
T.C.
MARMARA ÜNİVERSİTESİ

TÜRKİYAT ARAŞTIRMALARI ENSTİTÜSÜ
TÜRK DİLİ VE EDEBİYATI ANA BİLİM DALI

YENİ TÜRK EDEBİYATI BİLİM DALI

NAMIK KEMAL’İN KIZINA YAZDIĞI MEKTUPLARDA

EĞİTİMLE İLGİLİ UNSURLAR

YÜKSEK LİSANS TEZİ

GÜLÇİN OĞUZ

İSTANBUL, 2006

T.C.

MARMARA ÜNİVERSİTESİ
TÜRKİYAT ARAŞTIRMALARI ENSTİTÜSÜ

TÜRK DİLİ VE EDEBİYATI ANA BİLİM DALI
YENİ TÜRK EDEBİYATI BİLİM DALI

NAMIK KEMAL’İN KIZINA YAZDIĞI MEKTUPLARDA
EĞİTİMLE İLGİLİ UNSURLAR

YÜKSEK LİSANS TEZİ

GÜLÇİN OĞUZ

Tez Danışmanı: Doç. Dr. Şehnaz ALİŞ

İSTANBUL, 2006

 1

 İÇİNDEKİLER

ÖNSÖZ..2

ÖZET...4

ABSTRACT..5

GİRİŞ...6

I. EĞİTİM VE AİLE...10

 I. 1. EĞİTİME VERİLEN ÖNEM...10

 I. 2. AİLEDE EĞİTİM...16

 I. 3. AİLE BİREYLERİYLE İLİŞKİLER...20

I. 3. 1. BABA KIZ İLİŞKİSİ...26

II. EĞİTİMLE İLGİLİ UNSURLAR..30

 II. 1. TOPLUM VE HAYAT...30

 II. 2. PSİKOLOJİ...46

 II. 3. RUH VE BEDEN GELİŞİMİ...49

 II. 4. YAZI- DİL – İMLÂ..59

 II. 5. BİLİM VE DİN...70

 II. 6.TABİAT..78

III. EĞİTİM TEKNİKLERİ..81

 III. 1. MODEL OLMA..81

 III. 1. 1. BENZETME VE ÖRNEKLEME..83

 III. 1. 2. YÖNLENDİRME..93

 III. 2. ÖDÜL VE CEZA..96

IV. SONUÇ...98

V. BİBLİYOGRAFYA..109

 2

 ÖNSÖZ

 Namık Kemal, birçok alanda eserler vermiş ve kırk sekiz yıllık kısacık hayatına

çok şey sığdırmış bir yazardır. Fikir ve söylevleri ile çağının hep bir adım ötesinde

olmuştur. Namık Kemal, gerek gazetelere yazdığı yazılarla, gerekse edebî eserleri ile

daima halkı aydınlatmaya çalışmıştır. Tanzimat ile başlayan modernleşme hareketleri

her alanda kendini gösterirken, Namık Kemal fikir ve yazıları ile bu süreci

hızlandırmaya gayret etmiştir. Kemikleşmiş örflere, inanışlara ve eski edebiyatın tüm

türlerine karşı çıkan Namık Kemal, modernleşme için edebiyattan yararlanır. Süleyman

Nazif, Namık Kemal için “Bizi yaratan Allah, yetiştiren de Namık Kemal’dir” diyerek,

onun devri için ne kadar önemli olduğunu vurgulamıştır.

 Dönemin içinde barındırdığı sorunlara gözünü kapatmayan Namık Kemal,

“hürriyet”, “vatan” gibi kavramları da eserlerine taşımıştır. Eğitim meselesi de Namık

Kemal’in üzerinde durduğu konulardan biridir. Halkın iyi eğitilmesi gerektiğini savunan

Namık Kemal, eğitimin aile içinde başlayan bir süreç olduğunu düşünmektedir. Namık

Kemal, yeni nesillerin iyi yetişmesi için kadınlara önemli roller biçer. Buradan hareketle

kadınların daha iyi eğitilerek, sosyal hayatta kabul görmelerini ister.

Namık Kemal, kızı Feride Hanım’ a da kendi yanında olmasa bile iyi bir eğitim

vermeye çalışmıştır. Feride Hanım’a yazdığı mektuplar incelendiğinde; yeniliklere açık,

çağın ilerisinde bir aydın olan Namık Kemal, bir baba olarak da aynı özelikleri

taşımaktadır. “Namık Kemal’in Kızına Yazdığı Mektuplarda Eğitimle İlgili

Unsurlar” adlı tezim, Namık Kemal’in eğitim konusundaki düşünce ve uygulamalarını

incelemek amacıyla oluşturulmuştur. Namık Kemal, kızına doğrudan ya da dolaylı

olarak dersler verir ve onu geliştirmeye çalışır. Namık Kemal, kızının güzel yazı

yazmasını, imlâya dikkat etmesini ve kendini geliştirmesini ister. “Lisan-ı Osmani’nin

Edebiyatı Hakkında Bazı Mülahazatı Şâmildir”1 başlığı altında Tasvir-i Efkâr’da

yayınlanan makalesinde Namık Kemal, Türkçe’ye ve onun kullanımına gösterdiği

titizliği açıkça ortaya koymuştur. Bu makalesinde Türk dili hakkında görüşlerini

bildiren Namık Kemal, çeşitli önermelerde bulunmuştur. Bu açıdan kızı Feride

Hanım’ın yazısı ve imlâsı için yaptığı uyarılar daha netlik kazanmaktadır. Mektuplar

geniş bir konu yelpazesine sahiptir. Sosyal hayattan tabiat kurallarına kadar bir çok

1 Tasvir-i Efkâr, 416- 417, 419, yıl 1283/ 1886. bk. İnci Enginün, Yeni Türk Edebiyatı Tanzimat’tan
Cumhuriyet’e, İstanbul, Dergah Yayınları, 2006, s.61.

 3

konuya yer veren Namık Kemal, kızını sorgulayıcı bir gözle yetiştirmeye özen

göstermiştir.

Namık Kemal’in, Feride Hanım’a yazdığı mektuplar için Fevziye Abdullah

Tansel’in, Namık Kemal’in Mektupları adı altında topladığı ve dört ciltten oluşan

çalışmasından yararlanılmıştır. Mektuplardan yapılan alıntılar Tansel’in bu çalışmasına

sadık kalınarak, yer ve tarih belirtilerek verilmiş olup, metinlerdeki imlâ ve noktalama

işaretleri aynen korunmuştur.

Tez konusu eğitim merkezli olduğundan; eğitim, çocuk psikolojisi, pedagoji

alanlarında kitap ve dergilerden yararlanılmıştır. Yapılan bu okumalar ışığında

mektuplar daha sağlıklı ve bilinçli bir gözle taranmıştır. Tezin son kısmında da

başvurulan kaynakların yer aldığı bir bibliyografya bulunmaktadır.

Tez dört bölümden oluşmaktadır:

I. Eğitim ve Aile

II. Eğitimle İlgili Unsurlar

III. Eğitim Teknikleri

IV. Sonuç

Tezimin konusunun belirlenmesinden son şeklini alıncaya kadar zaman zaman

bilgi ve görüşlerine baş vurduğum hocalarım Prof. Dr. Sema Uğurcan ve Prof. Dr. Emel

Kefeli’ye; ayrıca tez çalışmalarım sırasında benden bilgi ve desteğini esirgemeyen

hocam Doç. Dr. Şehnaz Aliş’e teşekkürlerimi sunarım.

 4

 ÖZET

Namık Kemal, 1840 yılında Tekirdağ’da dünyaya gelmiştir. Küçük yaşta

annesini kaybettiği için Namık Kemal, dedesinin yanında yetişmiştir. 2 Aralık 1888

yılında da Sakız Adası’nda vefat etmiştir.

Namık Kemal, yazdığı oyun, şiir, romanları ile devrin en önemli isimlerindendir.

Çeşitli nedenlerle İstanbul dışında görevlendirilen Namık Kemal, uzun süre ailesinden

ayrı kalmıştır.

Namık Kemal, edebiyatı eğitici bir gözle değerlendirmiş ve toplumun eğitim

düzeyini arttırmaya çalışmıştır. Özellikle kadınların iyi eğitilmelerini ve sosyal hayata

daha çok katılmalarını istemiştir. Namık Kemal’in bu düşüncelerine, kızı Feride

Hanım’a yazmış olduğu mektuplarda da rastlanmaktadır. Namık Kemal, büyürken

yanında olamadığı kızının eğitimine mektupları ile katkıda bulunarak, Feride’yi her

açıdan eğitmeye çalışmıştır. Bu çalışmanın amacı da; Namık Kemal’in, kızına yazdığı

mektuplarda eğitimle ilgili unsurları tespit etmektir.

 5

 ABSTRACT

Namık Kemal, was born on 1840 in Tekirdağ. His grandfather took care of him

because his mother died when he was little boy. He died on 2 December 1888 in Sakız

island.

Namık Kemal with his theatres, poems and novels was one of the most

important author at that time. For some reasons he was charged out of Istanbul and lived

far away from his family for a long time.

Namık Kemal thought that literature has a educational role and tried to educate

people by literature. Especially, he thought that women should be educated better and

should join social life more. We also understand his ideas of Namık Kemal from his

letters written to his daughter Feride. He contributed his daughter education by his

letters. He tried to educate his daughter from all aspects.

 The aim of this thesis is detemining of educational elements from his letters

written to his daughter.

 6

 GİRİŞ

Namık Kemal, 25 Kasım 1870’de Avrupa’dan döndükten sonra, üç ay sürecek

olan Gelibolu Mutasarrıflığı görevini üstlenir. Bu görevinden azledildikten sonra İbret

gazetesindeki neşriyâtına devam etmiştir.

Namık Kemal’in Magosa’ya gönderilmesinin asıl nedeni; yazdığı Vatan yahût

Silistre adlı piyesidir. Bu piyesin 1873’de Gedikpaşa Tiyatrosu’nda temsil edilmesi ile

halkta uyanan heyecan, dikkatleri üzerine çekmiştir. Namık Kemal’in Avrupa’dan

arkadaşı olan Hacı Nuri Bey’in, piyesi öven makalesi ise İbret gazetesinin

kapatılmasının önemli sebeplerinden biri olmuştur.

Namık Kemal, tüm bu gelişmelerin sonucunda, İbret gazetesinin kapatıldığı

günün ertesi tutuklanarak, arkadaşları ile 9 Nisan 1873 tarihinde İstanbul’dan ayrılmak

zorunda bırakılmıştır.

Namık Kemal, Magosa’da bulunduğu dönem içerisinde kızı Feride Hanım’a bir

çok mektup yazmıştır. Bu mektuplarda pek çok konuyu ele alan Namık Kemal,

ifadelerini kızının yaşına uygun olarak seçmiştir.

Mektup, insanlık tarihi boyunca en önemli iletişim araçlarından biri olmuştur.

Mektup, insanların duygu ve düşüncelerini ortaya koyduğu, birbirlerini anlamaya

çalıştığı bir anlatım türüdür. İlk önce özel yazışmalarla hayatımıza giren mektup,

giderek her alanda kullanılmaya başlanmıştır. “Önceleri sadece bir haberleşme aracı

olarak kullanılan ve “özel” sıfatı ile tanımlayabileceğimiz mektubun daha sonraki

yıllarda politik, edebî mektuplar adları altında değişik örnekleri görülür. Bunlar arasında

firavunların diplomatik içerikli mektupları, Eflâtun ve Demosthenes’in ve Cicero’nun

mektupları sayılabilir. Özellikle Latinlerde önemli bir tür olarak görülen mektup,

toplum yaşamını aksettirme açısından da önem taşır. Yazarın iç dünyası, duyguları,

hatta belki de kendi kendisine dahi itiraf edemediği bazı duygu ve düşüncelerini ortaya

koyduğu mektup türü, zaman zaman da diplomatik meselelerin, edebî konuların,

tenkitlerin ya da seyahat izlenimlerinin aktarıldığı bir tür olarak karşımıza çıkar.”2

Namık Kemal’in mektuplarına da duyguları, özlemleri, siyasî ve sosyal

düşünceleri yansımıştır. Namık Kemal, kızına yazdığı mektupları birer eğitim aracı

olarak kullanmıştır. Hemen hemen her mektubunda Feride Hanım’ı bir adım öteye

götürecek bilgiler verir. Namık Kemal’in mektupları dönemin sosyal, siyasî durumunu

2 Emel Kefeli, Anlatım Tekniği Olarak Mektup, Kitabevi, İstanbul, 2002, s. 9.

 7

yansıttığından ve yazarın devrin ilerisindeki düşünceleri ile oluştuğundan incelenmeye

değerdir. Namık Kemal, ailesinden uzak olduğu süre içerisinde onlara mektup yazmaya

devam eder. Özellikle kızı Feride Hanım’a yazdığı mektuplar, bir baba olarak Namık

Kemal’in profilini çıkarmaktadır. Bu mektuplarda Namık Kemal, disiplinli bir

öğretmen, müşfik bir baba ve yol gösterici bir bilge görüntüsü çizer.

Namık Kemal, 1876’da yani Magosa’ya sürüldükten üç yıl sonra Sultan Beşinci

Murat’ın tahta çıkması ile affedilmiştir. 14 Haziran’da Magosa’dan ayrılan Namık

Kemal, İzmir’e de uğramak sureti ile 20 Haziran günü İstanbul’a gelmiştir.

Namık Kemal, 18 Eylül’de Şûrâ-yı Devlet a‘zâlığına, 2 Kasım 1876’da da

Kanûn-i Esâsî’nin tanzimi için Şûrâ-yi Devlet dâiresinde toplanan komisyon a‘zâlığına

getirilmiştir. Daha sonra Ali Su’âvi ile çalışamayacağını söyleyen Namık Kemal,

görevini bırakır. Bu, Terceme Cem‘iyyeti’nin dağıtılmasına neden olur. Kânûn-i

Esâsî’nin 24 Aralık 1876 tarihinde kabulü ve ondan sonra yaşanan baskı süreci 12 Şubat

1877’de Namık Kemal’in tutuklanması ile devam etmiştir.

