
The Journal of Academic Social Science Studies

International Journal of Social Science

Volume 6 Issue 3, p. 879-903, March 2013

KEMAL TAHİR’İN KÖYÜN KAMBURU ROMANINA

EDEBİYAT SOSYOLOJİSİ AÇISINDAN BİR BAKIŞ

A REVIEW ON KEMAL TAHİR’S NOVEL ‚KÖYÜN KAMBURU‛ IN TERMS OF

SOCIOLOGY OF LITERATURE

Yrd. Doç. Dr. Kemal EROL

Yüzüncü Yıl Üniversitesi Eğitim Fak. Türkçe Eğitimi Bölümü

Abstract

Kemal Tahir Demir (1910-1973) is a prominent literary figure who has

mirrored the political, social, cultural and economic structure of a certain

historical period thorough his novels. In this respect, the author, in terms of social

engineering, has a significant place in the literature of the the Republican Period.

Among the author’s novel, Köyün Kamburu (1959) (The Hunchback of the Village)

can be considered as the one which preliminary needs to be studied in terms of

literary criticism. Kemal Tahir - who in general treats the social, historical and

political events; socio-cultural and socio-economic conditions of the rural parts of

Anatolia – treats in particular the realities and adventures of peasants in terms of

the state-agha-folk relations. These relations are built on sociological and

economic bases. This novel of Kemal Tahir is, in a way, an artistic concretisation

of social, cultural and economical history of the society through various

characterizations and conceptions most of which narrate the dynamics of real

lives of the people living in rural parts of the country.

In this study, document-searching method has been used. In the first part

the terms ‚literature‛ and ‚sociology‛ have been defined. In the light of both

disciplines, the art of fiction and its signs have been highlighted. As for the

second part; there are two folds that we have underlined: first; we have revealed

the political, social and cultural conditions of the historical period that the novel

has taken as its subject matter, and secondly in terms of the sociology of family,

880

 Kemal EROL

we have exposed the issue of how the realities of the rural parts of the country

have been treated in the novel.

As a result we came to a conclusion that ‚Köyün kamburu‛ is a

persuasive,shocking and tragicomic novel which exposes the mentality of the

traditional rural life, peasantry and the various religious believes.

Key Words: Kemal Tahir, Köyün Kamburu, interdisciplinary relations,

literature, sociology, sociology of literature.

Öz

Kemal Tahir Demir (1910-1973), Türk edebiyatına kazandırdığı

romanlarıyla toplumun belli bir döneme ait siyasi, sosyal, kültürel ve ekonomik

yapısına ayna tutmuştur. Bu yönüyle yazar, Cumhuriyet dönemi edebiyatında

toplum mühendisliği bakımından önemli bir yere sahiptir. Köyün Kamburu (1959)

adlı eser, yazarın romanları arasında edebiyat sosyolojisi açısından birinci

derecede incelenmeye muhtaç bir konu olarak yer almaktadır. Genel olarak köyü

konu alan romanlarında Anadolu’daki toplum, tarih ve siyaset olaylarını; köyün

sosyo-ekonomik ve sosyo-kültürel durumunu köy, kasaba, kent ve ulus

ölçüsünde işleyen Kemal Tahir, özel olarak Köyün Kamburu’nda köy gerçeğini ve

köylülerin serüvenlerini devlet-ağa-halk ilişkileri açısından ele alır. Bu ilişkiler,

iktisadî ve sosyolojik temellere dayanır. Nitekim Kemal Tahir’in bu romanı, bir

bakıma toplumun sosyal, kültürel ve ekonomik tarihinin çeşitli tipleştirmeler ve

tasarımlarla çoğunluğu kırsal kesimi oluşturan insanların gerçek yaşam dinamiği

üzerinden sanatsal bir biçimde şemalaştırılmasıdır.

Bu çalışmada ‘Belge Tarama Yöntemi’ kullanılmıştır. Birinci bölümde

‘edebiyat’ ve ‘sosyoloji’ kavramlarının tanımlamalarına yer verilmiş; bu iki

disiplinin bilimsel ilişkisi çerçevesinde roman sanatının sosyo-kültürel

göstergelerine dikkat çekilmiştir. İkinci bölümde ise, Köyün Kamburu romanının

insan-mekân ekseninde işaret ettiği dönemin siyasi, sosyal ve kültürel durumu

ile köy ve köylü gerçeğinin sosyolojik temelde romana nasıl yansıdığına yer

verilmiştir.

Sonuç olarak Köyün Kamburu, kırsal kesimin geleneksel yaşayışına, sosyal

ilişkilerine, çeşitli inanışlara, köy ve köylü gerçeğine tutulmuş güçlü, çarpıcı ve

traji-komik bir aynadır.

Anahtar kelimeler: Kemal Tahir, Köyün Kamburu, Disiplinler arası

ilişkiler, edebiyat, sosyoloji, edebiyat sosyolojisi.

Giriş

Kemal Tahir’in romanlarının çoğunun derin yapısında tarihsel ve sosyolojik

veriler yer almaktadır. Bu eserler, yazarın içinde yaşadığı, dolayısıyla gerçeklerine

aşina olduğu toplumun bir dönemine ait yüzüne ayna tutmaktadır. Özellikle

toplumun taşra kesiminde, köy ve köylü gerçeğinde varlık gösteren pek çok problemi

kendine dert ettiği anlaşılan yazarın, sanatını da bu alanda bir araç olarak kullandığı

 Kemal Tahir’in Köyün Kamburu Romanına Edebiyat Sosyolojisi Açısından Bir Bakış
 881

görülmektedir. Bu yönüyle Kemal Tahir’in toplumcu-gerçekçi yanını anlamak, ancak

ilişkili olduğu dönemin sosyal olgu ve olaylarını aydınlatan romanlarını bilhassa

sosyolojik açıdan incelemekle mümkündür. Bu bağlamda denilebilir ki, genelde sanat,

özelde edebiyat, daha özelde de roman sanatı, kişisel ve toplumsal olay ve olguları

yansıtmada, sosyolojik vakaları işleyerek toplumun özellikle aksayan yönlerini gün

yüzüne çıkarmada vazgeçilmez bir öneme sahiptir. Zira temel kaynağı birey ve toplum

gerçeği olan edebiyat, ‚çağların kendine has yönlerini kaydetmek, örf ve âdetlerin en

canlı ve tesirli ifadelerini saklamak bakımından özel bir değere sahiptir‛ (Alver, 2004a:

93).

Sosyoloji, en genel anlamıyla ‚toplum bilimi‛dir. Ana konusu toplum olan

sosyoloji sosyal kurumlar, sosyal ilişkiler, sosyal grup, sosyal tabakalaşma, kültür ve

tüm bu unsurlardan meydana gelen değişme ve gelişmelerdir. Bir başka ifadeyle,

‚Sosyal münasebetleri ve bu münasebetlerin düzenlenmesini, teşkilatlanmasını,

meydana geliş şekillerini araştıran içtimaiyat‛ (Doğan, 2001: 1196)tır. İlgi alanı sosyal

çevre olan sosyoloji, insanların toplum içindeki davranışlarını, zaman ve mekâna bağlı

olarak gözlemlemeyi esas alır. Edebî metinler de sosyal olayları incelerken objektif

sonuçlara ulaşmaya çalışan sosyolojinin bu temel ilgi alanı olan sosyal çevreden ortaya

çıkmaktadır. Bu yönüyle bakıldığında her iki bilimin de konusu ortaktır. Sosyoloji

bilimine kaynaklık eden bazı edebî metinlerde insan ilişkileri bakımından oldukça bol

malzemeye rastlanmaktadır. Zira kimi yazarlar, eserini oluştururken bazı hedefler

doğrultusunda gerçekleri değiştirip dönüştürürler, sosyal hayatı düzenleyen ilişkileri

toplumun değişik kesimlerinden seçtiği kişiler aracılığıyla dillendirirler; böylece

olayları sebep sonuç ilişkisi çerçevesinde irdelerler. Bu yolla topluma yön vermeyi

veya sosyal fayda sağlamayı amaçlarlar. İşte edebî metinlerde sosyal hayatla ilgili

verilen bu bilgiler, sosyoloji alanına girmektedir. Nitekim kimi edebi eserler, toplumsal

olayların ifadesi ve belgesi kimliğini taşır. Toplumun oluşum, işleyiş ve gelişim

yasalarını araştıran sosyologların söz konusu bu edebî eserlerden sıkça yararlanma

yoluna gitmeleri, toplumun belli bir dönemde sahip olduğu dil, din, ahlak, örf, aile

kurumu, hayat felsefesi, yaşam biçimi ve kültürel değerler gibi düşünce ve

kavramların ayrıntılarıyla tanınarak değerlendirilmesi sebebine dayanır.

1. İnterdisipliner Yaklaşım Bağlamında Edebiyat ve Sosyoloji

1.1. Edebiyat:

Arapça’da ‚edebiyyât‛ olarak yer alan bu sözcük, TDK Büyük Türkçe Sözlük’te,

‚Olay, düşünce, duygu ve hayallerin dil aracılığıyla sözlü veya yazılı olarak

biçimlendirilmesi sanatı; bir bilim kolunun türlü konuları üzerine yazılmış yazı ve

eserlerin hepsi, literatür‛ şeklinde ifadesini bulmaktadır (TDK, 2005: 600). Fransızca

‚Littérature‛ ifadesinin karşılığı olan bu sözcük, insanda estetik duyguyu heyecana

getirecek değerde meydana getirilmiş şiir, sahne eseri, hikâye, roman, söylev gibi

nazım veya nesir halindeki eserlerin hepsini kapsamaktadır. Aynı zamanda sanatı ve

eseri inceleyen bilim olarak da tanımlanmaktadır. Buna göre edebiyat, duygu, düşünce

ve hayallerin ifade aracı olarak anlam kazanır. Malzemesi dil olduğuna göre edebiyatın

882

 Kemal EROL

insanlık tarihi kadar eski bir geçmişe dayandığı söylenebilir. Nitekim bu konuda

Köksal Alver, ‚İnsanın en başat eylemlerinden biri olan edebiyat, bir anlamda insanın

yeryüzündeki yürüyüşünün önemli tanıklarından sayılabilir‛ (Alver, 2004a: 7)

demektedir. Yine bu bağlamda mevcut görüşü destekleyenlerden biri de ünlü edebiyat

tarihçisi ve teorisyeni Lanson’dur. O da ‘edebiyat’ı insanın ve toplumun yansıması

olarak düşünür (Lanson, 1937: 29-31).

Yazılı edebiyat sahasında özellikle matbaanın bulunuşundan sonra edebiyat

adına yazılmış çok sayıda eser ya da metnin varlığı dikkat çekmektedir. Ancak

‚edebiyat‛ kavramının tanımlanmasında bazı sınırlamalara gidilmiştir. Kaya Bilgegil’e

göre Türkçede ‚edebiyat‛, terim olarak Arapça ‚edeb‛ kökünden gelmektedir ve uzun

süre de bu anlamına uygun bir gelişme içinde olmuştur (Bilgegil, 1980: 1-12). Sadık

Tural ise, bu terimle ilişkilendirilen eser kimliğini, ‚Dilin, en seçme kelimelerle ve

diğer dil imkânlarını kullanarak ilgi ve heyecan duyuracak şekilde özel bir yapı haline

getirilmesi‛ olarak tanımlar. Tural, edebî esere ilişkin şu ifadelere de yer verir: ‚Aynı

zamanda insana ait duyguyu, düşünceyi, hayali; ilişkilerle ortaya çıkan durumlar

karşısındaki yorumları, tutumları, bir dilin imkânlarını en güzel şekilde kullanarak

gerçekten olmuş gibi anlatma sanatına edebiyat sanatı diyoruz‛ (Tural, 2004: 11). Buna

göre, edebî eserin konusu ne olursa olsun hedefinde insan vardır, yani insan ve

toplumun özellikleri ister istemez esere yansır. Bu bilgiler edebiyat tarihine de toplum

bilimine de kaynaklık eder.

