabancı sözcük ve kurallardan temizlemek, halkın konuştuğu sade Türkçe ile yazmak çağrısını açanların öncülüğünü yapmıştır.
- ✘ Hece ile ve sade dille şiirler yazmıştır ama makaleciliği ve edebiyat tarihçiliğiyle ün yapmıştır.
- ✘ Polemikçidir, Cenap Şehabett'in ile edebiyat anlayışı üzerine tartışmışlardır.

Eserleri

Şiir: Geçtiğim Yol

Makaleler: Milli Edebiyat Meselesi ve Cenap Bey'le Münakaşalarım

İnceleme: Ömer Seyfettin, Epope

Antoloji: Türk Edebiyat Antolojisi

5-) YAKUP KADRİ KARAOSMANOĞLU (1889-1974)

- ✖ Önce Ferc-i Ati topluluğunda daha sonra da Milli Edebiyat akımında yer almıştır.
- ✖ Roman, hikaye, makale, deneme, anı türlerinde yazmıştır.
- ✖ Fecr-i Ati'ye bağlı bulunduğu yıllarda ferdiyetçi sanat anlayışına sahipken, sonraları yurt gerçeklerini ve milli duyguları işleyen eserler yazmıştır.
- ✖ Önceleri Arapça ve Farsça kelimeler ve tamlamalar kullanan yazar giderek dilini sadeleştirmiştir.
- ✖ Titiz bir üslupçudur; eserlerinde sağlam bir teknik, gerçekçi ve güçlü bir gözlem, başarılı bir realizm vardır. Halit Ziya'dan sonra en sağlam üslup Yakup Kadri'nin üslubu kabul edilmektedir.
- ✖ Sağlam ve etkili bir dili vardır.
- ✖ Karakterleri başarıyla canlandırmıştır.
- ✖ **Romanlarında Türk halkının Tanzimat'tan Cumhuriyete kadar geçirdiği evreleri ve değişimleri başarılı gözlemlerle aktarmıştır.**
- ✖ Romanlarında toplumdaki bunalımları, sorunları, aydın-halk çatışmasını işlemiştir.
- ✖ Romanlarındaki tipler iç dünyaları zengin, kötümser, törelere bağlı kişilerdir.
- ✖ Fikir bakımından oldukça yoğun olan eserlerini tek düzelikten kurtarmak için eserlerine birer aşk hikayesi eklemeyi ihmal etmemiştir.
- ✖ Biçim ve öz bakımından kendine özgü bir tarzı vardır.
- ✖ **Yakup Kadri, Türk edebiyatına tezli roman düşüncesini getirmiştir.**

✍️ **Eserlerini Anadolu, Atatürk, devletçi bir tutumla yazmıştır.**

Eserleri

Roman: Kiralık Konak, Nur Baba, Hüküm Gecesi, Sodom ve Gomore, Yaban, Ankara, Bir Sürgün, Panorama, Hep O Şarkı

Hikaye: Bir Serencam, Rahmet, Milli Savaş Hikayeleri

Mensur Şiir: Erenlerin Bağından, Okun Ucundan

Anı: Anamın Kitabı (Çocukluk anıları), Vatan Yolunda (Kurtuluş Savaşı anıları) Gençlik ve Edebiyat Hatıraları, Zoraki Diplomat (Elçilik anıları), **Politikada Kırk Beş Yıl** (Siyasi Anıları)

Monografi: Ahmet Haşim, Atatürk

6-) Ahmet Hikmet MÜFTÜOĞLU (1870-1927)

✍️ Dili sadedir, hikayelerinde ara sıra şairane bir üslup kullanmıştır.

✍️ İlk hikayelerinde Servet-i Fünuncuların dil ve üslubunu kullanmıştır.

✍️ Servet-i Fünun döneminde kulağa hoş gelen Arapça ve Farsça sözcükleri bir deftere yazmış, fikir için kelime arayacağına; bu kelimeler için fikir ve fırsat aramıştır.

✍️ II. Meşrutiyetten sonra Türkçülük hareketinin kurucuları arasında yer almıştır.

✍️ Şiir, hikaye, roman türlerinde eserleri vardır.

✍️ Bazı hikayelerinde savaş sonrası yıkıntılarını ve halkın sıkıntılarını; bazılarında ise Türkçülük düşüncesini işlemiştir.