Namık Kemal gözaltında bulunduğu sırada babası, Mustafa Âsım Bey’e yazdığı

mektupta tutuklanmasına sebep olarak şunları göstermektedir:

“Üç maksaddan birine mebnîdir. Ya, İstanbul’da bir vak‘a zuhûruna âlet

olmaklığımdan korktular; veyâhut Meb‘us ta‘yin olunmaklığıma bu sûretle mâni‘ olmak

istediler; yâhud, Midhat Paşa senin hakkında şunu söylemiş diyerek, yâ öyle mi, o şunu

yapmış idi, bunu demişti yollu benden bir söz alıp, hareket-i ahirenin hakkaniyetine

delil göstermek”3

Namık Kemal’in Midilli sürgünü sırasında bir süre sıkı bir denetim altında

yaşadığını onun, dostlarına yazdığı mektuplardan öğrenmekteyiz. Ancak her şeye

rağmen Namık Kemal, ailesini ve yakın dostlarını ihmal etmemiştir. Onlara sıkça

mektup yazmış ve durumu ile ilgili bilgi vermiştir.4

Namık Kemal’in Midilli Mutasarrıflığı’ndan Rodos Mutasarrıflığı’na

getirilmesine kadar olan süre içerisinde kızına bir çok mektup yazmıştır.

Feride Hanım’a yazdığı mektuplarda içinde bulunduğu durumdan, sağlık

problemlerinden, havalardan bahsetmektedir. Kızı ile yakın bir ilişki kuran Namık

3 Fevziye A. Tansel, Namık Kemal’in Mektupları II, TTK, Ankara, 1969, s.8.
4 Namık Kemal’in Midilli’ye kadar uzanan tutuklanma süreci, F. A. Tansel’in hazırlamış olduğu, Namık
Kemal’in Mektupları II adlı kitabın önsözünde geniş bir şekilde anlatılmaktadır. (s. IX-XXX)

 8

Kemal, onun tüm sorunlarıyla ilgilenir. Feride Hanım’ın eğitimi ve terbiyesine özen

gösterir.

Mektupların içeriğinden Feride Hanım’ın Menemenli Rif’at Bey ile

evlendirildiği anlaşılmaktadır. Namık Kemal, artık küçük bir çocukla değil, evli bir

hanımefendi ile mektuplaşmaktadır. Mektupların içeriği de buna uygun olarak

değişmiştir. Ancak tüm mektuplarda Namık Kemal, Feride Hanım’a bir arkadaş gibi

yaklaşmaktadır. Mektup satırlarında baba-kız arasındaki sıcak ilişki kullanılan ifadelerle

kendini gösterir.

Feride Hanım’ın yaşının büyümesi ile mektupların içeriği gibi dili de

değişmiştir. Namık Kemal, daha ağdalı bir dil kullanmakla birlikte ifadelerini de ona

göre seçer. Verdiği örnekler ve benzetmeler bu değişime uygun olarak

yapılandırılmıştır. Magosa’dan itibaren yazdığı bir çok mektupta yazısı konusunda

eleştirdiği kızını bu dönemde farklı yönlerden eleştirmektedir.

Namık Kemal, uzun bir süre Midilli Mutasarrıflığı görevinde kalmıştır. Namık

Kemal, bu görevinden çeşitli şikâyetler sonucu Rodos Mutasarrıflığı’na tayin edilmiştir.

Namık Kemal, Midilli’de Cezâyir-i Bahr-i Sefid Vilâyeti Adliyye Müfettişi Abdullāh

Hasib5 ve İstinâf Mahkemesi Re’isi Kasbar Efendi6 ile gazetelere konu olan tartışmalar

içine girmiştir. Bununla birlikte bir de Midilli halkının resmî şikâyeti onun, Rodos’a

gönderilmesine sebep olmuştur.

“17 Eylûl’de, Sultân ‘Abdü’l-Hamid’e ikiyüzden çok İslâm ve Hristiyan’ın

imzâsıyle çekilen telgrafta, her iki zümre için, Mutasarrıf’ın zulmü artık

dayanılmayacak dereceye geldiği, bütün ada halkının şikâyetçi bulunduğu, vekilleri

tarafından Bâb-ı Âli’ye verilen arz-i hâlde bu şikâyetlerin mâhiyyeti arzedildiği,

Mutasarrıf’ın yerine bir başkasının ta‘yini gerekli olduğunu bildirmiş ve recâ

edilmiştir.”7

Bundan başka Namık Kemal’in, uygunsuz kişilerle düşüp kalktığı, içkiye düşkün

olduğu söylenir. Ancak şikâyetler ışığında hemen harekete geçmeyen yetkililer bunu,

araştırma konusu yapmışlardır. Soruşturma sürerken Namık Kemal’in can güvenliği

tehlikeye girer. Bu tehlike karşısında Sadr-ı A‘zam Sa‘id Paşa, 14 Ekim 18848 tarihli bir

5 Fevziye A. Tansel, Namık Kemal’in Mektupları-IV., TTK, Ankara, 1986, s.3.
6 a.g.e., s.3.
7 a.g.e., s.4.
8 a.g.e., s.5.

 9

tezkere yazarak, Namık Kemal aleyhindeki şikâyetler karşısında ‘maddeten bir şey

sâbit’9 olmadığını bildirir. Fakat halk ve Namık Kemal arasında doğabilecek herhangi

bir sürtüşmeye meydan vermemek için onu, Rodos Mutasarrıflığı’na tayin etmişlerdir.

Namık Kemal, Rodos’tan kızına bolca mektup yazar. Bu mektupların konusu

genellikle sosyal içeriklidir. Aynı zamanda bu mektuplarda Namık Kemal’in çocuk

yetiştirme konusundaki düşüncelerine yer vermektedir.

Namık Kemal, İngilizlerin ve Yunanlıların şikâyet etmeleri sonucu 1887’de

Rodos’tan Sakız Mutasarrıflığı’na atanır. “...Kemal, Cezâyir-i Bahr-i Sefid Vâlisi Âkif

Paşa’nın Sakız’dan başka yere naklini istememesi üzerine, onu Sakız’dan uzaklaştırma

maksadı ile Rodos’un vilâyet merkezi hâline getirildiğinde, bâ‘zı resmi haberlere

dayanarak isrâr ediyor.”10

“1884 Ekiminin 16 sında vazifesi evvela Rodos’a biraz sonra orası vilâyet

merkezi olunca Sakız’a nakledilmiştir.”11 Namık Kemal’in babası da oğlunun sürekli

yer değiştirmesini espri bir dille eleştirmiştir. Mustafa Âsım Bey, oğluna, büyük valiler

gibi davranması gerektiğini, halkı kışkırtmamasını tavsiye eder. Zira artık Mutasarrıf

olarak tayin edeceği bir adanın kalmadığını söylemiştir. Ancak Namık Kemal, babasına

yazdığı bir mektupta Sakız’daki adaletsizlikleri düzelteceğini bildirmiştir. Bir türlü

akıllanmayan Namık Kemal’in ömrü başka yere atanmasını izin vermez. 2 Aralık 1888

tarihinde zatürreeden ölür. “Cenazesi, bu husustaki arzularından bahsederek

Ebüzziya’nın saraya yaptığı müracaat üzerine, irade ile, Bolayır’a nakledilmiş ve orada

çok sevdiği Rumeli fatihi Süleyman Paşa’nın yanına gömülmüştür.”12

Namık Kemal, aile kavramına çok değer verir. Makalelerinde de dile getirdiği

aile ve onun temel taşı olan kadın, Namık Kemal’in asrın ilerisinde düşünceleri ile

yeniden şekillenmiştir. Namık Kemal, kadınların iyi eğitilmeleri gerektiğine inanır ve

sosyal hayatta daha etkin olmalarını ister. Yeni nesillerin bu eğitimli, bilinçli kadınların

elinde yetişmelerini arzular. Namık Kemal, kendi kızını da bu düşüncelerle yetiştirmeye

çalışmıştır. Mektuplarında hep bu yönde kızına öğütler verir. Feride Hanım’ı her

yönden hayata hazırlamaya çalışır.

9 a.g.e., s.5.
10 a.g.e., s.489
11 Ahmet Hamdi Tanpınar, 19 uncu Türk Edebiyatı Tarihi, Çağlayan Kitabevi, İstanbul, 2001, s.365.
12 a.g.e., s.365.

 10

I.EĞİTİM VE AİLE

I. 1. Eğitime Verilen Önem

Namık Kemal, çeşitli nedenlerden dolayı 19 Temmuz 1877 yılında Midilli’ye

gönderilmiştir. Aslında Girit’e gönderilecek olan Namık Kemal, orada oğlu Ekrem’in

gidebileceği bir okul olmadığını gerekçe göstererek Midilli’ye gitmek ister. Namık

Kemal, bu şartlar altında da eğitimi göz ardı etmemiştir. Midilli’den, kızı Feride

Hanım’a yazdığı mektuplarda eğitim üzerinde önemle durmaktadır.

Namık Kemal, Midilli’de bulunduğu zaman zarfında kızına, sıkça mektup

yazmıştır. Bu mektupların çoğunda oğlu Ekrem’in okul hayatından, aldığı dil

eğitiminden ve çalışkanlığından söz etmektedir. Namık Kemal bir baba olarak büyük bir

gururla kızına, Ekrem’in bedensel ve zihinsel gelişimini müjdeler. Ayrıca Namık

Kemal’in bu dönemlerde kızı ile daha yakın olduğu ve ona, arkadaşça davrandığı

görülmektedir. Namık Kemal, Feride Hanım’a bir çok konu hakkında mektup yazar,

hayatını anlatır. Tüm bunları yaparken de Namık Kemal, kızının eğitimi ile de yakından

ilgilenmeye devam eder. Onun ruhuna, dünya görüşüne seslenerek Namık Kemal,

kızının hayatla olan bağlarını sağlamlaştırmaya çalışmıştır. Bu mektuplarda Namık

Kemal, güncel olaylara ve sosyal gelişmelere de yer vermektedir. Yine bu mektuplarda

dönemin geçirdiği buhranları, hissettiği sancıları görmek mümkündür.

Namık Kemal, Midilli’de artık çocuklarının büyüdüklerinin ve karakter sahibi

olmaya başladıklarının farkına varır. Mektuplarındaki ifadelerine bakılacak olunursa bu

fark ediş, Namık Kemal’i çok mutlu etmektedir. Midilli’den kızına yazmış olduğu

mektuplar geniş bir konu yelpazesine sahiptir. Ancak üzerinde durulması gereken en

önemli konulardan biri Namık Kemal’in eğitim ile ilgi görüşleri ve tespitleridir.

Namık Kemal, kızına ve oğluna iyi eğitim koşulları sağlamaya çalışmıştır.

Çocuklarının tahsili ile yakından ilgilenmiş ve onları her yönden geliştirmeye dikkat

etmiştir. Özellikle Feride Hanım’ın üzerinde titizlikle durmuştur. Namık Kemal için

kızların eğitim almaları çok önemlidir. Bunu eserlerine de yansıtmıştır. Prof. İnci

Enginün, “Namık Kemal’in Eğitim Konusundaki Görüşleri” adlı makalesinde bu

konuda şu değerlendirmeyi yapmaktadır:

 11

“Aile bir çeşit eğitim merkezi gören Namık Kemal, bütün erkekleri kadınların

ilk öğretmenleri sayar. Vatan Yahut Silistre oyununda da bununla ilgili noktalar

bulunur. Zekiye’nin babası annesini yetiştirmiş, o da Zekiye’yi eğitmiştir.”13

Namık Kemal de Feride Hanım’ın ilk öğretmeni olmuştur. Feride Hanım’a

yazdığı bir mektupta kızların eğitimi konusunda minnet dolu ifadeler kullanmaktadır.

Midilli - 27. IV. 1878 tarihli mektup:

“İnsanlar içinde yazıyı, bizim mülkte kız mekteplerini icâdeden zâtlara günde

bin kerre rahmet okusam, gönlüm müstesellî olmayacak. Bereket versin o sâyede

mektuplarını alıyorum; gönlüm rahat ediyor.”14

Namık Kemal, yazıyı keşfeden insanoğluna ve kızları eğitmek için okullar

açanlara rahmet okumaktadır. Onların sayesinde kızı ile haberleşebildiğini farkındadır.

Bu yüzden kızların okula gidip yazı öğrenmeleri, kendilerini geliştirmeleri Namık

Kemal için çok önemlidir. Namık Kemal, ailenin önemini ve ailenin de temel taşının

kadın olduğunu bilmektedir. Kadının eğitim alması ailenin devamlılığı ve çocukların

gelişimi için gereklidir. Eğitimde cinsiyet ayrımı çağımızın da en önemli eğitim

sorunlarından biridir. Gelişmekte olan ya da gelişmemiş ülkelerde kızların büyük bir

kısmının okula gönderilmediği, okuma-yazma bilmedikleri istatistiklerle kanıtlanmıştır.

UNICEF Genel Direktörü; Carol Bellamy’in Çocuklar İçin İlerleme adlı

derginin önsözünde yapmış olduğu şu tespitler Namık Kemal ile aynı duyarlılığı

taşımaktadır. Aradan geçen onca zaman içinde eğitim açısından aynı sorunların

konuşulması oldukça acıdır.

 “Kız çocukların eğitiminin sağlayacağı çok yönlü yararlar artık tartışma konusu

olmaktan çıkmıştır. Kız çocukların eğitimi çocuk ve anne ölümlerini azaltmakta,

ekonomik üretkenliği artırmakta, sağlık ve beslenmede iyileşmeler sağlamakta, kız

çocukları istismar, sömürü ve HIV/AIDS’e karşı korumaktadır. Eğitim, aynı zamanda

toplumsal cinsiyet eşitliğine de en iyi biçimde katkı sağlamaktadır.