Yazar, içinde yaşadığı toplumsal koşullardan bağımsız değildir, bu bağlamda

mevcut durumun sosyal ve tarihsel arka planını görmezlikten gelemez: ‚Sanatkâr,

gerçeği anlatırken zarurî olarak tarihî ve sosyal gerçekleri de ifade eder‛ (Wellek-

Warren, 1983: 126). Buna göre edebiyat eseri ile işlediği dönem arasında bir paralellik

vardır. Zira ‚Edebiyat bir anlamda bir milletin günlüğüdür. Onun geçmişinin,

şimdisinin ve geleceğinin hikâyesini anlatır‛ (Sağlık, 2004: 183). Bu sözler, bir milletin

belli bir dönemde varlık gösteren kültürel değerlerinin anlaşılması temelinde

edebiyatın nasıl bir fonksiyon sahibi olduğunu açıklaması bakımından önemlidir. Buna

göre, edebî eserin oluşmasında yazarın bakış açısı ve algısı farklılık yaratır. Eserin

teşekkülünde yazarın içinde yaşadığı coğrafyanın, iklimin ve sosyal ortamın sosyo-

ekonomik ve sosyo-kültürel koşulları başta olmak üzere pek çok şey etkili olur. Zira

açıklanan konu, sebep ve sonuçlarıyla birlikte ele alınmayı gerektirdiği için bir

determinizmi de zorunlu kılmaktadır: ‚ ‘Ortam’ edebiyatı açıklamada en önemli rolü

oynar. Ortamı meydana getiren koşullar arasında iklim, toprak, coğrafi durum ve

toplumsal koşullar yer alır. Bunlar insanın mizacına ve karakterine yön verir.

Güneşsiz, yağmurlu, sisli kuzey iklimi melankolik bir edebiyata yol açar; güneyin

güneşli iklimi ise neşeli edebiyata.‛ (Moran, 1994: 75)

1.2. Sosyoloji:

Sosyoloji insanı, sosyal kurumları, sosyal olay, olgu ve süreçleri inceleyen; bir

bütün olarak toplumsal olayları açıklayan bir disiplindir. Toplumsal yapıyı oluşturan

bileşenleri araştırır (Ülken, 1969: 98). Topluma işlerlik kazandıran her türlü durumun

 Kemal Tahir’in Köyün Kamburu Romanına Edebiyat Sosyolojisi Açısından Bir Bakış
 883

nasıl gerçekleştiği, süreç içinde mevcut duruma ne şekilde gelindiği sorularına cevap

arayarak toplumun sosyal yapısını değişim dönüşüm seyri içinde ortaya koymaya

çalışır. Kısacası sosyoloji, etkileşim halindeki toplumun incelenmesidir (Alver, 2004a:

69) ve bir bilim olarak ortaya çıktığından bu yana toplumu kuşatan tüm sorunlara

eğilmeyi kendisine vazife edinmiş bir bilimsel disiplindir (Alver, 2004a: 91). Bu

bağlamda sosyoloji, belli bir toplumun belli bir döneme ait yaşantısıyla ilgili elde ettiği

verileri o toplumun gelişim sorunlarını, kurum ve kurallarını, kültürel hayatındaki

değişim ve dönüşüm aşamalarını çeşitleriyle birlikte açıklamak ve dikkatlere sunmak

için kullanır.

Orhan Hançerlioğlu, ‚sosyoloji‛ terimini ‚Toplumu inceleyen ve nesnel

yasalarını saptayan bilim‛ (Hançerlioğlu, 1982: 412) olarak tanımlar. Ayrıca

sosyolojinin oluşumu ve amacı hakkında da şu tespitte bulunur: ‚< bilimsel

toplumbilimi oluşturan tarihsel özdekçilik gösterisidir. Toplumun tarihsel ve nesnel

gelişme yasalarını keşfetmiştir‛ (Hançerlioğlu, 1982: 413). Bu temelde, edebiyat

biliminin ilgilendiği sosyal alanlarda pek çok ürün verdiğine, genel olarak insanı ve

toplumu konu edindiğine bakılırsa, sosyoloji bilimiyle doğrudan bir yakınlaşma

içerisinde olduğu görülmektedir. Bu durumda her iki disiplini ortak bir noktada

buluşturan husus ‚insan‛ unsuru olduğuna göre, toplumsal normların da edebiyat

sanatının ve sosyolojinin ortak kaynakları olduğu sonucuna varılır.

1.3. Edebiyat – Sosyoloji Yakınlaşması:

Disiplinler arası ilişkilerde bilimlerin birbirleriyle az ya da çok, uzak ya da

yakın, doğrudan ya da dolaylı bağlantıları bulunmaktadır. Edebiyat, sosyoloji,

psikoloji, tarih, felsefe, halk bilimi birbirleriyle yakından ilişkili ve etkileşim halinde

olan disiplinlerdir. Bunların arasında edebiyat, sosyoloji ve tarihin birbirleriyle olan

ilişkileri diğerlerine nazaran daha belirgindir. Zamanla artan dünya nüfusuna bağlı

olarak daha da karmaşık hale gelen toplum gerçekliğini anlamak, disiplinler arası

işbirliğinin önemini arttırmıştır. ‚Disiplinler arası bir yöntemle edebiyat eserine

yönelmek, başta edebiyat sosyolojisi çalışmalarının olduğu gibi karşılaştırmalı edebiyat

incelemelerinin de temel felsefesini oluşturmalıdır‛ (Aydın, 1999: 5-11). Bu temelde

konusunu insandan ve toplumdan alan sosyal bilimlerden bilhassa edebiyat, tarih ve

sosyolojinin ilişkisi kaçınılmaz olmuştur. Nitekim genelde sosyal bilimler, özelde

edebiyat ile sosyoloji arasında inter-disipliner/disiplinler arası etkileşimin gereği ve

önemi pek çok konu uzmanı tarafından dillendirilmektedir. Edebiyat-sosyoloji

bağlamındaki ilişki, ‚sosyoloji bir sosyal ilim olmasına rağmen, hareket alanı

toplumun bütünü olduğundan, bu bütün içinde farklı sosyal ilimlerce ele alınması

gereken farklı ilgi alanlarını da kapsamaktadır‛ (Erkal, 1982: 1) teziyle

savunulmaktadır. Bu iki disiplin, gerek beslenme kaynakları ve gerekse referansları ve

ölçütleri bakımından da yakın ilişki içerisindedir.

Aynı kaynağa dayanan edebiyat ve sosyolojinin yakınlaşması, on dokuzuncu

yüzyıldan itibaren edebiyat sosyolojisinin ortaya çıkmasıyla sonuçlanmıştır. Bu

gelişmenin çıkış noktasında, edebiyatın toplum hayatında kapsadığı/edindiği rol ve

884

 Kemal EROL

doğrudan doğruya toplum şartlarının edebiyatı etkileyişi belirleyici rol oynamıştır

(Aydın, 1999: 5-11). Nitekim edebiyat her zaman sosyolojik araştırmalara katkı

sunduğu gibi, sosyoloji de bir bilim olarak edebiyata kaynaklık etmiştir. Zira edebiyat,

toplumun somut, siyasal ve ekonomik yapıları bağlamında gerçek yüzünün ifadesidir

(Alver, 2004a: 59). Çünkü her iki bilim dalının da ilgi alanı toplum yapısıdır ve

dolayısıyla insandır. Sosyoloji toplum yapısını her yönüyle incelerken edebiyat,

toplum yapısının temelini oluşturan olay veya olguları edebi eserler aracılığıyla işler:

‚Sosyoloji grup halindeki insanların incelenmesidir; edebiyat ise, bu etkileşimin hayali

betimlemesinden başka bir şey değildir‛ (Alver, 2004b: 43). Buna göre edebiyatı

belirleyen temel unsurların başında toplumsal olgu ve şartlar gelmektedir. Bu nedenle

edebiyat ve toplumun aslında birbirini tamamlayan bir yapı içinde harmanlandığı

söylenebilir (Alver, 2004a: 94-95). Çünkü sosyoloji gibi edebiyat da öncelikle insanın

toplumsal dünyasıyla, ona uyumuyla ve onu değiştirme arzusuyla ilgilenir (Alver

2004a: 78). Mustafa Kemal Şan da Swingewood’un ifadesine çok yakın bir ifade

kullanır: ‚Sosyoloji gibi edebiyat da insanların sosyal dünyası ve onun topluma

adaptasyonu ve ondaki değişim isteği ile ilgilenir‛ (Alver, 2004a: 93).

1.4. Edebiyat Sosyolojisi:

Edebiyat sosyolojisi, edebiyat biliminin bir disiplinidir (Kösemihal, 1968, 185).

Konusu insan ve toplum olan edebi eserin en önemli görevleri arasında topluma ayna

tutmak vardır. Ele aldığı ve işlediği tüm konularda okuyucuyu aydınlatmayı hedef

edinir. İnsanı ve toplumu ilgilendiren her konunun sosyolojik malzemelerle edebî

esere yansıması son derece doğaldır. Zira roman ve hikâye gibi edebî ürünler,

toplumsal olguya ya da olgulara dayanır. Konusu, ana fikri, dili, şahıs kadrosu,

olayları, zaman ve mekânıyla bir bütün olarak her bakımdan toplumun bir

yansımasıdır. Örneğin kişilerin varlığa bakışları, onu algılama biçimleri ve yorumlama

şekilleri felsefenin; sosyal birer varlık olarak birbirleriyle ya da toplumun değişik

katmanlarıyla olan ilişkileri sosyolojinin; ruh dünyaları, kişilik özellikleri psikolojinin;

yemekleri, giyim – kuşamları, gelenek görenekleri, maddi manevi kültür unsurları

etnolojinin ilgi ve araştırma alanlarına girer. Edebi eserin, edebiyat kriterleri çerçevesi

dışına çıkmadan bu bilimlerin verilerinden yararlanması da kaçınılmazdır.

Nihayetinde duygu ve değerlerin bir yansıması olan ‚Edebiyat, kendi ruhu ve ruhsal

yapıları içinde toplumu ifade eder‛ (Alver, 2004a: 59). Edebiyat sanatçısı bir sosyolog

değildir ve olaylara salt sosyolojik bir bakış açısıyla da bakamaz. Ancak sanatçının

dimağında oluşan edebi estetik, sosyolojik verilerle desteklenen bir alt yapıya dayanır.

Çünkü ‚Edebiyat tarihsel süreçte sadece ve sadece güzel ifade ve haz almanın karşılığı

olmamıştır. Edebiyata başvuru yalnızca boş zaman meşguliyeti, güzel bir şekilde

oluşturulmuş söz ve metinden estetik tat alma çabası ile açıklanamaz. Güzelin ardında

olan tüm çabaları reddetmeden (yahut reddederek) edebiyatı konumlandırma

girişimleri de edebiyat ile birlikte olagelmiştir‛ (Alver, 2004a: 7).

Edebiyat, olay veya olguları işlerken dolaylı olarak çözüm üretmeye çalışır.

Oysa sosyoloji olayı anlama, kavrama, çözme, çözüme yönelik öneriler sunma amacını

güder ve doğrudan çözüme odaklanır. Edebî eser, çözüm üretirken bunu

 Kemal Tahir’in Köyün Kamburu Romanına Edebiyat Sosyolojisi Açısından Bir Bakış
 885

kahramanların dilinden ifade eder; sosyoloji ise doğrudan ifade etme yoluna gider.

Edebi eserin yazıldığı sosyal zemin de edebiyat – sosyoloji ilişkisi bakımından çok

önemlidir. Yazıldığı dönemdeki siyasi anlayışı derin bir şekilde yansıtır. Zira edebî

ürünler her zaman toplumların kültürlerini, yaşayış tarzlarını, inançlarını, duygu ve

düşüncelerini açığa çıkarır. Tarih boyunca toplumda yaşanan her şey bir yönüyle de

olsa edebiyata yansımıştır. ‚Bu nedenle tam bir edebi müşahede olmaksızın bir toplum

araştırıcısı toplumun bütününe kör olacaktır‛ (Alver, 2004a: 93-94). Toplumun

edebiyattan ve edebî eserlerden etkilenmesi, kendini ona göre biçimlendirmeye

yönelmesi belki de bu yüzdendir. Konuya bu cepheden de bakıldığında edebiyat-

sosyoloji ilişkisini belirlemenin önemli olduğu görülür. (Alver, 2004a: 59). Edebiyat-

sosyoloji ilişkisi ile edebiyat sosyolojisi arasında ortaya çıkış ve ulaştığı sonuç

bakımından önemli farklılıklar olmakla birlikte tamamlayıcı bir çözümleme de vardır.

Örneğin köy gerçeğini ve köylü yaşamını konu edinen romanlara yansımış geleneksel

alışkanlıklar ile ileri seviyede duygu ve entelektüelliği yansıtan modern roman

malzemesi, hem edebiyat hem de sosyoloji alanı bakımından farklı da olsa bilimsel bir

değere sahiptir. Her iki romanın kişi, mekân ve problem eksenindeki görünümü kadar

bunlara dışarıdan uygulanacak müdahale ile kurgusal yapı da farklı olacaktır. Her biri

ait olduğu köy/kent ortamına uygun şart ve davranışlarla donatılıdır; kişiler bu

çerçevede birbirinden farklı yetenekler sergilemektedirler. Bireylerin sosyo-kültürel

özellikleri gibi farklı psikolojik dünyaları da bu temelde romana yansır. Bu durum,

evvela edebiyat sosyolojisi tarafından belli tespitlere dayalı yeni değerlendirmelerle

ortaya konulur. Bu durum, sosyolojinin edebiyattan beslenmesi kadar edebiyatın da

sosyolojiden yararlandığını göstermesi bakımından önemlidir.