✍️ Haristan ve Gülistan adlı eseriyle ünlenmiş, Çağlayanlar adlı eseriyle Milli edebiyata girmiştir.

Eserleri

Hikâye: Haristan ve Gülistan, Çağlayanlar

Roman: Gönül Hanım

7-) HALİDE EDİP ADIVAR(1884-1964)

- ✘ Yazı hayatına Mader adlı eserin tercümesiyle başlamıştır.
- ✘ Roman, hikaye, anı türlerinde yazmıştır ama eni üstün yanı romancılığıdır.
- ✘ Romanları teknik yönden öne çıkmaz ama tahlil ve tasvirler yönüyle dikkat çekici ve başarılıdır. İlk romanlarında kadın ruhunun tahlillerine geniş yer vermiştir.
- ✘ Çalışkan, onurlu, özgüveni olan kadın kahramanları çok canlıdır.
- ✘ İlk hikayelerinde Servet-i Fünuncuların dil ve üslup özellikleri görülür.
- ✘ Hikayelerinin tekniği zayıftır, ön plandaki kahramanları kadındır.
- ✘ Cümleleri kısa, dili süsten arınmış ve sadedir.
- ✘ **Dil ve anlatımı dağınık ve özentisizdir.**
- ✘ Yaklaşık bütün eserlerinde aşk konusuna rastlanır.
- ✘ Eserlerinde realizmin etkisi görülür.
- ✘ Eserlerinde Yunanlıların Anadolu'da yaptığı zulümler, İstiklal Savaşı, Anadolu hayatının türlü özellikleri, aşk, kadın ve çocukların eğitimleriyle ilgili konuları işlemiştir.
- ✘ Çeşitli gazetelerdeki yazılarında Türkçülük düşüncesini savunmuştur.
- ✘ Milli Mücadele yıllarında millete güç verici makaleleri ve konuşmaları dikkat çekicidir.
- ✘ Halide Edip'e ait olan Ateşten Gömlek aslında Yakup Kadri Karaosmanoğlu'nun yazmak istediği bir romanın adıydı ama bir konuşmalarında Yakup Kadri Ateşten Gömlek adında bir roman yazmak istediğini söylemiştir bu ismi duyduğunda çok sevinen Halide Edip kendisinin de bu isimde roman yazacağını söylemiştir ve ilerde de bu iki isim adı altında kütüphane raflarında bu kitapların olmasını temenni etmiştir. Yakup Kadri ise yazmak istediği romanı Ateşten Gömlek yerine Yaban diye yazmıştır.

Eserleri

Romanları:

Konusu aşk olanlar: Seviye Talip, Handan, Raik'in Annesi, Yeni Turan, Son Eseri, Mev'ut Hüküm

Konusu Kurtuluş Savaşı olanlar: Ateşten Gömlek, Vurun Kahpeye.

Toplumsal Konulu olanlar: Sinekli Bakkal, Tatarcık, Sonsuz Panayır, Döner Ayna.

Dünya Savaşı yıllarındaki psikolojik durumumuzu anlatanlar: Çaresiz, Akile Hanım Sokağı

Töre konulu olanlar: Zeyno'nun Oğlu, Yolpalas Cinayeti

Hikayeleri: Harap Mabetler, Dağa Çıkan Kurt,

Tiyatroları: Kenan Çobanları, Maske ve Ruh...

Anıları (Hatıra): Mor Salkımlı Ev, Türk'ün Ateşle imtihanı.

8-) HALİDE NUSRET ZORLUTUNA(1901-1984)

- ✘ Anlatım ve şekil bakımından milli çizgiden ayrılmamış, Milli Edebiyat ilkelerine bağlı kalmıştır.
- ✘ Eserleri genellikle didaktiktir.
- ✘ **Ümmül Muharriat** (Yazarların Annesi) olarak bilinir
- ✘ Dili oldukça sade, anlatımı akıcıdır.
- ✘ Aruz ölçüsüyle de, hece ölçüsüyle de, serbest biçimde de şiirler yazmıştır.
- ✘ Hece vezniyle yazdığı şiirlerinde yurdumuzun güzelliklerini, milli ve manevi değerlerimizi dile getirmiştir.
- ✘ **Asıl ününe Git Bahar adlı şiiriyle kavuşmuştur.**
- ✘ Anadolu'nun çeşitli şehirlerinde öğretmenlik yaptığı için onun için Türk edebiyatında **Gerçek Çalığı** diye tabir kullanılmıştır.