Eğitim, kız erkek, zengin yoksul bütün çocukların hakkıdır. Başta kızlarınki

olmak üzere eğitime yapılacak yatırım, uluslararası topluluğun gerçekleştirme kararı

verdiği daha geniş kapsamlı insani kalkınma hedeflerine daha çabuk ulaşılması

açısından en iyi yoldur.”15

13 İnci Enginün, Yeni Türk Edebiyatı Araştırmaları, Dergah Yayınları, İstanbul, 2001, s.404.
14 F. A. Tansel, Namık Kemal’in Mektupları-II, TTK, Ankara, 1969, s.150.
15 Carol Bellamy, “Önsöz”, Çocuklar İçin İlerleme, sayı:2, 2005

 12

Midilli - 16. III. 1878 tarihli mektup:

“Şimdi hisap ile uğraşıyor; taksime kadar çıktı. İnşâ’llāh İstanbul’a geldiğimiz

vakit Büyükbaba’sından âferinler alacak imiş.”16

Bu mektupta görülüyor ki, Ekrem yalnızca Fransızca’ya çalışmamaktadır.

Matematikte de bölme işlemine kadar gelmiştir. Matematikte gösterdiği ilerlemeden

dolayı da büyükbabasından âferin almayı ümit eder. Büyükbabadan âferin almak bir

ödüllendirme mekanizması olarak işlemektedir. Eğitimde ödüllendirme önemli bir

unsurdur. Çocuğu motive eder ve başarılı olmasında katkı sağlar. Ödüllendirme yöntemi

yaygın ve geçerli bir yöntemdir.

Namık Kemal birçok mektubunda Ekrem’in çok çalıştığından ve derslerine olan

düşkünlüğünden bahseder. Ayrıca kardeşi Nâşit’in eğitim sürecinden de haberdar olmak

istediğini Feride Hanım’a iletir. Aşağıdaki iki mektup bunlara örnektir:

Midilli - 23. IX. 1877 tarihli mektup:

“...iki güne kadar derslerine başlayacak..Nekadar güzel çalışıyor!”17

Midilli - 19. VII. 1878 tarihli mektup:

“Ekrem ellerini öper. Derslerine pek âlâ çalışıyor. Nâşid Bey’in gözlerini öper.

Mektebe gittiğini bilirim; ne okuyor, ânı haber verir misin?” 18

Midilli - 26.VII. 1878 tarihli mektup:

“Ekrem benim kadar okumak değil, benden çok ileri gidecek gibi görünüyor;

burada bulunan Firenk takımını da âdetâ hayrette bırakıyor. Zihnine, ben falanın

oğluyum fikrini şimdi koymuş. Bu sıcakta günde lâ-ekal altı-yedi saat çalışıyor. Geçen

gün hocası, ‘Biraz çocuklar ile oyna, bu sıcakta o kadar çalışılmaz!’ demiş.. Beyimiz de,

‘Babam bu kadar okumuş; hâlâ günde yedi-sekiz saat kitap okuyor. Ben yeni okuyorum;

hiç ânın kadar çalışmaz mıyım?’ buyurmuşlar.. Cevâbı buralarda meşhûr-ı âlem oldu.

Rivâyete göre benim gibi babanın ânın gibi oğlu olurmuş. Kıskanma ammâ, Ekrem’in

bu hâllerini gördükce, sana yakın seveceğim geliyor.” 19

Ekrem’in “babasının oğlu” olma konusunda gösterdiği çaba ilgi çekicidir.

Namık Kemal’i kendisine örnek seçmiştir. Yaşına uygun olarak çocuklarla oynamak

yerine çalışmayı tercih etmesi buna en güzel kanıttır. Namık Kemal de oğlunun bu

16 F. A. Tansel, Namık Kemal’in Mektupları-II, s.138.
17 a.g.e., s.60.
18 a.g.e., s.185.
19 a.g.e., s.186.

 13

gayretinden oldukça memnundur. Ekrem’in hocasına verdiği yanıtı herkes öğrenir.

Ayrıca Ekrem’in çalışkanlığından Frenkler bile etkilenmiştir. Tüm bunlardan Namık

Kemal büyük gurur duyar. Bu yüzden kızına, Ekrem’i en az onun kadar sevdiğini

söyler. Namık Kemal, Feride Hanım’ın kıskançlığını bilerek böyle bir açıklama

getirmiştir. Kızı ile oğlu arasında bir denge oluşturmaktadır. Bu açıdan paragrafın

sonuna dikkatle, insan psikolojisine uygun bir cümle seçmiştir. Namık Kemal, çok

övdüğü oğlunun kızı tarafından kıskanılmaması için bu ifadeyi kullanmıştır.

Midilli - 8. XI. 1878 tarihli mektup:

“Ekrem çalışıyor, hocası kendinden çok memnun.. Şimdi karşıma geçmiş,

mektupların gönderilmesini tavsiye ediyor. Beybabamızın ayaklarını, hanım vâlidesinin

eteklerini öpüyor. Sana ayrı mektubu var imiş, Nâşid’e kezâlik.. Ânın için, ‘Mektuptan

sonra selâm da yazılmaz ya? Ayıp olur beybaba’ buyurdular.” 20

 Namık Kemal, oğlunun durumundan bahsederken onun, ne kadar

bilinçlendiğinin de farkındadır. Namık Kemal, kızına, Ekrem’in kaydettiği bunca

mesafeyi yine onun söylediği sözlerle göstermektedir. Artık Ekrem, babasına akıl

öğretecek konuma gelmiştir. Ayrıca ifadelerden anlaşıldığına göre bu durum Namık

Kemal’in de hoşuna gider.

Midilli - 13. I. 1879 tarihli mektup:

“Günde oniki saat derslerine çalışıyor; bir-iki saat de eğleniyor; bir on saat kadar

da uyuyor. Daha ne yapsın..”21

 Namık Kemal, Ekrem’in bir günlük hayatını kızına böyle özetlemektedir.

Ekrem’in günde on iki saatini derslerine ayırması ve eğlence için sadece bir ya da iki

saat bırakması onun, çok çalıştığının ispatıdır. On-on bir yaşlarındaki bir çocuk için bu

çalışma süresi oldukça fazladır. Bu davranışın altında; öğretmenin uyarısına rağmen

eğlenceyi ikinci sıraya koyan bir çocuğun, babasına olan hayranlığı ve onun gibi olma

isteği yatmaktadır. Psikolojik bakımdan bir çocuk için bu kadar şartlanma doğru

değildir. On saat uyuması sağlıklıdır, ama diğer zaman dağılımları biraz

düşündürücüdür. Namık Kemal’in “Daha ne yapsın..” ifadesini kullanması onun bu

durumu onayladığının işaretidir.

Midilli - 19. I. 1879 tarihli mektup:

“Bîçâre, derslerinden pek bîzâr.. Çok çalışıyor.”22

20 a.g.e., s.309
21 a.g.e., s.349

 14

Namık Kemal’in kızına gönderdiği bir önceki mektubundan tam altı gün sonra

yazdığı bu mektupta, Ekrem’in derslerinden usandığını görmekteyiz. Sağlıklı olmayan

bu ders programında Ekrem’in sıkılması kaçınılmazdır. Çocuklar yaşlarına ve yaşlarının

getirdiği ihtiyaçlarına göre ders saatlerini ayarlamalıdırlar. Ekrem’in yaşını göz önüne

alacak olursak bunu, babasının yani Namık Kemal’in yapması daha doğrudur. Modern

eğitim günümüzde kaliteli zaman anlayışından yanadır. Önemli olan çocuğun çalışma

süresi değil, çalıştığı süre içerisinde sağlıklı bilgi alabilmesidir. Uzun çalışma saatleri

çocukların doğasına uygun değildir. Dikkat, ilk yirmi dakikadan sonra dağılmaya başlar

ve zaman ilerledikçe dikkat yetersizliğinden öğrenme oranı düşer. Uzmanlar, çocuğun

yapısına göre onu sıkmayacak, ama disiplinli bir çalışma süreci önermektedir.

Midilli - 2. II. 1879 tarihli mektup:

“Nâşid’in gözlerini öperim; benim eteğimi öpmekte fâide yok.. Derse çalışmalı’

İstanbul’a geldiğim zaman, hiç olmaz ise kendisini gazete okur bir hâlde görmeliyim.”23

Namık Kemal, kardeşi Nâşit’in etek öpmekle değil, derslerine çalışarak

kendisinin gözüne girebileceğini ifade eder. Ayrıca kardeşine bir de hedef gösterir.

İstanbul’a geldiğinde onu gazete okurken bulmak istemektedir. Namık Kemal’in bu

yönlendirmesi doğrudur, çünkü okumaya yeni başlayanlar için gazetelerin büyük

puntoları ya da kullandıkları günlük, sade dil daha yararlı ve kolaydır. Namık Kemal,

saygıyı etek öpmekte değil, derslere gösterilen ilgide bulmaktadır.

Midilli - 9. II. 1879 tarihli mektup:

“Nâşid’ciğimin gözlerini öperim. İşte el-hamdüli’llāh hastalığı mündefi‘ oldu.

Bundan sonrada çalışmalı, okumalı ki, kendisini bir kat daha seveyim. Ekrem’in sa‘yi

de, tahsilinin hâli de umulmaz, inanılmaz derecelerdedir.”24

Namık Kemal, kardeşi Nâşit’in uzun süren hastalığından sonra onu, yeniden

derslerine dönmesi konusunda uyarır. Oğlu Ekrem’in gösterdiği olağan üstü gayretin

aynısını kardeşinden de beklemektedir. Nâşit’e çalışmasına, okumasına orantılı olarak

sevgisinin de artacağını kızı aracılığı ile bildirmektedir. Ayrıca Namık Kemal, Feride

Hanım’a, Ekrem’in durumu hakkında da bilgi verir. Ekrem’in her yönden beklenmedik

bir şekilde geliştiğini vurgulamaktadır.

22 a.g.e., s.354.
23 a.g.e., s.363.
24 a.g.e., s.370.

 15

Namık Kemal’in eğitime verdiği önem malûmdur. Her fırsatta eğitim ve

öğrenime dair düşündüklerini ifade eder. Sakız’dan yazdığı mektuplarda da bu konu

üzerinde durmuştur.

 Sakız - 26. VII. 1888 tarihli mektup:

 “...büyük lambayı yanıma koyup da gece râhatca kitâb okuyamıyorum. Kitâb

okumadan uyku uyumak nekadar güc şeydir, bilir misin? Hiç ömründe kitâb okumadan

uyku uyuduğun var mı? Hele bir gece uyumağa çalış da bak, insân nekadar sıkılıyor.”25

 Namık Kemal, kitap okuma alışkanlığını ve kültürünü benimsemiş bir insandır.

Hayattaki en önemli vazgeçilmezlerinden biri de kitaplarıdır. Öyle ki çocukluğunda bile

saatlerce kitap okur, ailesinin onun için endişelenmesine neden olurmuş. Bu mantıkla

yetişen Namık Kemal’in hayatı boyunca, kitaplar en yakın arkadaşı olmuştur. Kitap

okuyamadığı için geceleri büyük sıkıntı çeken Namık Kemal, kızını uyarmaktadır.

Namık Kemal’in ifadelerinden Feride Hanım’ın da çok kitap okuduğunu anlıyoruz. Bu

özelliğini babasından aldığı kuşkusuzdur. Namık Kemal, bu mektubu ile kitap

okumanın erdemini, kızına bir kez daha hatırlatmaktadır.

 Sakız - 16. X. 1888 tarihli mektup:

 “Ekrem, vâlidesiyle berâber İstanbul’a geliyor. Buna birinci sebeb, Ekrem’in

tahsilidir...”26

 Sakız - 19. X. 1888 tarihli mektup:

 “Al sana bir alay misâfir; hattâ Çiçek Ala da içinde.. Amma, ben yalnız

kalıyormuşum, ne yapalım! Rif’at’e yazmıştım ya, Ekrem’in tahsile, masraf taklile

muhtâc..”27

 Bu iki mektupta Namık Kemal, Ekrem’in eğitim için İstanbul’a geldiğini kızına

haber vermektedir. Namık Kemal, eşini de Ekrem ile birlikte İstanbul’a gönderir. Çünkü

Nesime Hanım’ın varlığında eve çok sayıda misafir gelmektedir. Maddî durumu pek iyi

olmayan Namık Kemal de biraz tasarruf edebilmek için yalnız kalmayı tercih etmiştir.

Namık Kemal, eğitime verdiği önem yüzünden oğlunun tüm harcamalarını karşılamaya

çalışır. Ekrem’in eğitime, onun ise, tasarrufa ihtiyacı vardır.

25 F. A. Tansel, Namık Kemal’in Mektupları IV, s.565.
26 a.g.e., s.585.
27 a.g.e., s.587.

 16

I. 2. Ailede Eğitim

Doğumdan itibaren öğrenmeye ve öğrendiklerini uygulamaya başlayan

insanoğlunun ilk eğitim aldığı kurum, ailedir. Aile, topluma kazandıracağı ve birey

formuna sokacağı çocuğu, hayata hazırlamakla yükümlüdür. Bu açıdan ebeveynlerin

rolü çocuk üzerinde çok önemlidir.

Çocuğun karakter sahibi olmasında etkili olan, baskın kişilik çeşitli nedenlerle

farklılık gösterebilmektedir. Ancak toplum arasında erkek çocuğun anneye, kız

çocuğunun da babaya düşkün olduğu yaygın bir kanıdır. Bu genellemenin farklı

zeminlerde doğruluğunun tartışma konusu olacağı kuşkusuzdur.