Sonuç olarak edebiyat sosyolojisi, siyasi rejimleri, idarî mekanizmaları, kültürel

müesseseleri ve sosyal sınıfları iktisadî ve sosyolojik temellerde ele alır. Temel uğraşı

alanlarından biri de çeşitli problemlerle kuşatılmış sosyal yapıları incelemektir. Bu

disiplinin sıkça ihtiyaç duyduğu edebiyat türü ise, belli bir süreçte biçimlenmiş sosyal,

kültürel ve ekonomik gerçeklikten sonra açığa çıkar (Aydın, 1999: 5-11)

1.5. Edebiyat Sosyolojisinde Romanın Yeri ve Kemal Tahir:

Edebiyat sosyolojisinde sanatkârın toplumsal katılımı söz konusudur. Yazar,

kendi eserinde bireysel veya toplumsal düşüncelere, taleplere, sosyal hayatı etkileyen

temel problemlere ayna tutar. Bu bağlamda sosyolojik edebiyat incelemesi de önemli

oranda betimleyici olmak durumundadır. Genel olarak durum tespiti üzerine

yoğunlaşır. Sanatın en önemli ayırt edici özelliklerinden biri de kurguya dayalı

olmasıdır: ‚Sanatta ‘kurgu’ ve ‘kurgulama’; bilimde ise ‘sonuca götüren sağlıklı analiz’

ve tabii olarak ‘sonuç’ önemlidir. Bir başka ifadeyle sanat ‘kurgusu’, bilim de ‘sonucu’

için önemlidir‛ (Sağlık, 2004: 182). Sağlık’ın bu değerlendirmesinde geçen ‚kurgu‛

sözcüğünden edebiyat sosyolojisi bağlamında ‘gerçekleri yansıtmayan’ veya tamamen

‘hayalî’ anlamı çıkarılmamalıdır. Zira Harrigton’a göre de edebiyat, günlük olaylara,

birey yaşantısına, dolayısıyla toplumsal hayata belli bir anlam yükler ve bunlardan bir

sonuç çıkarmaya çalışır. Çünkü edebiyat, bir anlamda olay ve olguların, eşya ve

tabiatın sırrını açığa çıkarmakla anlam kazanır. Belki de sanat eseri, hayatın özel bir

886

 Kemal EROL

cephesini anlama ve kavramaya imkân tanıdığı için önemlidir. Zaten bir ürünün sanat

eseri kimliğini kazanması, bu şartla mümkündür. (Harrigton, 2004: 57).

Edebiyat - sosyoloji ilişkisinde kurmaca bir metin olarak ‚roman‛ türü, önemli

işlevsel bir role sahiptir. Yazar, eserini oluştururken seçtiği karakterleri her ne kadar

hayal dünyasında oluştursa da, aslında toplumda gördüğü, gözlemlediği ve

karşılaştığı aksaklıkları, eksiklikleri kısacası olumlu olumsuz her durumu onlar

üzerinde işleme ve ilgili yerlere iletme çabasındadır.1 Yazar, burada maksada ilişkin

mesajı okura doğrudan vermez belki ama bir anlamda sosyologun görev alanına

girmiş olur. Bu yönüyle roman yazarının, insanın toplumsal dünyasıyla, yakın sosyal

çevresiyle, siyasi kurum ve devlet teşekkülüyle ilişkisini yeniden kurmaya yönelik

samimi bir çaba içinde olduğu söylenebilir. Nitekim edebî neviler arasında bilhassa

roman ve hikâye, sosyoloji gibi insanın aile ve diğer kurumlar içindeki rollerini,

gruplar ve toplumsal sınıflar arasındaki çatışma ve gerilimleri tasvir eder (Alver,

2004a: 78). Kişilerin hayata bakış açıları, sahip oldukları değerler bu eserlerde sosyal

zeminin en önemli kısmını oluşturmaktadır. Ayrıca burada işaret edilen zaman,

mekân, olayların geçtiği dönemdeki siyasi yapı, kahramanların kullandığı dil ve üslup

da sosyal zemine katkıda bulunan unsurlardır. Dönemin sosyal yapısını kolaylıkla

çözmenin bir yolu da bunları iyi irdelemekten geçer.

Kemal Tahir’in romanları, edebiyat – sosyoloji ilişkisi kapsamında dikkat çekici

belge, bulgu ve verileri barındırması bakımından önemli kurmaca metinlerdir. Bu

metinler, yazarın hayatı, sanat anlayışı, ilgi alanı, keskin gözlem gücü ve tecrübesinin

ürünüdür. Bunları okumak, sosyolojik bir belgeyi okumaktan pek de farklı değildir.

Toplumcu-gerçekçi bir sanat anlayışına ve dünya görüşüne sahip olan Kemal Tahir,

dönemin siyasi, sosyal ve kültürel zemininde aykırı görülen düşüncelerinin bedeli

olarak uzun yıllar hapis hayatı yaşamıştır.2 Bu mahkûmiyet yılları, onun sosyal

duyarlılık cephesini daha da güçlendirmiş; çeşitli problemleriyle birlikte toplumun

değişik kesimlerine ilişkin bilgi birikimini arttırmıştır. Nitekim cezaevlerinde tuttuğu

‚Notlar‛ (Kemal Tahir, 1991: 121) bunu doğrulamaktadır. Kemal Tahir’in burada

tanıdığı insanların pek çoğu toplumun şu veya bu sebeple suçlu sayılmış ve dışlanmış

kesimini oluşturur. Bu nedenle köy ve kasabayı konu alan romanlarının

biçimlenmesinde bu notların hiçbir rol oynamadığı düşünülemez. Çünkü cezaevi

ortamı, onun için işlenmeye hazır önemli bir malzeme barındırmaktadır. Kanaatimizce

yazarın burada kaleme aldığı notlar, romanlarının ön hazırlıklarına kaynaklık etmiştir.

Nitekim bu atmosferde tanıştığı cinayet, hırsızlık, gasp, dolandırıcılık, tecavüz, kız

1 Gözlemlenen ya da tasavvur edilen gerçeğin yansıması olarak biçimlenen roman sanatının ‘insan’

unsuru ile ilişkisi hakkında daha geniş bilgi için bkz: Yılmaz Durali, Roman Sanatı ve Toplum, Ötüken

Yayınları. İstanbul 1996; Yalçın, Alemdar Çağdaş Türk Romanı, 1946-2000, Akçağ Yayınları, Ankara 2003.
2 Kemal Tahir, Bahriye Davası’nda yargılandıktan sonra askeri isyana teşvik suçu işlediği ileri sürülerek 15

yıl hapse mahkûm edilir. 12 yıl başta Çorum, Nevşehir, Malatya ve Çankırı olmak üzere Anadolu’nun

çeşitli şehirlerindeki cezaevlerinde yattıktan sonra 1950′de af kanunundan yararlanarak hapisten kurtulur

(1938-1950).

 Kemal Tahir’in Köyün Kamburu Romanına Edebiyat Sosyolojisi Açısından Bir Bakış
 887

kaçırma gibi suçlardan hüküm giymiş tiplerden yaşadıkları bolca hikâye dinlemiş ve

bunlardan yararlanmıştır.

2. Köyün Kamburu:

Kemal Tahir’in Yedi Çınar Yaylası (1958), Köyün Kamburu (1959) ve Büyük Mal

(1970) adlarıyla bilinen üç romanı, Tanzimat yıllarından 1937 yılına kadar süren geniş

bir dönemi kapsar. Bu romanlar, ‚< ele aldıkları çevrelerin sosyal yaşayışının tarihi

olarak da kabul edilebilir‛ (Kaplan, 1997: 212). İşledikleri dönemin siyasi, sosyal ve

toplumsal meseleleri bakımından birbirinin devamı olan bu eserler, yakın tarihimizde

yaşanan bazı olayları halkın aynasından yansıtır. Bu yönüyle eserler tarihsel bir kimlik

ve sosyolojik bir belge niteliğini taşır.

Kemal Tahir, memleketin belli dönemlere ait temel gerçeklerine ilgi duyan ve

bunları tarihsel gerçekler çerçevesinde kaleme alan realist bir romancıdır. O,

romanlarında genellikle uzak ve yakın tarihin siyasi düzenle ilgili olaylarını da konu

edinir. Bu romanlar, Osmanlı döneminden yakın zamana kadar Türk toplumunu çeşitli

kesimleriyle yansıtan bir ayna niteliği taşır. Kemal Tahir’in toplumun kırsal kesimine

ilgi duymasının sebebi, memleket sevgisiyle, Anadolu insanının tarihsel ve toplumsal

gerçekleriyle doğrudan ilişkilidir. Zira bugün bile devlet adamları dâhil işçi, esnaf,

tüccar, memur olarak toplumun büyük bir kesiminin köy ortamından çıktığı, tarihsel

geçmişinin köye dayandığı bilinmektedir. Kemal Tahir, 1958’de Yeni Gazete’de tefrika

edilen ve ‘Les Tors du Village’ adıyla Fransızcaya çevrilen Köyün Kamburu’nun tanıtım

yazısında, bu gerçeğin bilinmesi gerektiğini şu gerekçeyle savunur: ‚Köyün,

köylülüğün özellikleri gözden kaçırılırsa şehirlilerin Türk milletini damgalayan

özellikleri ya hiç aydınlatılmaz, ya da işe yaramayacak şekilde yarım yırtık

aydınlatılmış olur.‛ Köy ve köylüyü eserlerine bu bilinçle konu edinen yazar,

yazdıklarıyla bir anlamda toplumsal değişim ve dönüşümün seyir ve seviyesini

öğrenme imkânını da sunmuş olmaktadır. Toplumsal gerçekliğe ayna tutan romanları,

yazarın ait olduğu toplumun tarihine; belli dönemlere ait değişen siyasi, sosyal ve

ekonomik yapısına dair vazgeçilmez ilgisinin ürünüdür. Bunlardan Köyün Kamburu,

toplumun genel yaşayışını, bu bağlamda sosyolojik verileri, bilgi ve belgeleri

barındırması bakımından ayrıca önem arz etmektedir. Nitekim Berna Moran’a göre,

gücünü bir gerçekliği yansıtmaktan alan romanlar bir belgesel kadar bilgilendirici

olabilir (Moran, 1999: 15).

Kemal Tahir, Köyün Kamburu romanında Çorum kasabasında ve buraya bağlı

Narlıca Köyü'nde yaşananları genel olarak romanın öncül şahıs kadrosu üzerinden,

belirgin olarak da Çalık Hafız'ın gözleminden ve ağzından aktarır. Narlıca ve çevre

köyler, toplumsal yaşayış biçimi itibariyle genel olarak Anadolu köy ve köylüleri için

temsili roldedir. Buralarda insanlar çıkar temelinde bir ilişki sürdürürler. Hedefe

ulaşmak için her yol denenebilir. Zengin olmanın yolu kötülük yapmaktan geçiyorsa

bu da meşrudur. Yazar, köylüde yerleşmiş ahlakî olmayan bu anlayışı romanın ana

karakterlerinin görüş ve davranışlarıyla vermeye çalışıyor. Romanda toplumsal yapı

ve ekonomik düzene ilişkin yapılan betimleme, bir tez olarak ileri sürülmüştür. O da

888

 Kemal EROL

Ramazan Kaplan’ın ifadesiyle, ‚Zenginliğin, dolayısıyla ekonomik gücün temelinde

her türlü bayağılığın ve çirkinliklerin yer aldığı‛ fikridir (Kaplan, 1997: 212). Eserin

derin yapısına dikkatle bakıldığında siyasi tarih, toplum, kültürel alışkanlıklar ve

ekonomik durum ile birlikte köylünün yaşam biçimine ayna tutulduğu; genel

manzaranın gerçekçi ve çarpıcı yönleriyle yansıtıldığı görülür. Durumu yansıtmada en

etkin rol, mekân unsurundan çok şahıs kadrosundadır. Çalık Kerim, Kara Abuzer ve

Çakır Kahyaların Kenan bu rolün merkezindedirler. Sakat olduğu için I. Dünya

Savaşı'nda askere alınmayan masum görünümündeki Çalık Kerim (köyün kamburu),

gördüğü medrese tahsili sonrasında aksi bir kişilik edinir. Romanda sıkça karşılaşılan

bu karakterden ‚bunun için bir adam öldürmekle koruda fidan doğramak hep bir‛

diye söz edilir. Çalık Kerim, bir yandan bakkal işletirken diğer yandan kaçakçılarla

işbirliği içinde silahlı soygunculuk, tefecilik, karaborsacılık gibi meşru olmayan işlerde

zamanla varlıklı bir köy ağası haline gelir. Onun ekonomik yükselişi, romanda

fırsatçılık temelinde haksız kazancı anlatan bir tem olarak yer alır. Bununla birlikte

köylülerin batıl inanışları, ekonomik yetersizlik içinde güç yaşama koşulları, gelenek

ve görenekleri, sosyal ilişkileri ve psikolojik dünyaları bir bütün olarak sergilenir.