Eserleri

Şiir Kitapları: Gecedan Taşan Dertler, Yayla Türküsü, Yurdumun Dört Bucağı, Ellerim Bomboş

Romanları: Küller, Sisli Geceler, Gülün Babası Kim, Örümcek Dede, Beyaz Selvi, Büyükanne, Aydınlık Kapı, Aşk ve Zafer

Hatıra: Benim Küçük Dostlarım, Bir Devrin Romanı

9-) YAHYA KEMAL BEYATLI (1884-1958)

- ✍️ Şiirlerinde ahenge ve musikiye önem vermiştir.
- ✍️ Şiirin kelime işçiliği olduğunu düşündüğü için şiirleri üzerinde yılarca çalışmıştır.
- ✍️ Sözcükleri kuyumcu titizliğiyle seçmiştir.
- ✍️ Yalnız bizim olanı aramış, Önemli olan Türk toplumunun ruhu, tarihi ve sezişidir, demiştir.
- ✍️ Gazel, şarkı, mesnevi, rubai gibi Divan edebiyatı nazım şekillerini kullanmış, bunlara yeni bir anlayış getirerek beyit esasını ortadan kaldırmıştır.
- ✍️ **Şiiri düzyazıdan uzaklaştırmıştır.**
- ✍️ Şiire anlam bütünlüğü getirmiştir.
- ✍️ **Ok şiiri dışında tüm şiirlerini aruzla yazmıştır. Ok'u heceyle yazmıştır.**
- ✍️ **Türk aruzuna son şeklini vermiş, aruzla yazmasına rağmen heceyle yazan şairleri de beğenerek okumuştur.**
- ✍️ Şiir, makale, deneme, gezi, anı, fıkra gibi türlerde eserler vermiştir.
- ✍️ Nesirlerinde mecazları özenle kullanmış, duygu ve şiir yüklü, her cümlesiyle düşünceyi daha ileri götüren yepyeni bir üslup kullanmıştır
- ✍️ **Hem klasik şiir geleneğine uygun hem de sade dilli modern şiirler yazmış böylece eski ile yeni birleştirmiştir.(Neo-klasisizm)**

- ✘ Tanzimat, Servet-i Fünun ve Fecr-i Ati şiirinin bizim şiir zevkimize uygun düşmediğini, Batı taklitçiliğinden öz benliğimize dönmemiz gerektiğini söylemiştir.
- ✘ Konularının önemli bir bölümünü Osmanlı tarihi oluşturmuştur. Ayrıca İstanbul; zengin ve fakir semtleri, muhteşem görüntüleri, insanları, tarihi ve sosyal özellikleriyle onun şiirlerinde yer almıştır. İstanbul, tarih, aşk, tabiat, ölüm, musiki, deniz, rintlik, sonsuzluk temaları işlediği başlıca temalardır..
- ✘ Fransız şairlerinden etkilenmiştir.
- ✘ **Neo-klasisizm bir sanatçısıdır.**
- ✘ Şiirlerinde yer yer parnasist, sembolist, neo-klasik, romantik özellikler görülür, o tek bir edebi akıma bağlı kalmamıştır.
- ✘ Kurtuluş Savaşı yıllarında yazdığı Anadolu'daki Kurtuluş hareketini destekleyen yazılarını Eğil Dağlar adlı eserinde toplamıştır.
- ✘ "Türkçe ağızda annemin sütüdür." demiş; İstanbul Türkçesiyle, sade dilli şiirler yazmıştır.
- ✘ Yahya Kemal hayatı boyunca hiç eser yayımlamamış, günümüzdeki eserleri, Yahya Kemal Enstitüsü tarafından yayımlanmıştır. Bu yüzden de **Ezersiz Şair** olarak nitelendirilmiştir.
- ✘ Yahya Kemal Beyatlı şiirlerinin dilini **Beyaz Lisan** diye niteler.
- ✘ Yahya Kemal Tevfik Fikret'in Sis şiirine karşı **Siste Söyleniş** adlı şiiriyle Fikret'e cevap verir.