Namık Kemal’in, kızına, yazdığı mektuplardaki ifadeler, seslenişler ve

anlatımlar baba kızın arasındaki sıcak, samimi ilişkiyi ortaya koymaktadır. Namık

Kemal’in, kızı Feride Hanım’a, mektuplarında yaptığı lâtifeler, onu daima rüyasında

gördüğünü ifade etmesi, yukarıda yapılan genellemenin bu ilişki için de geçerli

olduğunun bir kanıtıdır.

Namık Kemal’in, Feride Hanım’ın gelişimi için verdiği destek önemlidir. Çünkü

bir çocuğun hayatında en önemli modellerden biri de babadır. Babanın sözleri,

davranışları ve yaşadıkları onunla, direkt temas içinde olan çocuğu da etkiler. Bu etki

kimi zaman bilinçli, kimi zaman da bilinçsizce yapılan bir aktarımdır. Toplumu

oluşturan birey biraz da bu etkilenmenin ürünüdür.

Namık Kemal, sürgün günlerinde ailesinden ve dostlarından ayrı kalmanın

üzüntüsü ile onlara, sık sık mektup yazmıştır. Bu mektuplaşmalar sırasında Namık

Kemal, çocuklarına özel ilgi göstermiştir. Namık Kemal’in Magosa’da olduğu

dönemlerde Feride Hanım, genç kızlığa adım atmaya başlayan bir çocuktur. O da,

babasına duyduğu özlemi mektup yazarak gidermeye çalışmıştır.

Aile bir toplumunun yapı taşıdır. Bu yüzden toplumun gelişimi, refahı, ailenin

gelişimine ve refahına bağlıdır. Böyle tümevarım mantığı ile bakıldığında, ailenin

önemi bir kez daha anlaşılmaktadır. Sosyolojik açıdan, aileyi oluşturan bireyler de buna

paralel olarak önem kazanır. Namık Kemal, bu gerçeğin ışığında çocuklarına iyi bir

eğitim vermeye çalışmıştır. Namık Kemal’in, kızına yazdığı mektuplar incelenecek

olursa yazarın, bu konuda ne kadar dikkatli olduğu anlaşılmaktadır. Namık Kemal yazar

 17

kimliği ile, “Maarif”28 ve “Aile”29 adlı makalelerinde, İntibah30 adlı romanında ve

Vatan yahut Silistire31, Zavallı Çocuk32 piyeslerinde de eğitim konusunu çeşitli

yönleri ile işlemiştir. Çocuklara ilk kalıcı eğitimi veren annedir. Dolayısıyla önce anne

yani kadın eğitilmelidir. Namık Kemal de bu gerçeği bildiğinden, kızların iyi bir eğitim

almaları konusunda ısrarcıdır. Bir baba olarak kızına, aynı zamanda bir aydın olarak da

topluma, bu bilinci kazandırmak için uğraş vermiştir.

Namık Kemal, uzunlu kısalı mektuplarında, çocuklarının hayatlarından

kopmamak adına onlara, özellikle de kızına samimi ve sıcak bir dil ile seslenmiştir.

Namık Kemal, mektupları sadece özlem gidermek için değil, bir eğitim aracı olarak da

kullanmıştır. Magosa’dan yazdığı mektuplarda Feride Hanım’a, yazısı ve imlâsı

konusunda sıkça uyarılar yapar. Bunu yaparken de bazen baskıcı bir tavır sergilediği

görülmektedir. Ayrıca Namık Kemal, kızının görgüsü ve karakteri ile de yakından

ilgilidir. Kendinden, hayattan örnekler vererek bulunduğu Magosa’dan, kızının

gelişimine yardımcı olmaya çalışmıştır. Namık Kemal’in, kızına yazdığı mektuplar

incelendiğinde eğitimle ilgili birçok unsura rastlanmaktadır. Bunlar, çoğu zaman içinde

bulunduğumuz modern çağın eğitim anlayışına uygunluk gösterse de, bazen de

gerisinde kalmıştır. Ancak mektupların yazıldığı dönem göz önüne alınacak olunursa

devrin, bir adım ötesinde oldukları da yadsınamaz bir gerçektir.

 Namık Kemal, kızı ile sıcak bir ilişki kurmuş ve bunu da mektuplarına

yansıtmıştır. Feride Hanım’a olan sevgisini, muhabbetini küçük, sevimli kelimelerle

dillendirmiştir. Mektuplar incelendiğinde, Namık Kemal’in o devrin şartları içinde

oldukça modern bir anlayışta kızına, yaklaştığı görülmektedir. Namık Kemal, uzak,

ulaşılması zor, yalnızca korkulan ya da saygı duyulan bir baba olmaktansa, çocuklarıyla

daha yakın bir ilişki kurmayı tercih etmiştir. Namık Kemal, bu ilişki sayesinde zorlama

ve baskının yerine hoşgörü ile incitmeden yapılan uyarılarla çocuklarını eğitmeye

çalışmaktadır.

 Tarihi ve yeri meçhul olan, ama mektupların içeriğinden Magosa’dan yazıldığı

tahmin edilen birkaç mektubunda, baba-kız ilişkileri hakkında ip uçlarına

28 Mehmet Kaplan-İnci Enginün, Birol Emil, “Maarif” Yeni Türk Edebiyatı Antolojisi II., İ. Ü. Ed. Fak.
Yay., İstanbul, 1978, s.235-238.
29 a.g.e., s.247.
30 İntibah, Haz:Fâzıl Yenisey, İnkılâp ve Aka Kitabevleri, İstanbul, 1969
31 Vatan Yahut Silistre, Haz:Mustafa Nihat Özön, Remzi Kitabevi, İstanbul, 1961
32 Zavallı Çocuk, Haz:Mustafa Nihat Özön, Remzi Kitabevi, İstanbul, 1974

 18

rastlanmaktadır. Namık Kemal, kızı Feride Hanım için; “Âferin, seni kahpe seni!”33,

“Seni çıfıt seni!”34, “İki gözüm Feride’ciğim”35 gibi ifadeler kullanmaktadır. Bu

adlandırmalarla Namık Kemal, sevecen bir baba tavrı ile kızına yaklaşmaktadır. Kızını

sıkça rüyasında görmesi ve bunlara mektuplarında yer vermesi oldukça dikkat çekicidir.

Namık Kemal, rüyalarını kızına yazarak, aralarındaki duygusal bağı sağlamlaştırmaya

çalışmaktadır. Bilimsel olarak rüyalar bir görüşe göre; gerçeklerin kıskacından

sıyrılarak bastırılan, yaşanılamayan duyguların, isteklerin dışa vurumudur. Bu sayede

insan kendini tatmin eder ve ruhunda oluşacak çöküntülerden kurtulur.

 Namık Kemal’in rüyalarına bu açıklama ışığında bakılacak olunursa onun,

gerçek hayat ile rüyaları arasında bir köprü kurduğu görülecektir. Bir baba olarak

Namık Kemal, kızının ve oğlunun büyüdüğüne şahit olamamanın üzüntüsü ile ayrılış

nedenlerinin doğurduğu psikozu bu şekilde dışa vurmaktadır.

 Ayrıca ebeveynlerden birinin evden ayrılışı çocukta ailesinin dağıldığı gibi türlü

korkular doğurur. Bu korku, çocukta çeşitli yansımalarla kendini gösterir. Çocuğun

ruhunda, nedeni ne olursa olsun güvendiği birinin hayatından birden çıkışı farklı

çalkantılar yaratabilir. Bu açıdan Namık Kemal’in rüyalarını, kızı Feride Hanım ile

paylaşması bu güven duygusunu perçinlemiştir.

Magosa - Tarihisiz bir mektup:

 “Benim nezlem var; iki gecedir rü‘yâma giriyorsun da bana şeker tütsüsü

yapıyorsun! Ben şeker tütsüsünü bilmez miyim?”36

 Hastalanan Namık Kemal, kızından görmek istediği ilgi ve şefkati rüyaları

aracılığı ile yaşamaktadır. Rüyasını anlatması Namık Kemal’in, kızına olan özlemi ile

bağlantılıdır.

“ Zaptiye Nazırının karışamadığı bu rüyalarda Kemal, kızı Feride’yle doya doya

konuşuyordu. Sonra, bu rüyalar hayal kadar cömert olan bu rüyalar hayat kadar mantıklı

idi: Çocuk Feride, Hanımefendi olup bu rüyalarda babasının karşısında duruyor, uzayıp

bu rüyalarda babasiyle boy ölçüşüyor, babası hastalanırsa Feride onu bu rüyalarda

33 F. A. Tansel, Namık Kemal’in Mektupları- I., TTK, Ankara, 1967, s.467.
34 a.g.e., s.474.
35 a.g.e., s.475.
36 a.g.e., s.467.

 19

tedavi ediyor. (Vatan) ismindeki kitap yüzünden Magosaya sürülen babasına, niçin

gazete ve kitap çıkardı diye bu rüyalarda güceniyordu.”37

Magosa – Tarihsiz bir mektup:

“Seni yine dün gece rü‘yâmda gördüm; büyümüşsün, boyumuzu ölçtük. Âdeta

başımla beraber geldin; sen zaten başımla berâbersin ya!.. Sanki boyun da benim kadar

olmuş. İnşa’llāh rü‘yâ, ayn-ı vâki’dir.”38

Bu mektuplardan da anlaşılacağı gibi Namık Kemal, rüyalar aracılığı ile kızına

yokluğunu hissettirmemeye çalışmaktadır. Bu yaklaşım Feride Hanım’ın psikolojisi için

sağlıklıdır. Sebep ne olursa olsun, bir şekilde bütünlüğü bozulan ailelerde çocuklar

ruhsal yaralar alabilirler. Namık Kemal, kızına rüyalarını anlatarak ona, güven duygusu

vermektedir.

37 M. Cemal Kuntay, , Namık Kemal- Devrinin İnsanları ve Olayları Arasında I, Milli Eğitim Basımevi,
İstanbul, 1949, s.520.
38 F. A. Tansel, Namık Kemal’in Mektupları- I., s.473.

 20

I. 3. Aile Bireyleriyle İlişkiler

Namık Kemal, çocuklarına her zaman çok önem vermiştir. Çocuklarının yaşı kaç

olursa olsun onlara hep arkadaş gibi yaklaşmaya çalışmıştır. Bunu mektuplarındaki

ifadelerden açıkça görmekteyiz. Kızı Feride Hanım’a seslenişinde, verdiği tavsiyelerde

ve onunla paylaştığı düşüncelerinde Namık Kemal, despot bir babadan çok bir

arkadaştır.

Namık Kemal, Midilli de bulunduğu dönemde yaptığı çalışmaları hep kızı ile

paylaşır. Yazdığı kitaplardan, yaşadığı olaylardan, oğlu Ekrem hakkındaki fikirlerinden

kızına yazdığı mektuplarda sıkça söz etmektedir. Namık Kemal, çevresine duyarlı,

gelişen siyasî ve sosyal olayları takip eden bir aydındır. Onun bu özellikleri

mektuplarına da yansımıştır. Feride Hanım’a yazdığı birçok mektupta günün siyasî ve

sosyal gelişmelerine yer vermiştir.

Namık Kemal, evlâtlarına, sevgisini gösteren ve bunu ifade etmekten

çekinmeyen bir babadır. Çocukları arasında kız-erkek ayrımı yapmamıştır. Her birini

ayrı ayrı sever, değer verir. Onlar arasında bir kıskançlık durumu yaşanmasına engel

olmaya çalışmaktadır. Onun nazarında her çocuğunun yeri farklıdır, hatta küçük kardeşi

Nâşit’e bile yaklaşımı çok şefkatlidir. Ona, kardeşten ziyade baba gibi yaklaşmaktadır.

Bu yaklaşım, kızına yazdığı mektuplarda açıkça görülmektedir. Ayrıca Namık Kemal,

kızına yaptığı çalışmalardan da bahseder.

Midilli’den Feride Hanım’a, kardeşi Ali Ekrem de mektup yazmaktadır.

Ablasına sık mektup yazan Ekrem, aynı ilgiyi ablasından göremeyince sitem eder. Bu

sitemi de Namık Kemal, mektuplarında kızına iletir. Böylece hem küçük oğlunun

hevesini kırmamış, hem de iki kardeşin bağlarını güçlendirmiş olur.

Midilli - 23. IX. 1877 tarihli mektup:

“Ekrem sana mektup yazmayacaktı; amma dayanamamış, bu posta yine yazdı.

Çıfıt, niçin çocuğa mektup yazmıyorsun?”39

 Midilli - ? Ekim 1877 tarihli mektup:

“Ekrem sana dargın.. Mektubuna mektup yazmamışsın. O da kâğıt

yazmayacak.”40

39 F. A. Tansel, Namık Kemal’in Mektupları-II, s.60.
40 a.g.e., s.71.

 21

Midilli - 21. X. 1877 tarihli mektup:

“Ekrem bi-çâresi geldi geleli mektup göndermekle uğraştı; sen bir cevap

göndermedin. Ben de, dur, şu kızı hiddetlendireyim de, insan nasıl kızar imiş anlasın

dedim.”41

Bu mektuplarda da görüldüğü gibi Namık Kemal, kızını, Ekrem konusunda daha

duyarlı olmaya çağırmaktadır. Feride Hanım’ın, kardeşini ihmal edişi Ekrem’i üzmekle

birlikte, Namık Kemal’i de endişelendirir. Çünkü Namık Kemal için aile bağları çok

önemlidir. Aile, insanın eğitim aldığı ilk kurumdur. Namık Kemal çeşitli eserlerinde

aile kavramını işlemiştir. Prof. Dr. İnci Enginün de Namık Kemal’in aile ve eğitim

konusundaki düşündüklerini üzerine şöyle bir yorum getirir; “Aile, vatan, insaniyet için

gerekli olan insanların iyi yetişmesi önemlidir.”42

Namık Kemal, aile içindeki çekişmelere, yaşanan sorunlara; “Aile” adlı

makalesinde de değinmektedir: “Ne zamana kadar biraderler, hemşireler, kayin

valideler, gelinler menfaat için, nahvet için, inat için, zevzeklik için birbirinin etini

yemeğe, kanını içmeğe çalışacak?” 43

Namık Kemal, bu düşüncelerle iki kardeş arasında, ayrılığın getirdiği bir

soğukluk olmamasını ister. Namık Kemal, ailesinden uzaklaşmak zorunda kalsa bile

onlara, mektupları ile ulaşmıştır. Belki de Feride Hanım, Ekrem’in Midilli’de babasının

yanında oluşunu kıskandığı için böyle davranmaktadır. Fakat nedeni ne olursa olsun

Namık Kemal, iletişimin sevgiyi koruyacağını bilmekte ve bunu, kızına da aşılamaya

çalışmaktadır.