Romanda ortaya çıkan bu tabloda, çeşitli istek ve arzularını tatmin etmeye çalışırken

hiçbir ahlâkî endişe taşımayan, daha çok içgüdüleri doğrultusunda yaşayan, kişisel

menfaatleri yolunda her türlü yanlışa başvuran insanların portreleri resmedilir. Bu

durum, bir anlamda toplumdaki bozulma ve çürümenin, ahlakî değer yargılarından

yoksunluğun karikatürize edilerek kaba çizgilerle ortaya konulmasıdır (Tural, 2011:

178). Köylünün iç dünyası, eylemleri ve kişiliğini aydınlatmada kullanılan

betimlemelerin, realizmin ötesinde natüralist ölçülerde bir hüviyet kazandığı görülür.3

2.1. Köy ve Köylü Gerçeği:

Köyün Kamburu’nda olayların yaşandığı mekân, Narlıca Köyü’dür. Yazar, köy

ve köylü gerçeğini burada yaşayan köylülerin ilişkilerinden ve hayat şartlarından

çarpıcı kesitler sunarak gözler önüne sermektedir. Roman, gerek mekân ve gerek

kişiler ve gerekse yaşam biçimi bakımından tamamen dönemin ekonomik, siyasi,

sosyal ve kültürel koşullarını yansıtır. Zira toplumsal bir varlık olarak insan, sanat

eserinde ait olduğu tarihsel dönem ve toplumsal yapı içinde dikkate alınır ve işlenir.

Nitekim roman ve öykü, kimi hallerde birtakım gerçeklerin etkisinde kalınarak

kurgulanır (Watt, lan-Roland, Barthes, 2002: 21). Bunlar, bir bakıma toplumun sosyal,

kültürel ve ekonomik tarihini çeşitli tipleştirmeler ve tasarımlarla insanların yaşam

dinamiği üzerinden sanatsal bir biçimde şemalaştırılmasıdır.

3 Gerçeği mümkün olduğu kadar aslına uygun olarak tasvir etmeyi esas alan natüralizm, aslında realizmin

bir devamıdır. En önemli dayanağı gözlem ve belgeler yanı sıra deneysel bilim yöntemidir. Natüralizmin

deneysel roman türünü benimsemesi de bu yüzdendir. Müstehcenlik dâhil her şeyi bütün çıplaklığıyla

gözler önüne sergilemeye yönelen natüralist romanın başta Emile Zola gibi en önemli temsilcileri, bu

nedenle ‘ahlak bozucu’ suçlamasından kurtulamamışlardır (Kefeli, 2007: 55). (Realizm ve Natüralizm

akımları arasındaki ayırımı anlamak bakımından daha geniş bilgi için bkz. Çetişli, 2006: 80-102;

Kantarcıoğlu, 2009: 137-168.)

 Kemal Tahir’in Köyün Kamburu Romanına Edebiyat Sosyolojisi Açısından Bir Bakış
 889

Köyde yoksulluk ve cahillik olgusu, ortak bir toplumsal kimlik olarak varlık

gösterir. Romanın olay örgüsüne nüfuz eden kişi kadrosu, genel olarak bu kimlikten

kırsal kesim insanını, köy ve kasaba eşrafını örneklemektedir. Çalık Kerim, Uzun

İmam, Musa Çavuş, Kenan Efendi, Kara Abuzer, Muhtar Kadir Ağa, Parpar Ahmet,

Topal Ayşe, Petek, Emmey< Hepsinin de kaderi ortak toplumsal yapı içinde

şekillenmiş ancak mizaçları, ilgi alanları ve kişilikleri bakımından farklı karakteristik

özellikler taşıyan köylülerdir. Kişilerin adlarına izafe edilen ‚çalık‛, ‚kara‛, ‚uzun‛,

‚parpar‛, ‚topal‛ sıfatları, aslında kişilerin fizikî yanlarını bildirmesinin yanı sıra

onların karakterlerini yansıtması, bu temelde belli anlamlar yüklenmesi; yazarın da

karaktere bakış açısını göstermesi bakımından önemlidir. Bu kahramanlar, tüm iyi ve

kötü yanlarıyla yazarın dimağındaki toplumsal yapıya bakışının tecessüm etmiş hali

olarak görülebilir.

Romanda köylünün, içinde yaşadığı bütün olumsuz şartlara rağmen devlete

korku ve saygıyla karışık bağlılığı dikkat çeker. Yer yer yardımlaşma ve dayanışmanın,

misafirperverliğin dikkat çektiği köylü yaşamında fazlasıyla kurnazlığın ve mal mülke

düşkünlüğün yer aldığını görürüz. Köylünün karşılıklı ilişkilerinden doğan sonuçlar,

kültürel yozlaşmanın ve ahlakî çöküntünün ulaştığı boyutları göstermektedir. Burada

akıl almaz planlar, tuzak, hile, entrika, kuyu kazma, dedikodu, soygunculuk, gasp,

cinsel sapkınlık, sarkıntılık ve benzeri her türlü ahlaksızlığa rastlanabilmektedir.

 Gösterişe ve şatafata önem verildiği, kadının cinselliğinin ön planda tutulduğu,

ilişkilerde kurnaz davranıldığı, bilhassa maddî güce önem verildiği, kazanmak için her

yolun meşru sayıldığı özellikle vurgulanır. Medrese eğitimi gören ve köylüye örnek

olması gereken din adamlarının bile zamanla bu kirli ilişkiler yumağı içinde eriyerek

cahil bir köylü davranışını gösterdiği, hatta köylünün bilgisizliğini ve batıl inanışlarını

kendi çıkarı yolunda kullanmaktan kaçınmadığı görülür. Din adamlarının bütün bu

yanlış davranışları, köylü tarafından hiç sorgulanmadan kabul görür. Din

adamlarından başka zengin veya güçlü kimseler de, zayıf kesimler üzerinde bir

sömürü düzeni kurmuş, korku ve tehdit yoluyla onların namusları dâhil her türlü

varlıklarından yararlanabilmektedirler.

 Köyde yaşanan ilişkiler bütünü, aslında bir toplumsal gerçeği yansıtmaktadır.

Burada yaşam, sosyolojik bir tabirle çok farklı engellerle kuşatılmış bir varoluş

savaşımıdır. Romanda dönemin siyasi, sosyal ve ekonomik koşullarının, savaş

yıllarının, özellikle seferberliğin olumsuz etkisi yetmiyormuş gibi bir de bu acıma ve

merhamet duygusundan yoksunların sömürüsüne maruz kalmış yoksul köylünün

fizikî portresi bile pek çok şeyi anlatmaya yeter:

‚Hepsi de sakat, sıska, hasta, yaşlı, çarpık çurpuk, yamrı yumru

seferberlik artıkları… yüzleri sürekli açlıktan, daha doğrusu

yüzyıllardır sadece ekin yemekten kansız… Çoğunun dişleri

otuz yaşında dökülmeye başlamış…‛ (Kemal Tahir, 1994:

177)

890

 Kemal EROL

Roman sanatında bu şekilde kurgulanan toplumsal yapının altyapısal ve

üstyapısal etkenlerle ilişkilendirilerek ortaya konulması, aslında insan-zaman

ekseninde gelişen değişim çizgisinde sosyolojik bir araştırmanın başvuru belgelerini

oluşturmuştur. Zaten yazarın amacı, kurguladığı olay örgüsü içindeki kişiler yanı sıra

toplumsal ilişki ve yaşayış biçimi üzerinden temel belirlemeler yaparak sosyolojik

çözümlemelere imkân hazırlamaktır.

2.2. Siyasi - Sosyal İlişkiler:

Kemal Tahir, bir çağ veya dönem romanı olarak sayılabilecek Köyün

Kamburu’nda hayatı olduğu gibi yansıtma girişiminde ve gayretindedir. Dönemin,

siyasi, idarî, kültürel ve ekonomik koşullarının bu tür romanlara somut olarak

yansıması, yazarın bilinçli gayretinin bir sonucudur. Edebiyat sosyolojisi çalışmaları da

bu bilinç ve gayretle çekilen fotoğrafın detaylarını irdeler. Nitekim ‘çağ romanı’,

‚alımlama estetiği ve arkaizm kavramlarının kültürel arka planları, belki de daha çok

edebiyat sosyolojisi çalışmalarıyla çözümlenir‛(Aydın, 2004: 160-161). Bu bağlamda

Köyün Kamburu, yazarın perspektifinden sosyal çevrenin gözlemlenmesi temelinde

değerlendirilebilir. Daha Tanzimat’tan itibaren yüzünü halka dönen aydınlarımızın,

etkisi altında kaldıkları romantizmin tesiriyle eserlerinde ‚şehir-köy‛ karşılaştırması

yaptıkları ve tercihlerini ‚köy‛den yana kullandıkları bilinmektedir. Ayrıca

Cumhuriyet döneminden bilhassa 1940’lardan itibaren yetişen Köy Enstitüsü çıkışlı

romancıların sosyalist dünya görüşüne sahip olduklarını, köyü/köylüyü devrimci bir

güç olarak gördüklerini de biliyoruz. Ancak Orhan Kemal, Fakir Baykurt, Talip

Apaydın gibi romancılar arasında Kemal Tahir’in, edebiyatta sosyal gerçekçilik

akımını tarih ve medeniyete bakış açısı temelinde farklı yorumladığı için eleştiriye

maruz kaldığı da bilinmektedir.4 Çünkü o, Anadolu insanının sosyo-kültürel ve sosyo-

ekonomik hayatını, basit bir ‚ezen-ezilen‛ ekseninde ‚ağa-muhtar, şeyh-imam‛

karşısındaki alışılmış ‚köylü‛ portresini çizmenin dışında ele almış; daha çok

toplumun müşterek ruhunu tanımaya ve yansıtmaya çalışmıştır. Bu yönüyle Kemal

Tahir’in romanlarının tezli olmakla birlikte başta sosyoloji olmak üzere pek çok

disiplinle ilişki kurabilecek düzeyde zengin bir arka plana sahip olduğu söylenebilir.

Kemal Tahir’in kahramanları, birbirleriyle kişisel çıkar veya maddî menfaat

temelinde ilişkilidirler. Bunlar, her türlü cinsel sapkınlığı benimsemiş, eşlerin bile

birbirini oldukça kolay aldattığı köylülerden ve kasabalılardan oluşmaktadır.

Romanda kişilerin sahip oldukları ekonomik gücün temelinde her türlü çirkinlik yer

alır. Bu yönüyle idealist köy romancılarının ileri sürdükleri saf ve masum köylü

portresinin aksine, Kemal Tahir’in köyü konu edinen romanlarında cahilliği ve geri

kalmışlığı dolayısıyla meşru olmayan çarkın içinde sistemden nemalanma çabasıyla

kurnaz davranan bir köylü tipi tasvir edilmektedir (Tural, 2011: 180).

4
 1959’da Kemal Tahir, Fakir Baykurt, Talip Apaydın, Orhan Kemal ve Mahmut Makal’ın katıldığı köy

romanını konu alan tartışmayla ilgili olarak bkz: Turhan Tükel, Beş Romancı Tartışıyor, Düşün Yay.,

İstanbul 1959.

 Kemal Tahir’in Köyün Kamburu Romanına Edebiyat Sosyolojisi Açısından Bir Bakış
 891

Dönemin siyasi meselelerine ilişkin görüş ve tespitlerinde de köylünün cahilliği

ve yeni gelişmeler karşısındaki bilgisizliği dikkat çekmektedir. Köyün Kamburu, II.

Meşrutiyet döneminde yaşanan olayların, çoğunluğu köylü olan halk tabakasında nasıl

karşılandığını da konu edinir. Meşrutiyetin ilanıyla birlikte başlayan ‘hürriyet’

kavramının algılanışı, ‘hürriyet mi şeriat mı’ tartışmaları ekseninde halkın dilinden

aktarılır. Eserlerinde genel olarak eleştirel bir bakış açısına sahip olan yazar, burada da

aynı yaklaşımı Çorumluların meseleye bakışı üzerinden yürütür. Kemal Tahir, 1908’de

ilan edilen II. Meşrutiyet’in Çorum’da duyulması sonrasında çıkan tartışmaları şu

ifadelerle dile getirir:

‚Bir yaz günü Çorum’da apansız bir gürültü koptu. Her köşe

başında çifte davullar dövülüyor, kız gibi köçekler kıvır kıvır

göbek çalkalıyordu.