Eserleri

Şiir: Kendi Gök Kubbemiz, Eski Şiirin Rüzgârıyla, Rubailer ve Hayyam Rubailerini Türkçe Söyleyiş

Nesir: Aziz İstanbul, Portreler, Eğil Dağlar, "Edebiyata Dair; Çocukluğum, Gençliğim, Siyasi ve Edebi Hatıralarım

10-) REŞAT NURİ GÜNTEKİN(1889-1956)

- ❌ Hikaye, roman, oyun, makale, gezi ve mizah yazıları yazmıştır.
- ❌ Asıl ününe Çalıkuşu romanıyla kavuşmuştur.
- ❌ Eserlerinde hem kişisel, hem' toplumsal konuları işlemiştir. (Aşk, dostluk, acıma, yalnızlık, namus, din, batıl inançlar, çocuk eğitimi, aile hayatı, kan davası, gelenek ve görenekler). Öykülerinde ise mizaha da yer vermiştir.
- ❌ Reşat Nuri romanlarında Anadolu kasabalarına sıkça yer vermiştir.
- ❌ **Romanlarındaki tipler çok canlıdır.**
- ❌ **Romanlarının hemen hepsinde başarılı gözlemler vardır.**
- ❌ Oyunlarında toplumsal hayattaki değişimler ve toplumsal sorunlar ağır basar.
- ❌ Kahramanları genellikle tek yönlüdür.
- ❌ Eserlerinde memurların yaşamını realizme uygun tarzda anlatmıştır.
- ❌ **Eserlerinde konuşma dilini tercih etmiş, Türkçeyi tüm zenginliğiyle ve inceliğiyle kullanmıştır.**
- ❌ Çalıkuşu romanı, **İstanbul Kızı** adıyla önce tiyatro olarak yazılmış sonrasında romanlaştırılmıştır.
- ❌ Eserlerinde romantizme kayan bir idealizm hakimdir.
- ❌ Eserlerinde konu, çevre, tipler, kısacası her yönüyle Anadolu atmosferi görülür.
- ❌ Yazar ruh tahlillerinde başarılıdır.

Eserleri

Roman: Çalıkuşu, Acımak, Dudaktan Kalbe, Gizli El, Akşam Güneşi, Bir Kadın Düşmanı, Yeşil Gece, Yaprak Dökümü, Eski Hastalık, Kızılıcık Dalları, Gökyüzü, Değirmen, Ateş Gecesi, **Miskinler Tekkesi**, Kavak Yelleri, Harabelerin Çiçeği, Son Sığınak.

Hikaye: Tanrı Misafiri, Leyla ile Mecnun, Sönmüş Yıldızlar, Olağan işler

Tiyatro: Balıkesir Muhasebecisi, Hülleci, Tanrı Dağı Ziyafeti, Hançer, Taş Parçası, Gözdağı, Eski Rüya, Eski Borç.

Gezi Yazısı: Anadolu Notları

11-) REFİK HALİT KARAY(1888-1965)

- ☒ Servet-i Fünun ve Fecr-i Ati topluluklarında bulunmuş daha sonra milli edebiyat akımının etkisinde kalmıştır.
- ☒ Konuşma dilini yazılarında ustaca kullanmıştır.
- ☒ **Birkaç yazar dışında Anadolu'ya açılmayan hikayeciliğimizi Anadolu'ya yöneltmiştir.**
- ☒ Roman ve hikaye de yazmıştır ama asıl ününü mizah yazılarıyla kazanmıştır.
- ☒ Romanlarında ve hikayelerinde canlı bir gözlem vardır.
- ☒ Hikaye ve romanlarında çoğunlukla aile kavramını ele almıştır.
- ☒ Tiplerini genellikle dış görünüşleri ile ele almıştır, iç gözlemde biraz zayıf; dış gözlemde yani tasvirlerde çok başarılıdır. (Ona "ressam yazar" da denebilir.)
- ☒ Zengin, akıcı, kendine has **Karay Türkçesi** diyebileceğimiz bir dili vardır.
- ☒ Deyimleri, tekerlemeleri İstanbul Türkçesiyle dilin doğal yapısını bozmadan, sade, akıcı bir dille yazmıştır.
- ☒ Romanlarının çoğunda kadın ve aşk üzerinde durmuştur.
- ☒ Romanlarında ağır fikre, derin çözümlemelere, tezli saplantılara girmeden "ak realizm" olarak tanımlanan bir tarzda yazmıştır.
- ☒ Üslubu sanatlı ve zeka oyunları ile doludur.