Midilli - 5.VII.1878 tarihli mektup:

“Kitaba başlamak üzereyim; gālibâ birkaç güne kadar Celâl’i bitireceğim. Bittiği

gibi yazdırır gönderirim.”44

Midilli - 12.VII.1878 tarihli mektup:

“Celâl bitmek üzeredir; eğer sıcaklar meydan verir ise, pek çabuk biter. Üç-dört

gündenberi o kadar sıcak, o kadar sıcak ki, insan kendini furun içinde zannediyor. Yazı

41 a.g.e., s.71.
42 İnci Enginün, Yeni Türk Edebiyatı Araştırmaları, s.403.
43 Ahmet Hamdi Tanpınar, Namık Kemal Antolojisi, Muallim Ahmet Halit Kitabevi, İstanbul, 1942, s.55.
44 F. A. Tansel, Namık Kemal’in Mektupları-II, s.169.

 22

yazmağa değil, kitap okumağa bile muktedir olamıyorum. Ramazan da böyle gelirse,

vay hâlimize..”45

Namık Kemal, sürekli kendinden kitap isteyen Feride Hanım’a bulunduğu

şartları anlatarak ondan biraz sabır ister. Sıcakların onun çalışmalarını, yazı yazmasını

etkilediğini, ama şartlar düzelirse yazmaya hız vereceğini belirterek, mektubuna devam

etmektedir. Celâl piyesinin Namık Kemal’in gözünde çok farklı bir yeri olduğu

bilinmektedir. Bu yüzden kızına yazdığı birkaç mektupta bu eserinden söz etmesi

doğaldır. Yazarlar eserlerine kendi duygu ve düşüncelerini katarlar. Feride Hanım’ın

babasının eserini ilk okuyanlardan biri olmak istemesi önemlidir. Diğer okuyucular gibi

Feride Hanım da bu sayede babasının duygu ve düşüncelerinden yararlanır. Eğitimin en

önemli basamağı okumak ve okuduğundan anlamlar çıkarmaktır. Böylece Namık

Kemal, kızına, kitapları aracılığı ile eğitim vermeyi sürdürmektedir.

 Prof. Ahmet Hamdi Tanpınar’ın 19.uncu Asır Türk Edebiyatı Tarihi adlı

eserinde Celâl için yaptığı şu değerlendirme kayda değerdir, çünkü bu piyesi okuyan

halk gibi, kızı da onun fikirlerinden etkilenecektir.

“...Namık Kemal’in gerek kahraman telâkkisini, gerek birlik ve vazife aşkı

fikirlerini, gerek İslâmcılığını bazı içtimaî ve ahlâkî dâvalarıyla beraber taşımağa bu

talihsiz fakat cesur hükümdarın hayatı kadar müsait pek az mevzu vardı.”46

Namık Kemal, kızına çok yakındır. Öyle ki, Ebüzziya’nın kendisine gönderdiği

mektuplardan birini kızına okuması için gönderir. Ayrıca kızının İsak’a yolladığı bir

mektubu da açıp okur.Namık Kemal, Feride Hanım’a işlerinin gidişatını da anlatmayı

unutmamaktadır.

Midilli - 10.VIII.1878 tarihli mektup:

“ ‘Ekrem erkektir; elbette benden ziyâde seversiniz’ diyor(sun). O lakırdılar,

hanım kızların nazlanmasından ileri gelir şeylerdir. Erkek evlât başka, öyle insanın boyu

berâber yetişmiş ilk evlâd başka.. Anlaşıldı mı hanımefendi? Böyle şakalar edeceksin

de, bana beybabamdan Nâşid’i mi kıskandıracaksın. İnşâ’llāh Nâşid on sene sonra

benden âlim, benden kâtip olacak.. Zâten zekâveti de benden ziyâde.. Nâşid beni geçtiği

zaman, beybabamız ânı benden ziyâde mi sevecek sanıyorsun? Seni geveze seni!

Ekrem’in bahsettiği eserlerim, basılmış kitaplarımdır; ânlar sende de var. Buraya

geleli bir eser meydana getirmedim ki, Ekrem’de bulunsun da sen de bulunmasın!”47

45 a.g.e., s.169.
46 Ahmet Hamdi Tanpınar, 19 uncu Asır Türk Edebiyatı Tarihi, s.389.

 23

Görüldüğü gibi Namık Kemal bu mektubunda kızının duyduğu kıskançlığı yok

etmeye çalışmaktadır. Bunu yaparken de kendini örnek gösterir. Feride Hanım’a artık

büyüdüğünü hatırlatmakla beraber ona, ne kadar sevildiğini de gösterir. Feride,

babasının yazdıklarına herkesten önce ulaşmak istemektedir. Ekrem’in babasının

yanında yaşaması ve yaşı nedeni ile daha ilgi çekmesi bu kıskançlığı körükler. Ancak

Namık Kemal, kızının bu sitemini naz olarak nitelendirmektedir. Yazdığı yeni bir kitap

olmadığını, Ekrem’in bahsettiklerinin eski kitapları olduğunu kızına anlatır. Yeni bir

şey yazınca hemen ona göndereceğini de ekler. Bundan sonra yazmış olduğu

mektuplarında da Celâl piyesine başladığını ve yazdırıp hemen kızına göndereceğini

söyler. Namık Kemal’in tüm bu anlattıklarını kendi ile bağdaştırarak vermesi çok

önemlidir. Feride Hanım’ın objektif bir gözle kendine bakmasını sağlar. İnsanlar, içinde

bulundukları durumlarda sağlıklı analiz yapamazlar. Bu analizi, şartları ve ölçekleri aynı

olan örneklerle daha iyi yapılandırırlar. Bu açıdan Namık Kemal, Feride Hanım’a güzel

bir örnek vererek kızının ruhuna çok şey katmıştır.

Namık Kemal bir diğer mektubunda ise, kızına Nâşid’e duyduğu sevgiyi anlatır.

Ancak bunu yaparken de Feride Hanım’ın kıskanmaması için elinden geleni yapar.

Midilli - ? Ağustos 1878 tarihli mektup:

“Bizim Nâşid ne yapıyor? Ânı senden ziyâde göreceğim gelmeğe başladı.

Kıskanma! Sevdiğimden değil; adam eğlendiriyor. Bilirsin ki pek küçük iken seni

sevmezdim (Elhamdü’li’llāh babamı ayıplarken benim de başıma geldi. Birgün babam

ile, Sultan Bâyezid’de kalemtıraş seyrediyorduk. Bir fazlî kalemtıraşı gördük. Ben,

fazlî’yi severim dedim. Babam, ‘Ben bilebilirim, sen nerede kalır’ yollu cevap verdi.

İkimiz birbirimize bakıştık, gülüştük. Şimdi ben de sana, bilirsin ki pek küçük iken seni

sevmezdim, diyorum). Sonra bir kerre bizim küçük evde hasta oldum. Yatakta iken,

bana dalkavukluğa başladın; hattâ, bizim Selânikli Fâik Bey’e, senin dişlerin kemikten

imiş, dedin. O günden ahbap, arkadaş olduk. Burası elbette bildiğin şeylerdendir. Nâşid

de benimle öyle ahbap, arkadaş oldu; yani habs-hâneye ilk geldiği gün yattığım odaya

çıktı da, ‘Ağabey, bu senin yatak odandan güzel, ben habs-hâneyi fenâ bir yer

zannediyordum’ dedi; ânın için ahbap olduk. Seviyorum, amma insan eğlencesini,

kardeşini sever gibi seviyorum. Elime geçse, ufacık bir Kemal olacak..”48

47 F. A. Tansel, Namık Kemal’in Mektupları- II, s.205.
48 a.g.e., s.227.

 24

 Mektupta Namık Kemal, kardeşi Nâşit’e olan sevgisini anlatır, ama kızının

kıskançlığından çekinerek biraz tedbirli davranır. Hatıralarından yola çıkarak kardeşine

olan ilgi ve muhabbetini vurgular. Kendisinin de babasına benzediğini fark ederek

kıyaslamalarda bulunur. Ayrıca Nâşit’i de çocuğu gibi gördüğünü, eğer eline geçse onu,

kendine benzer şekilde yetiştireceğini söyler. Zaten Namık Kemal, kızını ve oğlunu da

kendine benzetmek istemiştir. Magosa’dan yazdığı mektuplarda “babasının kızı”

tanımlamasını birkaç kez kullanmıştır. Bu güdü sık sık Namık Kemal’i yönlendirir.

Bunu baba yolundan yürümeye başlayan, oğlu Ekrem’e duyduğu hayranlıkla

göstermektedir. Ekrem’in çalışma azminden, dil öğrenmesinden ve siyasetle

ilgilenmesinden gurur duyar. Namık Kemal, oğlu Ekrem için oldukça ümitlidir ve bu

ümidi kızına yazdığı mektuplara da yansıtır. Belki de Feride Hanım’ın kıskançlığı

bundan kaynaklanmaktadır. Magosa’dan yazdığı mektuplarda Feride Hanım’ı

çalışmamakla suçlayan Namık Kemal, Midilli’de Ekrem’in çok çalıştığından bahseder.

Namık Kemal, kızının kıskançlığının farkındadır. Ona kendinden örnekler

vererek bir şeyler anlatmaya çalışır, ama açıkça bir uyarıda bulunmaz. Bir başka

mektubunda yine kıskançlık söz konusudur. Namık Kemal sanki bu mektubunda da

kızına üstü kapalı mesajlar göndermektedir.

Midilli - 5. X. 1878 tarihli mektup:

“Çocuğun hakkı var. Ekrem’i ândan, ânı Ekrem’den kıskanacak değilim ya? Hiç

Nâşid’in ağabeyi çocuk mudur ki, iki çocuğu birbirinden kıskansın? Öyle lakırdıya kim

olur da hiddet buyurmaz.”49

İki çok sevdiği çocuğun arasındaki sevgiyi, ilişkiyi kıskanmasının

olanaksızlığını anlatırken Namık Kemal, hafifçe kızını eleştirir. Kıskançlığın çocukça

bir şey olduğunu vurgulayarak kızına büyüdüğünü hatırlatmaktadır. Kıskançlık insan

ruhunda mevcuttur, ama bu giderek şekil değiştirir. Dozunda bir kıskançlık kişiyi

başarılı kılacağı gibi aşırısı da tehlikeli durumları doğurabilir. Namık Kemal, Feride

Hanım’a, doğru bir şekilde yaklaşır ve onu incitmeden bu sorunun üzerine gider.

Midilli - 24.XI.1879 tarihli mektup:

“Ebüzziya’nın bir tuhaf mektubu var; eğlenirsin diye gönderdim. Benim işler

pek güzel gidiyor. Hizmet büyük olduğundan, buradan ayrılamıyorum. Bir on beş gün

daha uğraşacağım. İsak’a olan mektubunu ben okudum. Kendisine okumağa hâcet yok

49 a.g.e., s.228

 25

idi; çünki geliyor. Feride’ciğim, hem o sûretle meşgûlüm ki sizi göreceğim bile

gelmiyor. Araya vatan çıktı. Ümidimin fevkınde birçok hizmetler ediyorum. Mektepler

yapacağım, limanlar açacağım; telgraflar yapıyorum. Gerçekten memnun olarak

eğleniyorum.” 50

 Namık Kemal, Midilli’den yazdığı mektuplarda yanında bulunan oğlu

Ekrem’den övgü ile söz eder. Ayrıca orada bulunduğu süre içerisinde yaptığı icraatlarını

coşku ile anlatmaktadır. Hayallerini ise büyük bir heyecanla kızı ile paylaşır.

50 F. A. Tansel, Namık Kemal’in Mektupları- II, s.477.

 26

I. 3. 1. Baba Kız İlişkileri

Namık Kemal, kızı Feride Hanım’a küçük şakalar yapmaktan hoşlanmaktadır.

Namık Kemal, kızı ile aralarında kurulan samimiyetin ve sevginin bir neticesi olarak

Feride Hanım’a farklı şekillerde seslenir veya benzetmelerde bulunur.

Ebeveynlerin yaşı kaç olursa olsun çocukları ile yakın bir ilişki kurması

önemlidir. Bu samimiyet aile içinde veya dışında doğabilecek sorunların daha kolay

aşılmasını sağlamaktadır. Çocuklar sorun yaşadıklarında bunu paylaşacak birilerini

aramaktansa ilk önce ailelerine başvurmalıdır. Bunu da sağlamak ebeveynlere düşer.

Namık Kemal, çocukları ile bu bağı kurmayı başarmıştır. Mektuplardan anlaşıldığına

göre Feride Hanım, evlendikten sonra bile babasının rehberliğinde yaşamaktadır.

Yaşadığı parasal sorunları babası ile paylaşıp çözüm yolları arar. Namık Kemal,

evlendikten sonra kızını unutan babalardan olmamıştır. Aksine kızı ile daha yakından

ilgilenir. Feride Hanım’ı her yönden eğitmeye devam eder. Ancak bu eğitimler eski

mektuplarında olduğu gibi direkt değil, satır aralarında verilmektedir.