Allahını, dinini, peygamberini, padişahını sevenler evine,

dükkanına bayrak asacak, bayrak…….

- Neyin nesi yahu, Bayram değil kandil değil! – diyenler

şöyle anlaşılmaz bir karşılık aldılar:

- Hürriyet bu, hürriyet…

- Ne demek?

- Hürriyet ağa!... bundan böyle sen sensin, ben de ben…

<<Hep bir eşit>> olduk. Başımıza buyruk…‛(Kemal Tahir,

1994: 136)

Yazar, burada Çorumluların ‘hürriyet’ kavramını ‚başımıza buyruk‛ olarak

algıladıklarını, bunların şahsında kırsal kesimden insanların ‘hürriyet’ ve ‘meşrutiyet’

kavramlarına nasıl baktığını, bu kavramın getirdiği birtakım hakları savunurken

aslında neyi savunduklarını da bilmediğini vurgular. Aşağıdaki ifadeler, bu konudaki

toplumsal algıyı yansıtması bakımından önemli ve anlamlıdır:

- ‚E’si hürriyet dedin mi bitti. Gayrı canın çekerse padişahı it

hesabına almayacaksın! Özgürlüktür bu, maskaralık belleme!‛

(Kemal Tahir, 1994: 136)

Yazar, diğer taraftan devletin otoritesinden bir şey kaybetmediğini, her şeyin

eskisi gibi devam ettiğini, özgürlük sevdasına kapılanların ‚Yemen’i, Fizan çölünü

boylayacağı‛nı savunan bir başka kesimin de bulunduğunu kendi perspektifinden yine

halkı konuşturarak belirtir.

II. Meşrutiyetin ilanıyla birlikte seçilen milletvekillerin Meclis-i Mebusan’da

halkı temsil edeceğine ve bundan böyle insanların kısmen de olsa padişahın katı

egemenliğinden çıkacağına, artık birey ve toplum hayatına özgürlüğün hâkim

olacağına dair bir inanç hâkim olmaya başlar. Fakat yazar meşrutiyet, hürriyet, şeriat

tartışmalarının kıyasıya yaşandığı bu döneme ayna tutarken halk için yapıldığı iddia

edilen seçimlerin ve seçilen milletvekillerinin halkla bir ilgisinin olmadığını, hürriyetin

892

 Kemal EROL

gerçekte kimin için ve ne için olduğunu ironik bir tarzda sorgular. Kemal Tahir,

ihtilaldan bir süre sonra halkın hürriyet ve meşrutiyet yaygaralarını nasıl karşıladığını,

bütün bu yaşananların halka nasıl yansıdığını da halktan kişiler vasıtasıyla duyurur:

‚-Yahu benim şu <<Hürriyet>> lafından karnım bozulmaya

başladı. <<Geldi>> dediler. Hani nerde? Bir göreydik…

-Bırak! Osmanlı’nın işini bilmez gibi… bizim millet mal gibi

millet… Birisi çıkmış, <<Hürriyeti mi istersin, şeriatı mı?>>

demiş… Bizim, sözüm buradan dışarı eşek adamımız

<<Hürriyet!>> demiş.‛ (Kemal Tahir, 1994: 141)

Romanda 31 Mart Vakası ile I. Dünya Savaşı’nın halk nezdindeki algısına da

yer verilmektedir. Halkın zihninde bu olayların tamamında dış güçlerin parmağı

olduğuna ilişkin bir inanç söz konusudur. Örneğin 31 Mart olayı için yine halktan

birinin kanaati bu yöndedir:

- ‚Hareket Ordusu, bildiğimiz Bulgar ordusu olmasın?

-Tamam! Bulgar Ordusu… Ayasofya Camisine çan asmışlar,

çan… şimdi fukara Ayasofya’nın tepesinde gümbür gümbür

gâvur çanı ötmekteymiş…‛ (Kemal Tahir, 1994: 140)

Anadolu’da yaşanan toplumsal olayların arkasında dış güçlerin etkin olduğu

vurgusu sıkça tekrarlanır. Halkın I. Dünya Savaşı ile ilgili görüşü de aynı temele

dayanmaktadır. Osmanlı’nın bu savaşa Alman ve İngiliz oyunuyla girdiği, aksi halde

Almanların savaşta kullanılan gemileri bedava vermeyeceği fikri de halkın paylaştığı

ortak bir görüştür. Nitekim Kemal Tahir’in birbirinin devamı olan roman üçlemesinde

yakın tarihte meydana gelen olaylarda halkın devlet tarafından gözetilmediği

görüşüne yer verilir. Örneğin, Yedi Çınar Yaylası’nda da yazar, Tanzimat Fermanı’nın

halk arasındaki yankılarını aktarırken halkın, fermanın kendileri için yayınlanmadığı

görüşüne yer verir. Zira halk, fermanın içeriğindeki ‘gâvura gâvur denilmeyecekmiş’

hükmünden fermanın, aslında kendilerinden çok ‘dış güçler’e hizmet ettiği inancına

varmıştır (Coşkun, 2006: 152).

2.3. Ekonomik Yetersizlik:

Edebiyatta birer kurmaca metin olarak yer alan roman ve hikâye türü, sunduğu

yaşam bütünlüğü üzerinde nesnel-sosyolojik analizler yapmak açısından en kolay

edebî nevilerin başında gelir. Çünkü bu metinlerde pek çok toplumsal problem gibi

yoksulluk sorunsalının da hangi nedenlerle ilişkilendirildiği açıktır. Bu sorun,

romanda yansımalarını bulurken bazı ekonomik - sosyal - tarihsel etmenlerce

boyutlandırılır. Ayrıca yoksulluğun dışında işlenen diğer sorunların birey

psikolojisinde yarattığı tahribatlarla ortaya çıkan ailevi sorunlar ve dolayısıyla

tetiklenen toplumsal dramlar yansıtılır. Birey hayatında gelişen ekonomik kaynaklı

sorunlar, yerleşmiş dünya görüşünün temellerini de sarsar. Bu yöndeki sosyolojik

gerçeklik, topluma uzanan bir felsefi yaklaşımla da ilgilidir. Zira edebiyat ve felsefe,

 Kemal Tahir’in Köyün Kamburu Romanına Edebiyat Sosyolojisi Açısından Bir Bakış
 893

değişik düzeylerde, bir dünya görüşünün anlatımlarıdır; dünya görüşleri de kişisel

değil, toplumsal olgulardır (Goldman, 1998: 56).

Türkiye’de yoksulluk sorunu, Batılılaşma sürecinde toplumsal yapının

değişmesiyle birlikte hız kazanmış ve roman ile hikâyeye fazlaca konu olmaya

başlamıştır. Sanayileşmeyle birlikte tarımsal alanlara makine girmiş, kentlerde

fabrikalar açılmış ve bunun sonucunda kırsaldan kente iş bulma umuduyla bir göç

dalgası başlamıştır. Halkın kentte umduğunu bulamaması yanı sıra yaşadığı uyum

sorunu, Batılılaşma olgusunun ve toplumsal değişmenin getirdiği ağır sonuçlar olarak

tanımlanır. Böylece köy ve köylülük gerçeği, değişen sınıf olgusu ve zengin-yoksul

çelişkisiyle birlikte sorgulayıcı tarzda edebiyata girmiş olur. Bu süreçte yazılan

romanlar, siyasi iktidarların yoksullaşan birey ve toplum üzerindeki baskısını da

yansıtmaktadır. Zira edebiyat nevilerin üzerinde Şeker’in ifade ettiği gibi zamanın

yarattığı muhtelif ‘izm’lerin etkisi söz konusudur: ‚Roman ve öykü sanatı,

kapitalizmin gömlek değiştirmiş hali olan küreselleşmenin kültürel dışa vurumu olan

postmodernizmin etkisinde de kalır kimi yönleriyle. Emek sermaye çelişkisine ilişkin

söylemler, yerini daha bireysel konulara, yer yer de toplumsal çelişkilere bırakır‛

(Şeker, 2011: 4).

Edebiyatta roman türünün topluma dönük yüzü, birey ve toplum hayatından

beslenen uzantıları bulunmaktadır. Bu türün işlediği pek çok tema arasında yoksulluk

olgusunun dayandığı siyasi, sosyal ve kültürel temelleri vardır. Dönemin siyasi ve

idarî mekanizmasıyla ilgili, çağın kendine özgü şartlarıyla bağlantılı sebepleri olduğu

gibi toplumun geleneksel yaşayışı, düşük eğitim seviyesi ve yeniliklere karşı ayak

uydurmada hazır olmayışı, belirleyici bir rol oynar. Kemal Tahir, bu toplumsal

atmosfer içinde bir üst anlatıcı olarak yaşadığı, gezip gördüğü yörelerdeki ekonomik

yetersizliği romanına yansıtmıştır. Yazar, kimi zaman işin mağdurlarından dinleyip

anladığı, onların hikâyelerinden fotoğrafladığı, hatta bazen bizzat yaşayarak tanık

olduğu yoksulluk sorunsalına bir yaklaşım sergiler. Genellikle durumu betimlemek ve

tespit etmekle yetinen yazar, bazen normatif ölçütlerle olay kahramanları üzerinden

eleştirel bir yaklaşımla belli yerlere göndermeler yaparak mesajlar vermekte veya bazı

değer yargılarına yönelmektedir. Zira sosyalist eleştirel yaklaşım, genel olarak sosyo-

ekonomi eksende gelişir. Bu tutum, bazen çevreye yönelen sosyolojik eleştiri şeklinde

de tezahür edebilir.

Köyün Kamburu, yoksulluk olgusunun arkasında yatan Batılılaşma sürecine

bağlı gelişen bu etmenlerin dışında ayrıca savaş yıllarının toplum üzerindeki ağır

olumsuz koşullarını da yansıtmaktadır. Eser, Birinci Dünya Savaşı yıllarını da içine

alan 15 – 20 yıllık bir dönemi kapsar. Bu dönemde on yıllar boyunca süren

seferberliklerin getirdiği kıtlık, bazen kemer gevşetmişse de aslında hiç bitmemiş ve

bütün Anadolu köy ve köylülerini olduğu gibi romana konu olan Narlıca köylülerini

de etkilemiştir. Osmanlı’nın son zamanlarında iyice artan savaş, seferberlik ve tüm

bunların sebep olduğu yoksulluk, köy halkının hayat şartlarını oldukça zorlaştırmıştır.

Bu da öteden beri var olan sosyolojik vakaların artmasına yol açmıştır.

894

 Kemal EROL

Romanın henüz başlarında yakın geçmişte yaşanan ve pek çok insanın ölümüne

neden olan bir ‘taun’ (veba hastalığı)dan söz edilmektedir. İleriki sayfalarda da sık sık

bahsi edilen kıtlığın, bireyle kalmayıp toplumsal hayatı da felç edecek düzeyde bir

drama yol açtığı şu ifadelerle duyurulur:

‚Eski kitapların <<Tâun>>, köylü milletininse <<Sürgün

Kırımı>> dediği bu illet, buralara bir yaz ortasında hacılarla

beraber geldi, çok ocaklar söndürdü, sofralarında yirmi – otuz

kaşık çalışan nice konaklar yıktı. (…) Köylünün can kaygısına

düştüğü, ölü gömmekten yetim – öksüz gömmeğe aman

bulamadığı bu uğursuz Sürgün Kırımı…‛ (Kemal Tahir,

1994: 9)

Roman kahramanı Çalık Oğlan’ın babası Parpar Ahmet ile annesi Topal Ayşe

de bu ‘Sürgün Kırımı’ yıllarından kalma kimselerdir. Annesi ve babasının üçer gün

arayla öldüğü henüz on iki yaşındaki Parpar Ahmet, ‚sipsivri‛ ortada kalmış; köyden

Gâvur Ali tarafından Lâz ağalarına hizmetkâr olarak götürülmüştür. Ayşe Kadın ise,

aynı dönemin acılarını yaşamış çalışkan ama kimi kimsesi olmadığı için el sofrasından

geçinen biridir. Köyde hemen herkesin durumu birbirine benzer koşullar taşır.