Eserleri

Hiciv ve Mizah: Kirpinin Dedikleri, Ago Paşanın Hatıratı, Guguklu Saat, Bir Avuç Saçma

Hikaye: Memleket Hikayeleri, Gurbet Hikayeleri

Roman: İstanbul'un iç Yüzü, Yezidin Kızı, Çete, Sürgün, Anahtar, Yer Altında Dünya Var, İstanbul'un iki Yüzü, Kadınlar Tekkesi, Bugünün Saraylısı, Karlı Dağdaki Ateş, Sonuncu Kadeh, Nilgün, Dört Yapraklı Yonca.

Edebi Anı: inanma Kanuna Sakın Aldanma, Üç Nesil Üç Hayat

Oyun: Deli, Kaniye Müdafası

12-) RIZA TEVFİK BÖLÜKBAŞI:

- ✘ Uçun kuşlar uçun doğduğum yere, Şimdi dağlarında mor sümbül vardır şiiri ona aittir.
- ✘ Feylesof (Filozof) olarak bilinir.
- ✘ Halk edebiyatından da etkilenmiştir.
- ✘ Serab-ı Ömrüm şiirlerini topladığı eseridir.

12-) HAMDULLAH SUPHİ TANRIÖVER:

- ✘ Dağ Yolu(Türkçü söylevler) tarafından yazılmıştır.

13-) EBUBEKİR HÂZİM TEPEYRAN:

Küçük Paşa romanı ile tanınmıştır. Bu roman Karabibik romanından sonra köy edebiyatına yönelen önemli roman olmuştur.

14-) RUŞEN EŞREF ÜNAYDIN (1892-1959)

- ✘ İstanbul ve İstanbul Çeşmeleri üzerine yazdığı yazılardan dolayı edebiyatımızda **Çeşmeler Kâşifi** ve **İstanbul Seyyahı** gibi sıfatlarla anılmıştır. Ayrıca onun için **Diyorlar Ki Muharriri** diye de tabir kullanılmıştır.
- ✘ Atatürk'ü Türk ve dünya basınında ilk tanıtan kişidir.

✍️ Röportaj ve mülakat türlerinde Türk edebiyatında önemli bir yer etmiştir.

Eserleri:

Mülakat: Diyorlar ki, Anafartalar Kumandanı Mustafa Kemal ile Mülakat, Çanakkale'de Savaşanlar Dediler ki

Mensur Şiir: Damla Damla

Azıcık kendini geliştir kimi kandırıyorsun pratik bilgiye sahip değil misin öğretmenim diyorsan al sana ekstra not☺

✍️ Milli Edebiyat, Genç Kalemler dergisinde yayımlanan Yeni Lisan adlı makaleyle 1911 yılında başlar.

✍️ Milli Şair: Mehmet Emin Yurdakul

✍️ Ahmet Rasim, İstanbul'un günlük yaşantısını sade bir dille anlatan bağımsız yazarlardandır.

✍️ Milli Edebiyat bir yönüyle halk edebiyatına dönüşür.

✍️ Ömer Seyfettin, mili ve tarihî konulu öyküleriyle tanınan yazardır.

✍️ Ziya Gökalp, Türkçülüğün felsefesini yapmış, Milli Edebiyata düşünce yönüyle katkıda bulunmuştur.

✍️ **Refik Halit Karay, sürgünde yazdığı Anadolu konulu eserleriyle tanınır.**

✍️ Halide Edip Adıvar'ın Handan adlı romanı Mektup tarzındadır.

DERSE KISA BİR ARA :)

Halide Edip'e ait olan Ateşten Gömlek aslında Yakup Kadri Karaosmanoğlu'nun yazmak istediği bir romanın adıydı ama bir konuşmalarında Yakup Kadri Ateşten Gömlek adında bir roman yazmak istediğini söylemiştir bu ismi duyduğunda çok sevinen Halide Edip kendisinin de bu isimde roman yazacağını söylemiştir ve ilerde de bu iki isim adı altında kütüphane raflarında bu kitapların olmasını temenni etmiştir. Yakup Kadri ise yazmak istediği romanı Ateşten Gömlek yerine Yaban diye yazmıştır.

Düşünceler, sistemler, doktrinler eskir. Eskimeyen hakikattir. (Sezai Karakoç)