Midilli - 26. III. 1880 tarihli mektup:

“Ben senin gözlerini öpeyim; sen de benim ayaklarımı öp.. Ilıcada yıkadım,

‘mimis mimis’ oldu.” 51

Midilli - 12. IV. 1882 tarihli mektup:

“O.. Sen çücük annası oldun..Ru‘yâma bu sefer bir kerre girdin. Vallāhi

döğerim; yâhut doğrusu vallāhi döğemem hâ!.. Kakacam, dövecem....Bizim menâzil

(nevâzil) hazretleri, çârşebleri bile kâfî göremeyecek hâle geldi. Günde üç mendil

gidiyor. Bana mendil gönder. Ütüsünün, falanının lüzumu (yok). Burnumu sileceğim.

Burada da kimseye alâka edip de, kendimi güzel göstermek niyyetine düşecek değil a..

Hâ Allāh esirgesin, geceleri odamda Tevfik yatıyor; belki ânın mübârek cemâline bir

aşk, bir mahabbet hâsıl olursa, başka lakırdı..” 52

Namık Kemal, iki mektubunda da Feride Hanım’a hoş bir şaka yapmıştır. Feride

Hanım’a hastalığı hakkında bilgi verirken de Namık Kemal, aynı sempatikliğini

muhafaza etmektedir.

51 F. A. Tansel, Namık Kemal’in Mektupları-III, s.7.
52 a.g.e., s.138.

 27

Midilli - 31. III. 1883 tarihli mektup:

“Âferin, çiçik halacığım, âferin. Mektubun geldi. Bak, ben de sana la‘l

kalemimle cevap yazıyorum; nekadar da güzel, kırmızı kırmızı kandilleri var, değil

mi?”53

Namık Kemal, bunun gibi birçok mektubunda çocuk dili ile kızına

seslenmektedir. Yine aynı çocuksu ifade ile Feride Hanım’a kırmızı kaleminin ucundan

çıkan harfleri kandile benzettiğini anlatır. Kendi hayal gücünü kullanarak kızına neşeli

bir dünya sunmaya çalışmaktadır.

Midilli - 7. IV. 1883 tarihli mektup:

“Çiçicik mektubu, çiçicik Fıtnat’a verdik; sevinc(i) seyretmeli idi!...Bu gün üç

saat bana hizmet etti. Şimdi merak, Çiçik Ala ne vakit gelecek mes‘elesinde...”54

Midilli - 14. IV. 1883 tarihli mektup:

“Afim, Çiçik Ala’cığım, afim, Ekrem’in ‘Buyya dit, buyya dit!’ gerçekten çok

oldu. Edilecek hareketi Nivat Bey’e55 yazdım. Oh yâ, ‘göydün’ erkeklerin ma‘rifetini..

Kardeşinin işini sana yazmıyorum da; Nivat Bey’e yazıyorum.”56

Namık Kemal, akrabaları olan küçük kız çocuğu Fıtnat’ın konuşma şeklini taklit

ederek Feride Hanım’a seslenmektedir. Bu, ikisi arasında hoş bir diyalog oluşturduğu

için Namık Kemal, sürekli bu çocuksu dili kullanır.

Namık Kemal’in Ekrem’e verilecek yanıt hakkında kızını değil de damadını

görevlendirmesi önemlidir. Sanki kızına, erkeklerin arasındaki o gizli dayanışmayı

göstermektedir.

Aynı mektubun sonunda Namık Kemal, kızına şu satırları yazmıştır:

“ ...Hanım halamın eteklerini, vâlidenin gözlerini öperim. ‘Di bakalım sen de,

beybabam anneme yeşilleniyor’ diyebilirsin.”

Namık Kemal’in eşi için kullandığı ‘yeşillenmek’ ifadesi günümüzde de sıkça

kullanılmaktadır. Özellikle gençler arasında rağbet gören bu ifade günümüzde; kişinin

bir başkasına olan cinsel ilgisini özetlemektedir. Bu jargonu Namık Kemal’in kızı ile

yazışırken kullanması samimiyetin ve arkadaşça yaklaşımın ifadesidir.

53 a.g.e., s.221.
54 a.g.e., s.225.
55 F.A. Tansel; Namık Kemal, Nivat Bey derken kızının eşi Rif’at Bey’i kastettiğini belirtmektedir.
56 F. A. Tansel, Namık Kemal’in Mektupları-III, s.229.

 28

Midilli - 28. IV. 1883 tarihli mektup:

“Bâkî gözlerini, burnunu, ağzını (Hepsi pistir yâ!) öperim ve’s-selâm”57

Namık Kemal, mektubun sonuna yazdığı bu satırla Feride Hanım’ı hâlâ küçük

bir kız gibi değerlendirdiğini göstermektedir. Namık Kemal, evlenen ve çocuk bile

doğurmaya hazırlanan Feride Hanım’a eskilerden kalma anılarla lâtife yapmaktadır.

Midilli - 9. VI. 1883 tarihli mektup:

“Afim Çiçik Ala’cığım, Afim,

Sen, İstanbul’da sürtük olup gitmişsin, öyle mi? Bize ciyayacak58 mektup,

ciyayacak da selâm, kelâm falan..”59

Midilli - 7. VII. 1883 tarihli mektup:

“Cici Pide’ciğim,

Şende işteşen lalune; işteşen yâ, işte yapıyom şana lalune... Ramazan’ı da tebrik

ediyorsun hâ!..Nekadar da tebrik edecek şey buldun? Bayram mı bu?”60

Namık Kemal, çocuksu söylevlerine bu mektuplarında da devam etmektedir. İlk

mektupta kızının çok gezmesine atfen onun için “sürtük” kelimesini kullanmaktadır.

Namık Kemal, bir başka mektubunda da Feride Hanım’ı çok gezmemesi konusunda

uyarmıştır.

7 Temmuz tarihli mektubunda ise Ramazan’ın, bayram gibi tebrik gereken bir

olay olmadığını kızına hatırlatmaktadır.

Midilli - 15. IX. 1883 tarihli mektup:

“Önümüzdeki hafta da görünmezsen, eski pabuçlarım kadar payları alırsın.”61

Namık Kemal beklediği kızının biran önce yanına gelmesini ister. Feride

Hanım’a eğer gelecek hafta da gelmezse eski pabuçları gibi kötü azarların onu

beklediğini bildirmektedir.

Midilli - 8. X. 1883 tarihli mektup:

“Bir mektubunu, bir de mektubun kenarlarına yazdığın şeyleri okudum. Öyle

memek memeli, yişman olmalı... Beni görsen ye kadar ciciş oldum. Nakı yek az içiyom;

memek pek çok yiyom.”62

57 a.g.e., s.234.
58 Namık Kemal, küçük Fıtnat’ın söyleyişini taklit etmektedir. Bu söyleyişi “kim yazacak” anlamında
kullanmıştır
59 F. A. Tansel, Namık Kemal’in Mektupları-III, s.257.
60 a.g.e., s.297.
61 a.g.e., s.330.

 29

Feride Hanım’ın hâlâ kiloları ile arasının iyi olmadığı Namık Kemal’in bu

ifadelerinden anlaşılmaktadır. Namık Kemal, kendisini örnek gösterir ve kızının bu

problemini paylaşmaya çalışır. Kendisinin çok yediğini söylemesi ve bunu gerekli hale

dönüştürmesi Feride Hanım’ın üzerindeki baskıyı azaltmaktadır.

Midilli - 8. III. 1884 tarihli mektup:

“Arkamı kaşımaktan sabahları, akşamları o kadar ta‘ciz değilim; çünkü Neş’et

uyduruyor; fakat o yanımda bulunmadığı vâkit fenâ.. Sen, oradan elini uzatabilsen

nekadar güzel olacak! Hem güzel güzel arkamı kaşır, hem de vücûdünün bir tarafını

görmüş olurum.”63

Namık Kemal, sırtının kaşınmasını konu ederken kızına duyduğu özlemi de dile

getirmektedir. Onun vücudunun bir parçasını bile görmek ona yetecektir. Namık Kemal,

kızı ile olan bu özel ilişkisini sürekli ifadeleri ile güçlendirmektedir. Ebeveynler

çocuklarına her zaman sevgilerini hissettirmelilerdir. İnsanın manevi olarak beslendiği

kaynaklardan biridir sevgi; bu kaynak sayesinde hayatını kurar ve yönlendirir. Yapılan

araştırmalara göre sevgisiz ortamlarda yetişen insanlarda psikolojik ve sosyal sorunlar

daha fazla görülmektedir. Namık Kemal’in her fırsatta kızana sevildiğini hissettirmesi

bu bakımdan oldukça sağlıklıdır.

Midilli – Tarihsiz bir mektup:

“Fâik Efendi’den işittim de memnun oldum; sen âdetâ hanımefendi olmuşsun.

Evin işine karışırmışsın; kitap okurmuşsun; yazı yazarmışsın. Hele bak şu hasbaya, şu

yaramaza!.. Ben seni iki karış iken bilirim; Allāh’a emânet, ne vakit büyüdün? Ne vakit

adam oldun?”64

Namık Kemal, kızı hakkında söylenenleri öğrendiğinde Feride Hanım’ın artık

büyüdüğüne kanaat getirmiştir. Feride Hanım’ın artık çocukluktan çıkıp fikirlerini

söyleyebilen bir birey oluşu Namık Kemal’i mutlu etmiştir. Bu yüzden kızını hâlâ

küçük bir çocuk gibi sevmeye devam etmektedir.

62 a.g.e., s.338.
63 a.g.e., s.397.
64 a.g.e., s.463.

 30

II. EĞİTİMLE İLGİLİ UNSURLAR

II. 1. Toplum ve Hayat

Namık Kemal, devrinin bir adım ötesinde olan bir kişiliktir. Edebî ve özel

yaşamında bu özelliğinin izleri görülür. Vatan yahut Silistre piyesinde yaratmış olduğu

Zekiye karakteri, Namık Kemal’in öncü şahsiyetini ortaya koymaktadır. Dönemin

anlayışına tamamen ters olarak Namık Kemal, piyesindeki kadın kahramanını gizlice

askere gönderir. Bilindiği gibi Namık Kemal, kadınların eğitimleri, sosyal hayattaki

rolleri hakkında o güne göre oldukça modern düşüncelere sahiptir.

Namık Kemal, bu düşüncelerini mektuplar aracılığı ile kızına da yansıtır. Bir çok

mektubunda, toplumda yer etmiş inanışları sorgulayan ifadeler kullanmıştır.

Magosa – Tarihsiz bir mektup:

“Ekrem’in resmini istiyorum; göndermiyorsunuz! Günahtan korkuyor iseniz,

benim boynuma olsun; eğer Nûrî’nin avdetinde de, çocuğun resmi gelmez ise, ben de

ahdim olsun, bir daha, hiçbir kerre mektup yazmayayım..”65

 Feride Hanım’a yazdığı bu mektubunda Namık Kemal, devrin fotoğrafa olan

bakış açısını eleştirir. İslâm dininde fotoğraf, heykel, resim gibi sanatların hoş

görülmemesi Namık Kemal’e, oğlu Ekrem’in fotoğrafının ulaşamamasının nedenidir.

Namık Kemal, içinde bulunduğu toplumun kaygılarından uzak, sadece bir baba olarak

oğlunun resmini istemektedir. Günahını üstleneceğini söylemesi bir başkaldırı değil,

yalnızca evlât sevgisinin bir tezahürüdür.

 Magosa – Tarihsiz bir mektup:

 “Buraya bir fotoğrafçı geliyor imiş; eğer gelir ise, sana tuhaf tuhaf resimler

göndereceğim, görürsün..”66

 Bu mektubunda Namık Kemal, fotoğraf çektireceğini ve bunların da genelin

dışında, tuhaf olacaklarını kızına, bildirir. Bu hareketiyle kızının beyninde oluşacak

tabuları yıkma amacındadır.

Namık Kemal mektuplarında, kızını, kullandığı dil ve ifadeler için de

eleştirmektedir. Bu eleştiriler aynı zamanda devrin de genel bir görüntüsünü çizer.

65 F. A. Tansel, Namık Kemal’in Mektupları- I., s.467.
66 a.g.e., s.474.

 31

Magosa – Tarihsiz bir mektup:

“Şu kadar var ki hâb-i pâyiniz, gibi siz gibi ta’birler kullanıyorsun; imzânı da,

câriyeniz diye koyuyorsun. Sen, benim câriyem değil, kızımsın; öyle hâk-i pâyiniz gibi

ta‘birler de, yabancı arasında kullanılır. Baba, evlât arasında yakışmaz.. İmzânı Feride

koy; lakırdılarını da, benim ile konuşur gibi senli-benli yaz!”67

Namık Kemal, Feride Hanım’a, baba kız arasındaki samimiyetin mektuplarda da

bulunması gerektiğini söyler. Ayrıca kızına, câriyesi68 olmadığını sadece kızı Feride

olduğunu hatırlatması önemlidir. İmza olarak da sadece Feride’yi kullanmasını isteyişi

Namık Kemal’in, kızına duyduğu saygının bir göstergesidir. Kızına, Feride imzasını

lâyık görmesi onun, kişiliğine yaptığı bir vurgudur. Çünkü câriyelik kurumu, o devirde

özgürlükleri olmayan, alınıp satılan kızlar ve kadınlardan oluşan sosyal bir gerçekliktir.

Namık Kemal’in, kızına, bu yönde bir yakıştırma yapmayacağı kuşkusuzdur. Feride

Hanım’ın bu kavramı bilmeden kullandığını düşünebileceğimiz gibi onun, câriyeniz

derken babasına, bir köle kadar size bağlıyım da demek istediğini söyleyebiliriz. Nedeni

ne olursa olsun bu imzayı kullan Feride Hanım’ı eleştiren Namık Kemal, ona, sosyal

açıdan ders verirken, aynı zamanda samimi sevgisini de göstermektedir.