Elindeki birkaç dönüm tarlası ve bir çift öküzüyle geçinen köy halkı, Birinci

Dünya Savaşı’nın patlak vermesiyle birlikte daha da yoksullaşır. Seferberliğin

başlaması ve köyde eli iş tutan erkeklerin savaşa çağrılmasıyla beraber artan

yoksulluğun görünen yüzü, toplumsal hayatın her alanına yansır. Bu yıllarda köyde

kalan birkaç yaşlı, silâh altına alınamayacak kadar küçük ve savaşa götürülemeyecek

derecede fiziki problemleri olan insanlardan başka sadece kadınlar kalmış; aileyi

geçindirme işini de onlar yüklenmişlerdir.

Yoksulluğa neden olan savaşın dışında bulaşıcı ve ölümcül hastalıkların

yayılması da bir başka sorunu oluşturur. Zira tifo, o yıllarda karşılaşılan en tehlikeli

hastalıklardan biri olarak baş göstermiştir. Köyden Çalık Oğlan da sakat olduğu için

askere alınmayanlardandır. Medrese eğitimi görmek amacıyla Çorum’un merkezinde

yaşamasına rağmen, bu hastalıktan kurtulamaz. Onun da şikâyeti, hastane ortamında

hastabakıcıların ilgisizliğindendir:

‚… seferberlik illetlerinden tifo hastalığına yakalandı.

Hastanede tam yirmi gün ölümle pençeleşti. Yirmi ikinci gün

yalvarmasına, yakarmasına hiç aldırmayan namussuz

hastaneciler,

-İyisin Molla iyisin! Ayı gibisin! Bas bakalım! diyerek fukara

Çalık Molla’yı taburcu ettiler.‛ (Kemal Tahir, 1994: 151)

Sonuç olarak romanın içsel örgüsünde yoksulluk kültürünün barınma, gıda,

eğitim yetersizlikleri gibi belirleyicileriyle karşılaşılmaktadır. Bu olgu, romanda

merkezi bir yer işgal eden temalardandır ve genelde yaşandığı gibi aktarılır.

Yoksulluğun aynı zamanda insan maneviyatına verdiği zararlar, yarattığı çelişkiler,

 Kemal Tahir’in Köyün Kamburu Romanına Edebiyat Sosyolojisi Açısından Bir Bakış
 895

yaptığı tahribatlar romanın olay örgüsüne bağlı epizotları içinde çeşitli örneklerle

yansıtılır.

2.4.Kurnazlık, Fırsatçılık:

Köyün Kamburu’nda Anadolu’nun pek çok köyünde karşılaşılabilecek ekonomik

temelli ilişkiler söz konusudur. Köylüler, genellikle ekonomik gelir seviyelerine göre

sosyal bir konum edinirler. Bunlar zengin, ağa, orta sınıf insanlar ile zenginlerin

işlerinde çalışmak zorunda kalmış yoksul kimseler olarak sınıflandırılabilir. Yoksul

kesimi oluşturan alt tabaka ‘rençber’, ‘ortakçı’, ‘kuyrukçu’ ve ‘hizmetkâr’ gibi adlarla

anılırlar. Aralarındaki ilişki genellikle her bakımdan çıkara dayalıdır. Sözü geçerli

olmanın temelinde geniş bir sosyal çevre ve ekonomik güç sahibi olmak yatar. Devlete

yakın olmak, fırsatçı ya da uyanık davranmak da kısa zamanda zengin ve söz sahibi

olmanın yollarıdır.

Bu yıllarda iktidar yandaşlarının, varlıklı esnafın, zengin tüccarların himaye

edilmesi, bunların askerlik yapmamaları bir yana, her geçen gün daha da

zenginleşmeleri, dikkat çekicidir. Bu çelişkinin arkasında kontrol dışı kalmış bir

yönetim vardır ve bu boşluktan yararlanan fırsatçı kimseler, sosyal hayatta beliren

ahlakî çöküntünün de müsebbipleridirler. Bu da toplumsal sorunun sosyal adaletsizlik

temelinde yaşanan bir başka cephesini oluşturmaktadır. Seferberlik döneminde haksız

bir şekilde zengin olan bu kesimin varlığı, yoksul ama samimi çevrenin siyasi iktidara

bağlılık duygusunu da zedelemiştir. Nitekim Birinci Dünya Savaşı’nda köyde eli ayağı

tutan tüm erkekler askere alınmış; ama Kara Abuzer ve oğlu Sülük Oğlan para

karşılığında âdeta satın aldıkları raporlarla vatanî görevden muaf sayılmışlardır.

Abuzer Ağa, köylerde soygunculuk, dağlarda eşkıyalık yapan Musa Çavuş’la işbirliği

içinde istedikleri gibi kaçakçılık yapmaktadır. Çalık Oğlan ise, uyanıklığıyla köylünün

kendisine acıma duygusunu kullanarak kısa zamanda sayılı zenginlerden biri

olmuştur. Bu dörtlünün mal-mülk hırsı, seferberlik sürdükçe devam eder. Zira onlar,

süreci menfaat temin etme yolunda bir fırsata dönüştürmüşlerdir. Çalık Kerim’in ‚Şu

seferberlik gibi yok‛ sözleri de toplumda menfaatçi kesimin sürece bakışını ifade

etmesi bakımından anlamlıdır. Ayrıca romanda adı sıkça zikredilen Çakır Kâhyaların

Kenan Efendi de seferberliğin haramzadelerindendir. Bu yıllarda (1915) yaşanan

Ermeni tehciri, toplumsal boyutuyla incelenmeye değer pek çok olaya sahne olur.

Kemal Tahir, Ermeni sürgününde yaşanan binlerce olaydan birine Kenan Efendi

vasıtasıyla değinir. Kenan Efendi, Çorum’dan kovulan Ermenilerin mallarına konmuş,

böylece yörede eşine az rastlanır zenginlerden biri olmuştur. Olay, romanda şöyle

betimlenmektedir:

‚Cevdet Beyin gitmesiyle, hüküm yeniden başıbozuk

paşalarına, Hıdırlık şeyhine geçmiş, daha doğrusu meydan,

Ermeni sürgününde Kirkor Emmisini boğazlayıp altın dolu

kasasına, kocaman tüccar dükkânına, ardiyelerine konan Çakır

kâhyaların Kenan’a kalmıştı.‛ (Kemal Tahir, 1994: 167)

896

 Kemal EROL

2.5.Batıl İnanışlar ve sahtekârlıklar:

Sanat eserleri doğayı, insanı, hayatı farklı yönleriyle yansıtarak bir bakıma var

olan ve yaşanan ne varsa hepsinin gerçek yüzüne ayna tutmuş belgelerdir. Sanat, bir

bakıma gerçekliğin yansımasıdır. Çünkü sanatla insan, doğa ve hayat arasında sıkı bir

bağ vardır. Bu bağlamda edebiyat, toplumun belirli bir dönemini anlatırken inanç

değerlerine, alışkanlıklarına, ilişkilerine yer veren ve geleceğini de hazırlama yönünde

önemli rol oynayan bir faaliyet alanıdır (Karpat, 1962: 5). Bu sanatsal faaliyetinden

öznenin kendisini tamamen soyutlaması beklenemez. Kendi düşünsel perspektifinden

yola çıkarak sosyal çevreyi sunmaya çalışması, yadırganır bir durum değildir.

Toplumun inanç biçimlerini ve ahlakî değerlerini somut verilerle romanına

yansıtan Kemal Tahir, sosyalist dünya görüşüne sahiptir. Tarihimizin siyasi, sosyal,

ekonomik alanlarında yaşanan kırılma noktalarını da romanlarının olay örgüsüne bu

cepheden ele alıp işlediği söylenebilir. Zira romanda bir üst anlatıcı olarak Kemal

Tahir, sosyal hayatta betimlediği yaşam biçimlerini, batıl inanışları ve sahtekârlık

olgusunu romanın örgüsüne bilinçli olarak yansıtıyor. Bu bilinç, sosyolojik bir temele

dayanıyor. Zira ‚Edebiyat sosyolojisi (Literatursoziologie) veya sosyolojik edebiyat

bilimi (soziologische Literatuewissenschaft) edebiyata dair olan, her yönüyle edebiyatın

ekonomik ve toplumsal koşullarını, geniş anlamda edebiyatın meydana gelirken

maruz kaldığı şartları ve etkileşimleri ele almaktadır. Edebiyat sosyolojisi, yazarın

yaşadığı dönemdeki konumunu, ekonomik durumunu, toplum içindeki statüsünü,

zamanın moda eğilimlerine bağlılığını veya bunlardan ayrılığını, dünya görüşünü,

eğitim durumunu inceler (Wilpert, 1989: 529; Akt: Aydın, 1999: 5-11). Yazar,

karakterlerini kendisi ve başkalarıyla olan kurmaca ilişki ortamında hazırlıyor.

Romanda değişik meslek ve çevrelerden seçilen kişilerin birbirleriyle olan

münasebetlerinden oluşan bu ortam, toplumsal konum ve yaşayış bakımından

sosyolojinin vazgeçilmez malzemesini oluşturuyor. Zira sosyoloji, insan gruplarının

etkileşimlerini inceleyen bir bilim dalı ise, ‚edebiyat, bu etkileşimin hayali

betimlenmesinden başka bir şey değildir‛ (Merril, 2004: 43). Bu yönüyle bakıldığında bir

edebiyat ürünü olan romanın toplum üzerinde büyük bir etkisinin varlığından söz

edilebilir. Nitekim Şaban Sağlık’ın bu konudaki görüşü, doğrudan destekleyici

mahiyettedir: ‚Edebiyat üstün niteliklerini gerek bireye, gerek topluma aşılar; yeni bir

yaşantının, yepyeni görüşlerle duyuşların müjdecisi olur. Ulusları tutsaklıktan

kurtaran; özgürlüğün yüceliğini tattıran; kurtuluş savaşlarını hazırlayan edebiyat değil

midir?‛ (Sağlık, 2004: 183).

Romanda Anadolu’nun kırsal kesimini oluşturan toplumun geleneksel

yaşayışında çok çeşitli batıl inanışların yer aldığı vurgulanır. Arka planında

eğitimsizliğin yer aldığı bu yanlış inanışlara sıradan insanlar gibi din adamları da

tabidir. Bu geleneksel inanışlar, uygulandığında olumsuz sonuçlar verse bile dinî

inanca dayandırıldığından kimsenin tepkisini çekmez. Örneğin, Parpar Ahmet’in

evliliğinin sekizinci ayında bir gün karısı Topal Ayşe’yi öldüresiye dövmesi üzerine

 Kemal Tahir’in Köyün Kamburu Romanına Edebiyat Sosyolojisi Açısından Bir Bakış
 897

köylü, olayı Muhtar Kadir Ağa ile Uzun İmam’a haber verir. Köylülerden destek

alarak Parpar Ahmet’i direğe bağlayan Uzun İmam, Kadir Ağa’nın vaziyete ilişkin bir

sorusuna şu cevabı verir: ‚Beni dinle Muhtar, bunu böylece cinler tuttu. Bunun cinlerle bir

vazgeçtisi olacak. Bugün tarlada marlada bir halt karıştırdı, fena bunalttılar‛ (Kemal Tahir,

1994: 32). Bu sözler, toplum tarafından aslında pek çoğu hiçbir mesnedi olmayan

geleneksel inanışlar ile bunları reddeden dinî inancın birbirine nasıl karıştırıldığını

göstermesi bakımından dikkat çekicidir. Anormal davranışlar gösteren kişinin içine cin

düştüğü kanaati, köylüde sabit bir inanç halidir. Zira köyde bu inancın yarattığı bir

cinayet olayı da yaşanır. Bu, Parpar Ahmet’in Uzun İmam tarafından dövülerek

öldürülmesi olayıdır. Parpar Ahmet’in eşi Topal Ayşe’yi öldüresiye dövmesi üzerine

Uzun İmam, Parpar Ahmet’in cinlendiği için bunu yaptığına köylüleri de inandırır.

Parpar Ahmet, ahırda bir direğe bağlanarak sopalarla dövülmeye başlanır.