Namık Kemal, toplumun içinde olan, sosyal ve siyasî gelişmeleri yakından takip

eden bir aydındır. Yaşadığı ülkenin şartları içinde farklı heyecanları olan ve bunlardan

etkilenen Namık Kemal, mektuplarına da bunları yansıtmıştır. Feride Hanım’a doğrudan

ya da dolaylı olarak tüm tespit ve görüşlerini aktarmaktadır. Midilli’den kızına yazdığı

mektuplarda zamanın sosyal ve siyasî gelişmelerini belli açılardan ele almıştır.

Namık Kemal kimi zaman da kızına hayat dersleri vermektedir. Yaşadığı,

gördüğü olaylardan kareler anlatarak kızına hayat hakkında tecrübelerini aktarır. Bu

hikâyelerin ana fikirlerinden doğacak olan dersler Feride Hanım’a babası tarafından

verilen eğitimin bir başka yüzüdür.

Midilli - 6. X. 1877 tarihli mektup:

67 a.g.e., s.475.
68 Cariye: İslâm ülkelerinde kadın köleye verilen ad. Savaş ve baskınlarda ele geçirilen kadın ve kızlar,
fizik ve ırk özelliklerine göre belirlenen fiyatlarla cariye olarak satılırlardı. En güzel ve yeteneklileri de
hükümdar sarayına alınırdı. Genelde hizmet işlerinde kullanılan ve İslam hukukuna göre eşyadan farklı
sayılmayan cariyeleri azat etmek sevap sayılırdı. Azat edilen cariyelere bu durumu gösteren ve ıtkname
denen bir belge verilirdi. (“Cariye”, AnaBritannica, Cilt:5, s.339)

 32

“Bir tarih yanlış koymak o kadar büyük bir kabahat değildir....Senin hem

uykusuz, hem oruçlu mektup yazıp da, yanlışsız çıkardığın var mı efendim?”69

İfadelerden anlaşıldığına göre Namık Kemal, Ramazan ayında yazdığı bir

mektupta tarih atarken hata yapmıştır. Feride Hanım da bu hatayı görerek babasını

uyarmıştır. Bunun üzerine Namık Kemal, kızına bu satırları yazmıştır. Şartların insan

üzerindeki olumsuz etkilerini değerlendirdiği bu mektupta Namık Kemal, en yetkin, en

bilgili kişilerin bile belli koşullar altında hata yapabileceğini belirtir.

Midilli - 2. XI. 1877 tarihli mektup:

“Nef’î’nin haremi hakkında verdiğin mâlûmâta pek memnun oldum. Çocuk

Magosa’da benim yüzünden çok meşakkat çekmiş, bana çok da hizmetler etmişti.

Benim gayretim ile insan sırasına girdi; Beybaba’mızın sâyesinde de bir rahata düştü.

Allāh büyük; her meşakkatin böyle bir taraftan mükâfatını ihsân eder.”70

Namık Kemal, kızına Nef’î isimli bir tanıdıklarına yaptıkları iyilikleri

anlatmaktadır. Bunu yaparken de sabretmenin önemi vurgulamaktadır. Nef’î’nin

zamanında kendi ile çektiği eziyetlere sabrederek bu günlere geldiğini hatırlatır.

Midilli - 24. XII. 1877 tarihli mektup:

“Sulu-sepken kar yağıyor. Ada halkı böyle soğuğa alışmamış; herkes

donacak..”71

 Midilli’de kaldığı dönemde adada hissedilen sıcaklığın düşmesini anlatan Namık

Kemal, sıcağa alışkın ada halkının durumunu düşünmektedir. İnsanoğlunun yaşadığı

iklimin özelliklerine göre evrim geçirdiğini ve çevresine göre alışkanlıklarının

geliştirdiğini bilen Namık Kemal, bundan endişe duyar. Sıcağa alışkın olan halkın

soğuk havada donabileceklerini ifade eder. Namık Kemal, kızına bir cümle ile

insanoğlunun doğasıyla ilgili bilgi vermektedir.

Midilli - 30. XII. 1877 tarihli mektup:

“Narlar için ne yapayım? Gümrük me’murlarının gözleri kör olsun, çaldılar.

Avrupa’nın kıyâfeti değişiyor. İnşâ’llāh bundan sonra askerlerimizin de, devletimizin de

hâli pek güzel olur.”72

69 F. A. Tansel, Namık Kemal’in Mektupları-II, s.63.
70 a.g.e., s.83.
71 a.g.e., s.107.
72 a.g.e., s.108.

 33

 Namık Kemal, İstanbul’a gönderdiği narların çalınmasından şikayetçidir. Bunu

yaparken de Avrupa’yı örnek gösterir. Avrupa’da yaşanılan anlayış değişikliğinin

ülkede de yaşanmasını dilemektedir. Kızına kıyaslama yaptırarak doğruyu işaret eder.

Namık Kemal, Avrupa’nın 18. ve 19. yüzyıllarda yaptığı sosyo-ekonomik sıçramadan

yola çıkarak aynı şeyi kendi ülkesi içinde düşler.

Midilli - 5. I. 1878 tarihli mektup:

“Havanın değişmesi bizlerce zararsız bir şey ise de, kışın bu kadar gecikmesi

askerimiz için hayırlı bir şey olamadı. Hele Cenâb-ı Hak, adâletinin âsârını günden güne

daha ziyâde gösteriyor. Telgrafların hükmünce Avrupa’nın hâli, bütün bütün değişecek

gibi görünüyor.”73

Namık Kemal, Türk-Rus harbi üzerindeki endişelerini ifade etmektedir. Allah’ın

adaletinin izlerini de telgraf metinlerinde arayan yazar, kızını gelişmelerden haberdar

eder. Dünyada olup bitenlerden tutun da neden sonuç ilişkisine kadar birçok konuda

Namık Kemal, kızına çok yönlü bir eğitim vermektedir.

 Aynı mektubun sonunda Namık Kemal, yeni yılın gelişini kutlamaktadır.

Ayrıca kızının onu ne kadar iyi tanıdığını da belirtir. Adeta Feride Hanım’ın neler

düşüneceğini kelimesi kelimesine tahmin etmektedir.

“Tebrik ederim, 95 senesine vâsıl olduk. Şimdi sen. ‘Beybaba’m tarih gibi,

tebrik gibi birşeyler düşünüyor. Bir yaşıma daha girdim dersin’, değil mi?”

Namık Kemal, memleket meselelerine bu kadar gömülmüşken yeni bir yılın

gelişini atlamamıştır. Bu cümleler baba kızın birbirlerine ne kadar yakın olduklarını

göstermektedir. Namık Kemal şartlar ne olursa olsun yeni bir yılın ümidini taşımaktadır.

Dönemi ve inanışları düşünecek olursak yeni yılın gelişini kutlamak Namık Kemal’in

farklı şahsiyetinin bir göstergesidir.

Namık Kemal, alttaki mektubunda muhâcir bir çocuk tarafından aldatıldığını

uzun uzadıya anlatmaktadır. Namık Kemal, çocuğun ailesini buldurmayı, kendisini de

bir okula yazdırmayı düşünür. Çocuğun anlattığı hayat hikayesine inanan ve ona ailesini

bulması için para veren Namık Kemal, sonradan aldatıldığını anlar ve mektubunu şu

sözcüklerle bitirir:

73 a.g.e., s.114.

 34

Midilli - 8. VI. 1878 tarihli mektup:

“Ertesi günü Midilli zâbıtasından haber alırız ki, piç yankesici imiş.. Kıbris’e

nefyolunmuş, oradan kaçmış. Muhâcirlikler falan hepsi zâbıtanın elinden kurtulmak için

bahâne imiş.. Çocuğun da bu kadar şeytanını hiç görmemiş idim.”74

 Bu mektupta dönemin sosyal yaralarından birine değinilmiştir. Aslında bu

iyileşmeyen bir yara olmuştur, çünkü modern zamanın da en büyük sorunlarından

biridir çocuk yaştaki suçlular. Namık Kemal, çocuğun zekâsına, büyük gibi

konuşmasına aldanmıştır. Sonra da çocuğun gerçek yüzünü görünce çok şaşırmıştır. Bu

hikaye ile Namık Kemal, kızına her insanın göründüğü gibi olmadığını anlatmaktadır.

Midilli - 30. VI. 1878 tarihli mektup:

“Kitap istiyorsun. Vallāhi hanım kız, bu tereddüd, bu endişe ile insan lakırdı

söylemeğe bile muktedir olamıyor; biraz daha sabret.. Hele şu Kongra75 da bitsin; ândan

sonra sana her hafta bir kitap yazıp gönderebilirim.”76

Osmanlı Devleti’nin geçirdiği zor dönemlerde Namık Kemal, ülkesi ile yakından

ilgilidir. Gelecek kaygısı içinde değil kitap yazmak konuşmak bile istemediğini

söyleyerek kızından sabır istemektedir. Namık Kemal’in ülkenin geleceğini ilgilendiren

bu kritik dönemeçte olanlara duyarsız kalmaması önemlidir. Namık Kemal bu tavrı ile

çocuklarına önceliklerini göstermektedir. Sürekli kitap isteyen kızına da kendisinin

içinde bulunduğu millî heyecanı hatırlatır. Namık Kemal, Feride Hanım’ın yalnız kendi

dünyası ile değil, çevresinde olup bitenlerle de ilgili olmasını ister. Namık Kemal,

vatanın içinde bulunduğu durum karşısında kendinden, kitaplarından bir süreliğine

vazgeçmiştir. Önceliğini ülkesine ve vatanına vermiştir. Kendisi bu düşüncesi ile kızına

örnek olmuştur.

Midilli - 8 XI. 1878 tarihili mektup:

“Nâşid’in keyifsizliği ber-taraf olduğu için, Cenâb-ı Hakk’a teşekkür ederim.

İnşa’llāh ben ânı, o mini mini vücûtceğizi ile erkân-ı harb zâbiti edeceğim. Hastalık ile

güleşemez ise, sonra vatan düşmanları ile nasıl döğüşebilir?”77

74 a.g.e., s. 161.
75 Namık Kemal’in Kongra demekle yetindiği aslında 13 Haziran 1878’de toplanan Berlin
Kongresi’dir.Alman şansölyesi Otto von Bismarck’ın başkanlık ettiği bu kongrede Osmanlı Devleti’ni
Müşir Mehmed Ali Paşa, Berlin büyükelçisi Sadullah Bey ve Nafia Nazırı Aleksandr Karatodori Paşa
temsil ettiler. Bir ay süren görüşmeler sonunda kongre, antlaşma koşullarında İngiltere ve Almanya-
Macaristan’ın çıkarları doğrultusunda değişiklikler yaparak, Ayastefanos Antlaşması’nın yol açtığı
uluslararası bunalıma bir çözüm getirdi. (“Berlin Antlaşması”, AnaBritannica. Cilt 4,)
76 Fevziye A. Tansel, Namık Kemal’in Mektuplar-ı II, s.168.

 35

 Namık Kemal, kardeşi Nâşit’in sağlığı için endişe duyarken onu

yüreklendirmek için gelecekten bahsetmektedir. Zâbit olmak isteyen Nâşit’in hastalık

karşısında dirençli durabilmesi için onu destekler. Bu, eğitim sürecinde de başarı

sağlamak için uygulanabilir bir yöntemdir. Bu tür olumlu aktarımlar, hedef gösterimi

kişinin içinde bulunduğu durumdan daha kolay çıkmasını sağlar. Namık Kemal yalnız

çocuklarını değil, kardeşini de eğitmektedir. Bu mektubunda da vatan anlayışına yer

vermiştir. Kardeşinin vatan düşmanları ile mücadele etmesi için onu, kendisinin zâbit

yapacağını söylemesi dikkat çekicidir. Namık Kemal’in çocuklarına ve kardeşine millî

bir bilinç kazandırmaya çalıştığını görmekteyiz. Prof. İnci Enginün, “Namık Kemal”

başlıklı makalesinde ise Namık Kemal için şu değerlendirmelerde bulunmaktadır:

“Namık Kemal adı, bizde daima iki çağrışım uyandırır. Hürriyet ve vatan. Zira o

klasik metinlerimiz arasına girmiş olan ‘Hürriyet Kasidesi’ ve Vatan yahut Silistre

adlı tiyatronun yazarıdır. Namık Kemal çok eser yazmış, yazdıkları ve söyledikleri ile

hayat macerası arasında bir yakınlık bulunan nâdir yazarlardandır.”78

Midilli - ? Ağustos, 1878 tarihli mektup:

“Vücutce pek rahatım; deniz hamamları asıl burada.. Fakat kim girecek? Deniz

kenarında yarım saat gezivermek, deniz hamamı yerini tutuyor. Sen denize girersen,

vücûdüne yarayacağında şüphe yok..”79

 Bu, denize girmenin vücuda olan faydaları ve yaz sıcaklığında denize duyulan

ihtiyacın anlatıldığı bir mektuptur. Denizin içinde bulunan minerallerin ve güneşin

vücut sağlığına olumlu etkisi ile birlikte denizin yaz sıcaklarında serinletici rolü

vurgulanmaktadır. O dönemin sosyal hayatında kadınların denize girmesi her ne kadar

ters görülse de Namık Kemal, kızına bunu tavsiye etmektedir. Namık Kemal, söylev ve

davranışlarıyla zaten devrinin hep bir adım ötesindedir. Bu adımları atarken ailesini de

kendi yanına çekmiştir. Namık Kemal, Magosa’dan Feride Hanım’a yazdığı

mektuplarda o dönem yanında olmayan Ekrem’in fotoğraflarını istemiştir. Hatta tüm

günahı da üstlenmeye hazır olduğunu ifade etmiştir. Ancak Midilli’den yazdığı

mektuplara bakılacak olunursa fotoğrafın, eskisi kadar tepki görmediği anlaşılır. Bu,

zaman içinde anlayışların nasıl değişebileceğinin ispatıdır.

77 a.g.e., s.309.
78 İnci Enginün, Yeni Türk Edebiyatı Araştırmaları, s.19.
79 Fevziye A. Tansel, Namık Kemal’in Mektupları -II, s.226.