Vücudundan cinlerin çıktığına kanaat getirilinceye kadar devam eden bu dayak,

Parpar Ahmet’in ölümüne neden olur. Bu olayda da maktulun ailesi dâhil köylülerden

hiç kimsenin tepkisiyle karşılaşılmaz. Bunun gibi köyde yaşanan bir başka batıl inanış

ise, sakat doğan kişinin uğursuz olduğu yönündedir. Kocasının şiddet uygulaması

sonucu erken doğum yapan kadın, bu uğursuzluğun nedenidir. Köylü, bu kadından

dünyaya gelen Çalık Oğlan’ın uğursuzluk getireceğine inanacak kadar karanlık bir

dalaletin içindedir:

‚Vakti dolmadan meydana gelen bebek, kabuksuz yumurtaya

benziyordu. Başını yuvarlamak için biraz sıktılar. Kafa uzadı

gitti. <<Aman>> diyerek tepesini bastırdılar. Surat mayalı

hamur gibi yassılandı. Şöyle – böyle düzeltip oluruna bıraktılar,

…‛ (Tahir 1994: 39) ‚Belli bir şey! Babası cinlere

karıştığından, oğlu cinli doğmuş, yüreğine birikmeyen illet

kalmamıştı.‛ (Kemal Tahir, 1994: 41)

Çalık Oğlan’ın ilk altı ay sürekli ağlaması, üç yıl boyunca konuşmaya

başlamamış olması, beş yaşına gelince yürüyebilmesi, pek çok şeyden korkması ve

daha çok kadınların bulunduğu ortamlara girmesi, sonra bir anda korkusunu yenerek

cesaret kazanması ve doymak bilmez bir mide sahibi olması gibi anormal davranışları,

hep uğursuzlukla yorumlanır. Diğer yandan babası Parpar Ahmet gibi oğlu Çalık

Oğlan’ın da cinli olduğu için Uzun İmam’ın hakkında ulu orta konuştuğuna inanılır.

Uzun İmam’ın, ‚Bir adam Çalık’sa, sopa gücüyle doğmuşsa fazladan suratında iman nuru

yoksa ruhu şeytan ruhudur. Bu böylece bilinmeli, ona göre hesabı görülmeli (Kemal Tahir,

1994: 108) sözleri, yanlış inanışların köylünün dünyasında nasıl yer ettiğini gösterir.

Köyde yaşanan batıl inanışlar yanı sıra din adamlarının sahtekârlıkları,

romanda olay örgüsüne nüfuz eden bir başka tema olarak yer alır. Yazar, sosyolojik bir

vaka olarak belli bir döneme ait din adamlarının ‚sahtekâr‛lığına dikkat çeker.

Romanda dini en güzel şekilde yaşaması beklenen din adamları bile dinin ardına

saklanarak akla gelmedik sahtekârlıklar yapmaktadırlar. Örneğin, bütün işlerde

yalnızca kendi çıkarını düşünen Uzun İmam’ın Çalık Oğlana tavsiyeleri, romanda

898

 Kemal EROL

daha çok menfi birer tip olarak gösterilen din adamlarının halk tarafından bilinmeyen

çelişkili yanlarının ve sahtekâr yönlerinin bir bakıma deşifresidir:

‚… bu dünyada mollalıktan rahatı yoktur. Köylü kısmı on yıl

yaşarsa, imam-hoca kısmı en azından otuz yıl yaşar. Neden mi?

Toprakla boğuşup yıpranmadığından… Medrese desen pek

iyidir. Canın çekerse iki okursun, çekmezse şuraya uzanır bir

vakit yatarsın. Önüne bedavadan sıcak aş gelir. Haftada iki kez

sıcak aşureyi pişirirler de, <<Allahını seven buyursun>> diye

zor bile ederler. Üç aylarda cerre5 çıkıp beyaz mecidiyeleri

kemere dizmeyip ne yapalım? Sonunda köyün birine imam

yerleştin mi, tamam…‛ (Kemal Tahir, 1994: 96)

Köyde Uzun İmam’ın okuttuğu küçük kızlara sarkıntılık etmesi; medrese tahsili

görmesine rağmen Çalık Kerim’in sarkıntılık, soygun ve cinayet gibi olaylara sıkça

karışması; medresede mollaların esrar ve köçekliğe6 ilgi duymaları, din adamlarının

sahneye konan başlıca uğraşı alanlarına ilişkin örneklerdir. Onların amacı, dini

gerçekten inandıkları için yaşamak değil, maddî hayat standardını yükseltmede bir

araç olarak kullanmaktır. Böylece yazar, dindar görünen kesimin yozlaştığını,

toplumun temel ahlakî değer yargılarında ciddi bir çöküntünün yaşanmasında pay

sahibi olduğunu vurgulamaktadır. Bu konuyu bireylerin sosyal yaşayışından örnekler

vererek belirtmeye çalışırken, aslında dine karşı eleştirel bir tutum içinde olduğunu da

de kuvvetle hissettirmektedir. Ancak romanda somut olarak görülen şey şudur: Dini

anlama, algılama ve yaşama yönünde bir toplumsal çabanın olmadığı; dindar olması

beklenen kişilerin (Uzun İmam, Çalık Kerim, Çorum Medresesindekiler) bile dini

kendi çıkarları uğruna kullandıkları, sebep sonuç ilişkisi içinde olay örgüsüne açıkça

yansıtılmıştır.

2.6. Ahlakî Problemler, Fiilî Suçlar:

Kemal Tahir’in roman kurgusu içinde dikkatlere sunduğu bir başka sosyal

problem de genel ahlakî değer yargılarında yaşanan kırılmalardır. Köyün Kamburu’nda

yansıtılan bu problem, Narlıca sakinlerinin neredeyse tamamının yaşamına yerleşmiş

bir illet olarak sunulmaktadır. Hatta köyde Uzun İmam’ın bile yaşanan kirli ilişkiler

yumağı içinde zamanla diğer köylülere benzediği anlatılır. Zira o, camiye kendisinden

ders almaya gelen Adviye adında 10-12 yaşlarında küçük bir kız çocuğuna cinsel

sarkıntılık etmekten kaçınmamıştır. Köyde görülen bu sevimsiz tablonun oluşmasında

dönemin en temel siyasi sosyal koşulları etkindir. Eğitimden yoksunluğun dışında

yıllarca süren seferberliklerin yol açtığı kıtlık, ahlakî dejenerasyona zemin

hazırlamıştır. Bu süreçte ailelerin parçalanmışlığı, kadınların her türlü işte çalışarak

5 Cer: Eskiden medrese talebelerinin üç aylarda köylere dağılarak vaaz ve nasihat etmek, imamlık veya

müezzinlik yapmak suretiyle aynî ve nakdî yardım toplamaları; ‚Cerre çıkmak‛ ise, medrese talebesinin

cer maksadıyla dolaşması (Doğan, 2001: 212).
6 Köçeklik: Kadın kılığına girip oynayan erkek; ağırbaşlı davranışları olmayan kimse anlamlarında

kullanılmıştır.

 Kemal Tahir’in Köyün Kamburu Romanına Edebiyat Sosyolojisi Açısından Bir Bakış
 899

aile geçimini sağlamak zorunda kalmaları ve maddî çıkara dayalı sosyal ilişkiler,

toplumsal davranışları şekillendirmiştir. Söz konusu problemi yalnızca ekonomik

yetersizliklere bağlamak da mümkün değildir. Zira romanda toplumu oluşturan kişiler

arasındaki diyalog, ahlakî çöküşün tarihsel bir geçmişe dayandığını göstermektedir.

Sosyal iletişimde görülen genel ahlaka aykırı hitap unsurları, alışılmış sıradan bir

durum gibi karşılanmaktadır. Erkeklere ‘kavat’, kadınlara hatta el kadar çocuklara bile

‘oruspu’ denmesi, pek yadırganmaz. Köyde bir genç kızın evlendiği zamana kadar

bakire kalması, nadir görülen güzel bir meziyet olarak konuşulur. Bu nedenle

beğenilen, ar namus sahibi olduğuna inanılan bir kızdan, ‚kız oğlan kız‛ (Kemal Tahir,

1994: 22) diye söz edilir. Bu ifade bile toplumsal ahlaksızlığın ulaştığı vahim boyutu

göstermesi bakımından ürkütücüdür. Narlıca’da bireylerin günlük yaşamında

rastlanan çoğu cinsel sapkınlığın oluşturduğu çeşitli ahlaksız davranışlar, işe meraklı

kimseler tarafından izlenir ve her yerde bir eğlence konusu olarak ulu orta anlatılır.

Örneğin, köyden Emmey ile Kenan Efendi’nin ilişkileri bu yönde tezahür eden pek çok

örnekten biridir. Çalık Kerim, gece sabahlara kadar izlediği evlerde gördüğü yasak

ilişkileri köy meclisinde köy muhtarı, ihtiyar heyeti ve köyün imamının hazır olduğu

ortamlarda anlatır.

Köyde gerek zengin-fakir kesimi arasındaki münasebetlerde ve gerekse ağa,

muhtar, imam, hizmetkâr, rençper ilişkilerinde olsun, çıkara dayalı ben merkezli bir

davranış yer almaktadır. Bu durum, beraberinde çoğu zaman çekememezliği, karşı

tarafa zarar vermeyi de getirir; haliyle başta kin ve husumet olmak üzere soygun ve

cinayeti de doğuran pek çok olayın yaşanmasına neden olur. Örneğin, Yediçınar

Yaylasının sahibi Çakır Kâhyaların Ömer Efendi’nin oğlu Kenan’ın, çoban Hanefi’ye ve

ailesine yayla yolunda tuzak kurarak onları uçuruma yuvarlaması, köylünün romana

yansıtılan hasımane ilişkilerinden biridir. Bu işi ‚Kerbela göçmeni Kara Abuzer

takımı‛na yaptıran on altı yaşındaki Kenan, böylece yaylanın yeni sahibi olur.

Kenan’ın bu cinayeti işlemesindeki sebep, Hanefi’yle olan çekişmesi gibi görünse de,

aslında Abuzer’in küçük karısı Emmey ile üç dört aydan beri var olan ilişkisidir.

Çünkü Kenan’ın hedefi, bu yolla hem Hanefi’den kurtulmak hem de Kerbelâ göçmeni

Abuzer’i yaylada Hanefi’nin yerine çoban yaparak Emmey ile ilgili kötü emellerini

gerçekleştirmektir. Emmey’in de bu yönde istekli olduğu, <<Vallah Billah>> dedin <<Bizi

yaylaysa çıkar, ilk gecede istediğini yap!...>> dedin. (Kemal Tahir, 1994: 65) sözlerinden

anlaşılmaktadır. Nitekim Abuzer’in bundan sonraki süreçte oluşan zenginliği, karısı

Emmey’in hem Kenan Efendi ile hem de Eşkıya Musa Çavuş’la olan ahlaksız

ilişkilerinden kaynaklanır. Bu durum, köyden birinin, ‚Koca Yediçınar Yaylasını Abuzer

Kavatı, Emmey karısının verimkârlığıyla ele geçirdi‛ (Kemal Tahir, 1994: 213) sözleriyle

duyurulur. Köylünün gerçek dünyasını yansıtan olaylar, bunlarla da sınırlı değildir.

Romanda anlatılan buna benzer bir vakanın faili de Çalık Kerim’dir.

Romanın kurnaz ve içten hesaplı karakteri Çalık Kerim, I. Cihan Harbi

sırasında kıtlık ve yoksulluktan hastalanan Pelvan Hasan’a ilaç diye zehir içirdikten

sonra onu kafasından vurup öldürür. Amaç, geçmişte kendisine atılan dayağın

intikamını almak gibi görünse de aslında sahip olmak istediği bir kadın ve onun mal

900

 Kemal EROL

varlığıdır. Kocası ve babası öldükten sonra kendisine büyük bir miras kalan Petek

gelin, hizmetkârı Pelvan Hasan’la yaşamaya başlamıştır. Çalık Kerim, aslında bu

cinayeti işlemekle bir taşla iki kuş vurmuş ve öteden beri edindiği amacına ulaşmıştır.

İşlediği bu cinayete kaçak asker işi süsünü veren Çalık Kerim, planladığı bir başka

cinayeti de diğer eşkıya çetelerine mal edecektir. Nitekim onun, köye Laz kalaycılar

getirerek yoksulluktan kırılan köy halkına yardım eder gibi görünmesi de bir başka

soygun ve cinayet planını hazırlar. Bu, Çalık Kerim’in çalışırken aniden hasta rolüne

giren ve bunda köylüyü de inandıran kalaycılarla birlikte gece yarısı gerçekleştireceği

bir soygunun planıdır:

‚Çorum – Sungurlu yolunda lafı yıllarca söylenen, posta

soygunu, işte o gece yapıldı. Vilayete para götüren yaylı arabası

çevrildi. İki jandarma, arabacı, parayı götürmeye memur

tahsildar imansızca öldürüldü. Soyguncular yaylıya koşulu

hayvanlara bile acımamışlar, büsbütün gâvurlanıp onları da

kurşunlamışlardı. Arabada on bin liradan fazla para vardı.

Soygun çok geç haber alındı. Araba bir dönemeçte çevrilmişti.

Tetikte duran dört silahlıyı üç kişinin teslim alabileceğine kimse

inanmadı. Soygun, oralarda gezen büyük eşkıya çetelerinden

birine yükletildi (Kemal Tahir, 1994: 229-230).

Sonuç olarak dönemin köy toplumundan erkekleri yanlışa sevk eden

kaynakların, cehaletten başka kazanma hırsı, aç gözlülük ve cinsel sapkınlık gibi kişilik

bozuklukları olduğu söylenebilir. Ancak kadını ahlaksızlığa iten temel nedenler

farklıdır. Bunlardan biri hiç şüphesiz eşlerinin hasta veya kendilerine göre yaşlı

olmalarıdır. Kocası Selim’in hastalıklı olmasından dolayı Petek’in hizmetkârları Pelvan

Hasan’la meşru olmayan ilişkileri köyde başka ailelerin yaşamında da yer alır. Nitekim

Dişlek Ahmet de hastalıklı köylülerden biridir. Pekmez satmak için Alaca’ya gittiğinde

karısı Şerife’nin bunu fırsat bilerek kendi kaynı Veli ile ilişkiye girmesi, romana

yansıyan bir başka ahlak dışı davranıştır. Buna göre köyde yaşanan yasak ilişkilerin

temelinde inanç ve ahlak yoksunluğu, uğrunda eşlerini kullanabilecek kadar maddi

menfaat hırsı gibi sebepler yatar. Nitekim köylü Abuzer örneğinde olduğu gibi

karısının yasak ilişkisine göz yuman erkeklerin hedefinde maddi kazanç vardır.

Bunların dışında başka sebepler de görülür: Örneğin, genç kızların kendilerine yaşça

denk olmayanlarla ya da sevmedikleriyle evlendirilmeleri, ileride içine

sürüklenecekleri ahlaksızlığın bir başka sebebini oluşturur.

Sonuç

Kemal Tahir’in köyü konu edinen Yediçınar Yaylası, Köyün Kamburu ve Büyük

Mal adlı romanları, birbirinin devamı olan bir üçlemeyi oluşturmaktadır. Bunlar,

yazarın bakış açısını net biçimde yansıtan metinlerdir. Bir edebiyat ürünü olan bu

metinler, ele aldığı döneme ve toplumsal gerçeklere ayna tuttuğu için başka

disiplinlerle, bilhassa sosyolojiyle yakından ilişkilidir. Edebiyatın sosyolojik

araştırmalara katkı sunması, sosyolojinin de edebi eserlere bir nevi kaynaklık etmesi ve

 Kemal Tahir’in Köyün Kamburu Romanına Edebiyat Sosyolojisi Açısından Bir Bakış
 901

her iki bilimin de ilgi alanlarının toplum ve toplumsal meseleler olması, edebiyat –

sosyoloji arasındaki ilişkiyi daha da önemli hale getirmektedir. İki tanımı ortak bir

noktada birleştirirsek edebiyat, malzemesi dil olan, duygu, düşünce ve hayallerin,

estetik bir gayeyle ve çeşitli türlerle anlatıldığı bir disiplin; sosyoloji ise, bu disiplinin

ortaya koyduğu toplumsal gerçeği detaylarıyla irdeleyen bir bilimdir.

Edebiyat-Sosyoloji ilişkisi bağlamında sosyolojik araştırmalara pek çok gerekli

veriler sunan Köyün Kamburu, II. Meşrutiyet’in ilanının birkaç yıl öncesinden başlayıp

1940’lara kadar süren geniş bir dönemi kapsamaktadır. Bu tür çağ veya dönem romanı

olarak ele alınabilecek eserler, işlediği döneme ait toplumsal olgu ve olayları yansıtır.

Başka bir ifadeyle bunlar, toplumun temel değerleriyle birlikte başarı ve yenilgilerinin

kaydı olarak anlam kazanır. Çünkü Louis de Bonald’ın da ifade ettiği gibi ‚edebiyat,

yaşanan çağa tutulan bir aynadır.‛ Toplumsal karışıklığın, düzensizliğin arttığı;

toplumun pek çok sorunla mücadele ettiği bir anda imdada edebiyat yetişir. Bütün bu

düzensizliklere ve kötü gidişata başkaldırarak bunların nedenlerini ve reçetelerini

keşfetmeye çalışır (Alver, 2004a: 66). İşte Kemal Tahir’in romanları, bilhassa Köyün

Kamburu bu açıdan büyük bir önem arz etmektedir.

Roman, elbette bir sosyoloji metni değildir ama sosyoloji için verimli bir

araştırma – inceleme sahasıdır. Çünkü romanın kaynağı insan ve toplumdur. Bu

yönüyle roman, bir sosyolog için toplumsal verilerin tahlil edileceği bir metindir. Bu

bağlamda sosyoloji araştırmacıları romanda toplumsal yapının oluşumuna katkı sunan

temel dinamiklerin arka planına bakar ve sosyolojik yönden irdeler.

Sonuç olarak bir edebiyat, sanat ve fikir adamı olan Kemal Tahir, Anadolu

halkının yaşantısını, mücadelesini ve kavgasını çeşitli olay örgüleri içinde hikâye ve

romanlarına taşıyarak durumu adeta iktidar sahiplerine, siyasi ve entelektüel çevrelere

rapor etmiştir. Eserlerinde gelenekçi bakış açısı ile Batıya dönük yüzünü birleştiren

Kemal Tahir, pek çok romanında olduğu gibi Köyün Kamburu’nda da ‚anlık

okumaların ve heyecanların romancısı olmadığını‛ (Coşkun, 2006: 549) göstermiştir.

Bu romana aile sosyolojisinin yeterlilikleri açısından yaklaşıldığında da köy ailesinin

pek çok yönünü yansıttığı ve bu bakımdan çeşitli sosyolojik bulgular sunduğu

görülmektedir. Neticede Köyün Kamburu romanı hakkında özetle şunu söylemek

mümkündür: Köyün Kamburu, edebiyat tarihimizde bir dönemin orta Anadolu

insanının belli bir kurgu bütünselliği içerisinde canlı, somut ve gerçekçi biçimde

yansıtılmasının başarılı bir örneğidir.

KAYNAKÇA

ALVER, Köksal (2004). Edebiyat Sosyolojisi İncelemeleri, Ankara, Hece Yayınları.

ALVER, Köksal (2004a). Edebiyat Sosyolojisi, Ankara, Hece Yayınları.

AYDIN, Ertuğrul, (1999). ‚Edebiyat Sosyolojine Bakışta Türk Edebiyatı‛, Edebiyat ve

Toplum Sempozyumu, Gaziantep, s. 5-11.

902

 Kemal EROL

AYDIN, Ertuğrul, (2009). Edebiyat-Sosyoloji İlişkisinde Sosyolojik Kaynak ve

Ölçütler‛, Turkish Studies, International Periodical For the Languages, Literature

and History of Turkish or Turkic, Volume 4 /1-I Winter 2009, pp. 357-370.

AYDIN, Ertuğrul, (2004): Edebiyat Sosyolojisi ve Karşılaştırmalı Edebiyat Bilimlerinin Görev

ve Özellikleri, içinde: Köksal, Alver, Edebiyat Sosyolojisi, Ankara, Hece Yay., s.

151-163.

BİLGEGİL, M. Kaya (1980). Edebiyat Bilgi ve Teorileri, Ankara, AÜ Yayınları.

COŞKUN, Sezai (2006). Kemal Tahir (Şahsiyeti, Eserleri, Fikirleri), Yayınlanmamış

Doktora Tezi, İstanbul.

ÇETİŞLİ, İsmail (2006). Batı Edebiyatında Edebî Akımlar, 7. Bsk., Ankara, Akçağ Yay.

DOĞAN, D. Mehmet (2001). Büyük Türkçe Sözlük, İstanbul, Gerçek Hayat.

ERKAL, Mustafa, (1982) Sosyoloji (Toplumbilim), Trabzon, Karadeniz Ün.,İ. İ. B. F.

Yay.

GOLDMAN, Lucien (1998). Diyalektik Araştırmalar (Çev: Afşar Timuçin/Mehmet Sert.

İstanbul, Toplumsal Dönüşüm Yay.

HANÇERLİOĞLU, Orhan, (1982). Felsefe Sözlüğü, İstanbul, Remzi Kitabevi.

HARRİGTON, Austin, (2004). Sosyal Dünyanın Edebiyat Yoluyla Kavranması: Robert

Musil’in ‘Niteliksiz Adam’ Romanı Üzerine Sosyolojik Düşünceler, çev.: Nurettin

Çalışkan, içinde: Köksal, Alver, Edebiyat Sosyolojisi İncelemeleri, Hece Yay.,

Ankara, s. 57-70

KANTARCIOĞLU, Sevim (2009). Edebiyat Akımları, İstanbul, Paradigma Yayınları.

KAPLAN, Ramazan (1997). Türk Romanında Köy, Ankara, Akçağ Yay.

KARPAT, Kemal, (1962): Türk Edebiyatında Sosyal Konular, Ankara, Varlık Yay.

KEFELİ, Emel (2007). Batı Edebiyatı Akımları, İstanbul, 3F Yayınları.

Kemal Tahir (1958). Yediçınar Yaylası, Ankara, Bilgi Yayınevi.

Kemal Tahir (1959.) Köyün Kamburu, Ankara, Bilgi Yayınevi.

Kemal Tahir (1970). Büyük Mal, Ankara, Bilgi Yayınevi.

Kemal Tahir (1989). Notlar/Sanat Edebiyat 2, Haz: Yazoğlu,C., İstanbul: Bağlam Yay.

Tahir, Kemal Tahir (1990). Notlar/Sanat-Edebiyat 4, Haz: Yazoğlu, C. İst., Bağlam Y.

Kemal Tahir (1991). Notlar/ 1950 Öncesi Cezaevi Notları,(Haz:Yazoğlu, C. İst., Bağlam Y.

Kemal Tahir (1994). Köyün Kamburu, İstanbul, Adam Yayınları.

KÖSEMİHAL, Nurettin Şazi, (1968), ‚Yurdumuzda Edebiyat Sosyolojisiyle İlgili

Araştırmalar‛, Sosyoloji Dergisi, nr. 20-21.

 Kemal Tahir’in Köyün Kamburu Romanına Edebiyat Sosyolojisi Açısından Bir Bakış
 903

LANSON, Gustave, (1937). İlimlerde Usul Edebiyat Tarihi, (çev: Yusuf Şerif), İstanbul,

Remzi Kitabevi.

MERRİL, Francis E., (2004): Sosyolog Olarak Balzac: Bir Edebiyat Sosyolojisi İncelemesi,

(Çev.: Köksal Alver- Mustafa Fişne, Ankara, Hece Yay., s. 43-56.

MORAN, Berna. (1999) Türk Romanına Eleştirel Bir Bakış 2. İstanbul, İletişim Yayınları.

SAĞLIK, Şaban, (2004). Popüler Romanlar ve Edebiyat Sosyolojisi, içinde: Köksal Alver,

Edebiyat Sosyolojisi İncelemeleri, Ankara, Hece Yayınları, s. 181-217

ŞEKER, Aziz (2011). ‚Sosyal Çalışma Epistemolojisine Bir Katkı Alanı Olarak Roman

ve Öykü Sanatı (Türk Edebiyatında Yoksulluk Manzaraları I),

www.sosyalhizmetuzmani.org / sosyalcalismadaroman.doc (15.06.2011)

TURAL, Sadık K. (2004). Edebiyat Bilimine Katkılar I, Ankara, Yeni Avrasya Yayınları.

TURAL, Şecaattin (2011). ‚Kemal Tahir’in Köy Romanlarında Natüralist Bir Eğilim

Olarak Cinselliğin Vulgarize Edilmesi‛, Uluslar arası Sosyal Araştırmalar Dergisi,

C.4, S.17, Bahar 2011, s.178.

TÜKEL, Turhan (1960). Beş Romancı Tartışıyor, İstanbul, Düşün Yayınevi.

ÜLKEN, Hilmi Ziya, (1969). Sosyoloji Sözlüğü, İstanbul, MEB Yayınları.

WATT, Ian-ROLAND, Barthes, (2002). Roman ve Gerçek Etkisi, (çev: Mehmet Sert),

İstanbul, Don Kişot Yayınları.

WELLEK, R.-A., WARREN, (1983). Edebiyat Biliminin Temelleri, (çev: Ahmet Edip

Uysal), Ankara, MEB Yay.

WİLPERT, Gero von, (1989). Sachwörterbuch der Literatur, Kröner Yay., Stuttgart.

YALÇIN, Alemdar (2003). Çağdaş Türk Romanı, 1946-2000, Ankara, Akçağ Yayınları.

YILMAZ, Durali, (1996). Roman Sanatı ve Toplum, İstanbul, Ötüken Yayınları.

http://www.sosyalhizmetuzmani.org/