 36

 Midilli - 17. VIII. 1878 tarihli mektup:

 “Ekrem mektebinde olduğundan ayrı mektup yazamadı; fakat gönderilmek üzre

dört dâne resim verdi. Biri velini’nimetimiz peder beyefendimizin, biri hanım

vâlidemizin, biri kıymetli ablasının, biri de amcacığının olduğunu söyledi. Ben de

resmimi yaptıracağım; gönderirim”80

Midilli - 25. VIII. 1878 tarihli mektup:

 “Ekrem ile berâber resmimi yaptıracağım...”81

Midilli - 19. IX. 1878 tarihli mektup:

 “Resimler için ihmâl etmiyorum kızım. Fotografcı burada yok; gelmesini

bekliyorum.”82

 Midilli - 19. X. 1878 tarihli mektup:

 “Biz Ekrem ile resmimizi aldırdık; fakat fotografcı nüshaları bu postaya

yetiştiremedi. Önümüzde(ki) hafta alacaksınız.”83

 Arka arkaya alınan bu dört mektupta fotoğraf hiçbir tartışma konusu olamadan

kabul görmektedir. Namık Kemal, kızına resimlerini yollayacağına dair sözler verir.

Namık Kemal, kendi yaşadığı olayları, kızına mektup aracılığı ile anlatır. Bu

anlatımlarında Feride Hanım’a ders vermek amacı gütmez. Ancak mektupları okuyup

anlamlar çıkaran ve bu anlamlardan ders alan bir okuyucu kendisine çok şey katacaktır.

Feride Hanım’ı, Namık Kemal’in yetiştirdiğini düşünürsek, onun, bu anlatılanlardan

ders çıkarmaması düşünülemez.

Midilli - 26. III. 1880 tarihli mektup:

“Bir saat sonra, tütün tükendi dediler. Karaya bir adam çıkardık. Koyun-

adası’nın halkı tekmil tütün kaçakcısı.. Bizim de tütün kaçakcısı tutmakta mehâretimiz

var; hele şöhretimiz ayyûka çıkmış; ‘Bizim adada kimse tütün içmez; hep nargile içeriz’

cevabını verdiler. Eğer yeni Pilmar Kaymakamı’nın İstanbul’dan getirdiği sigaraları

olmasa, tütünsüzlükten geberecektik.”84

Namık Kemal, tütün alışkınlığı yüzünden ne zorluklar çektiğini kızına

anlatırken, aslında bu tür bağımlılıkların kötülüklerine de kızının dikkatini çekmektedir.

80 a.g.e., s.206.
81 a.g.e., s.229.
82 a.g.e., s.281.
83 a.g.e., s.289.
84F. A. Tansel, Namık Kemal’in Mektupları- III., s.6.

 37

Ayrıca toplumsal bir olayı anlatarak, Namık Kemal, o günün şartlarını da mektubunda

yer verir.

Midilli - 6. X. 1882 tarihli mektup:

“ İrâde-i şahâne ile Nikâh Olunacak Hanımefendi Hazretleri,

Nasılsın, beybaban istediğini yapar; fakat yapılacak vakti sizden iyi bilir

dediğime inandın, imân ettin mi? İşte Topal’ın geliyor; hepimiz Topal Osman

Paşazâde’yiz. İlk çocuğun erkek olursa Osman Ekrem koyacağım; biri en

büyüğümüzün, biri en küçüğümüzün merdâne nâmlarını ihtâr etsin. Kız olursa, ad

koymakta ihtiyârın elindedir.”85

Namık Kemal, burada evlenecek olan kızına nikâh ve doğacak çocukları için

tembihlerde bulunmaktadır. Feride Hanım’a, büyükbabasının nikâh konusunda dediğini

yaptığını söyleyerek, Namık Kemal, kızına büyüklerin tecrübelerini hatırlatmaktadır.

Burada büyüklerin fikirlerine saygı gösterilmesi gerektiği vurgulanır. Olacak çocuğunun

ismi konusunda da Feride Hanım’a pek söz hakkı tanınmamaktadır. Yalnızca kız

çocuğunun ismini o koyabilecektir. Bu mektupta büyüklerin sözünün dinlenilmesi,

onların gelecek nesillerin hayatlarındaki etkisinin kaçınılmazlığı üzerinde

durulmaktadır. Modern dünyada çocuklar, karakterlerinin sağlam oturması için serbest

bırakılmaktadır. Tercihlerini yaşamları boyu doğrudan yana kullanmaları adına, aileleri

onları, sadece uyarmakla yetinmelidir. Ancak Namık Kemal, bu mektubunda büyüklerin

egemenliğini kızına işlemektedir.

Midilli - 7. IV. 1883 tarihli mektup:

“Âferin hanım kızım, sokak süpürgesi imişsin gibi, bana Kâğıthâne’ye

gitmediğinden mi bahsediyorsun? İnşâ’allāh Nivat (Rif’at) Bey izin vermez de, hiç

gitmezsin. Vâliden zâten izin vermez yâ!”86

Namık Kemal, bir önceki mektubunda ne kadar aydın fikirli ise bu mektubunda

da o kadar katı bir tutum içerisindedir. Kızının Kâğıthâne’ye gitmeyişini sevinerek

karşılar ve eşinin, annesinin ona koyduğu sınırları onaylar. Kızına fazla gezmemesi

konusunda telkinlerde bulunur. Sokak süpürgesi sert bir benzetmedir; o zamanın şartları

içinde kadınların gezmelerine getirilen kısıtlamalar bilinen bir gerçektir.

Kâğıthâne o dönemin gezi yerlerinden biridir. Çiftlerin flört etmelerine ya da

insanların tanışmalarına zemin hazırlayan bir mekândır. Namık Kemal’in, kızı Feride

85 a.g.e., s.159.
86 a.g.e., s.225.

 38

Hanım’ı oraya göndermek istemeyişi bundan kaynaklanmış olabilir. Namık Kemal’in

İntibah87 romanında ve ayrıca Şemsettin Sami’nin Taaşşuk-ı Talat u Fıtnat88 adlı

eserinde o devrin, Kâğıthane’ye bakışı görülmektedir.

Midilli - 10. V. 1883 tarihli mektup:

“Rif’at yerine Divân’a sen gitsen, o tarihi söylemem; çünki kadınlarında da

işinde kullanılması lâzımdır i‘tikādındayım. Benin zannımca meselâ Mihrünnisâ

dururken, Şefkatî Efendi Âmedci olamaz; fakat Nivat Bey, Divān’a Hüseyin’i

çağırıyordu; eğer gide idi, o zaman tarih hazır idi.”89

Namık Kemal, kadınların devlet işlerinde görev almasını istemektedir. Bu da,

onun, kadınlara olan güvenini yansıtır. Ayrıca Namık Kemal, kızına, Abdülhak

Hâmid’in kardeşi Mihrünnisâ Hanım’ın şiirlerini övmektedir. Devlet görevlerine

yapılan atamaları eleştirirken Mihrünnisâ Hanım’ın Şefkatî Efendi’nin yerine bakanlar

kurulu başkâtibi olması gerektiğini düşünmektedir. Namık Kemal, aykırı kişiliğini bu

konuda da ortaya koymaktadır. Kadınların devlet işlerinde çalışmasını desteklemesi

kızına açtığı bir yoldur. “Ve bunu, yalnız Şevkatî’yi küçültmek için yazmıyordu; kendi

kızı Feride’nin erkekler gibi şair olabileceğini iddia ederken kadına umumî hayatta yer

vermek için yazıyordu”90

Midilli - 9. VI. 1883 tarihli mektup:

“Hâ, şiir dedim de hatırıma geldi; sen, niçin şiir söylemezsin? Gazetelerde ba‘zı

hanımefendilerin türrehâtını görüyorum. Hani o kadarını herkes söyler. Ândan bin ka‘t

a‘lâsını kezâlik.. Ammâ, sen burnunu sarkıtacaksın da, ‘Beybaba’cığım, ben herkes

değilim!’ diyeceksin. O başka lakırdı.”91

87 İntibah romanın kahramanı Ali Bey, iyi yetiştirilmiş, saf ve temiz bir gençtir. Ali Bey, Çamlıca ve
Kağıthane gibi yerlere gittiğinde kötü bir şöhreti olan Mehpeyker ile tanışır. “Gezinti yerlerinden pek
hoşlanmam... Hele Cuma ve Pazar günleri Unkapanın’dan bir piyade tutup da yolda seksen kayığa
çarparak, doksan tehlike girdabından geçerek o nazlı Kâğıthane deresine girmek yok mu? İnsan, insan
kıyafetinden çıkar, tozdan dumandan yapılmış bir insan resmine döner, ... Sonra da bunun adına eğlence
derler. Benim öyle şeylere aklım ermez. (İntibah, Haz: Fâzıl Yenisey, s.11.)
88 Taaşşuk-ı Talat u Fıtnat adlı eserin kahramanlarından biri olan Hacıbaba, kızı Fıtnat’ı bir yere
göndermez. Evde tutmasının nedenlerini Şerife Kadın’a anlatır:“...kız güzel, herkes arabanın peşine
düşecek; kimi yüzüne bakıp bıyık buracak, kimi sigara atacak... Bizde, şimdi, edep kalmadı, namus
kalmadı; senin seyir yerleri dediğin yerler rezalet yerlerdir; edepsizler, ırzsızlar mahalleridir. Öyle yerlere
kız gönderilir mi?.... –Affedersin, bu alafıranga da değil, alafıranga bunu kabul etmez. Hiç Kâğıthane’de,
Veliefendi’de, öyle mahallerde hiçbir vakit bir madama gördünüz mü?” (Taaşşuk-ı Talat u Fıtnat,
Haz:Sedit Yüksel, Ankara Üniversitesi Basımevi, Ankara, 1979, s.38.)
89 F. A. Tansel, Namık Kemal’in Mektupları-III , s.241.
90 Cemal Kuntay, , Namık Kemal- Devrinin İnsanları ve Olayları Arasında I, s.524.
91 F. A. Tansel, Namık Kemal’in Mektupları-III, s.257.

 39

Namık Kemal, Feride Hanım’a şiir yazması konusunda ısrar etmektedir.

Gazetelerde okuduğu kadın yazarları örnek gösterirken onların yazdıklarını da saçma

sapan bulmaktadır. Onlardan daha güzel şeyler yazabileceği konusunda kızını

yüreklendirmeye çalışır. Ancak kızının ona verebileceği yanıtı da kendi verir. Feride

Hanım herkes gibi değildir. O, Namık Kemal gibi söz üstadı bir babanın kızıdır.

Midilli - 16. VI. 1883 tarihli mektup:

“Tevfik Bey İstanbul’da bir nişanlı peydâ etmiş, burada da bir diğerini peydâ etti

de, yine cesâret edemedi. Bakalım ne olur ne olmaz. Şimdi tertipler var. Tevfik

İstanbul’a yalnız gelecek....Ben, münâsebetsiz bir harekete ruhsat vermem yâ, eğlence

olarak söylüyorum.”92

Namık Kemal, Tevfik’in sevgilileri konusunda oldukça ahlâkî bir tavır

sergilemektedir. Namık Kemal’in, kadınlara büyük değer verdiğini bu birkaç mektupta

göstermekteyiz. Burada kadınların kandırılmaları konusunda oldukça duyarlı

davranmıştır. Bu mektuplarda kadın değerinin altını bir kez daha çizerek kızını

bilinçlendirmektedir.

Midilli - 10. I. 1884 tarihli mektup:

“Hatırındadır yâ, ben sana Said Efendi ile Tahsin Paşa münâza‘ası sırasında,

Said Efendi gibi bir eşek, Tahsin Paşa gibi bir geçekten insanın işine karışamaz demiş

idim. Tahsin Paşa’nın, düğünde serhoş olup da Said Efendi’yi tahkir ettiğine de hak

vermiştim. Bir Said Efendi, bir Tahsin Paşa’nın işine karışırsa ise, dâimâ netice böyle

olur.”93

Namık Kemal, ehil olamayan kişilerin aklına ve fikirlerine güvenmediğini

söylemektedir. Said Efendi ile Tahsin Paşa arasındaki farkları ortaya koyup yanlış

kişilerle girilen ilişkilerin sakıncalarına değinir. Namık Kemal, kızına, bu olayı

anlatırken ders verme amacındadır. Adam olma vasıfları bulunmayan insanlardan fikir

almaması gerektiğini, alsa işlerin bu örnekte olduğu gibi kötüye gideceğini

öğütlemektedir. Tahsin Paşa’nın, Said Efendi’ye sarhoşken hakaret etmesini de bu

farklardan dolayı, Namık Kemal, hoş görür.

92 a.g.e., s.264.
93 a.g.e., s.363.

 40

Midilli - 16. I. 1884 tarihli mektup:

“ Bana baksan a. Ben seni, kocanı sevmemek lâzım gelir dedim; ammâ sevmek

lâzım gelir demedim. Rif’at’in hiçbir şeyi yok; ayağı açılmış.”94

Namık Kemal, bu mektuptan da anlaşıldığı gibi kadın ve erkek ilişkisi

konusunda kızı ile bir konuşma yapmıştır. Bu konuşma sırasında kızına; kocaların fazla

sevilmemesi gerektiği şeklinde bir öğüt verdiği görülmektedir. Ayrıca Namık Kemal,

eşini bu kadar merak eden kızının sevgisini de kıskanmaktadır. Bunun da verdiği bir

kızgınlıkla kızının sevgisini, ilgisini damadı Rıfat Bey ile paylaşmak istemez.

Namık Kemal’in, kızı ile evlilik ilişkileri üzerinde konuşma yapmış olması

oldukça önemlidir. Çünkü o güne kadar, o şartlar altında Feride Hanım erkeklerden

uzaktır. Namık Kemal’in bu konuşma sırasında neler söylediği bilinmez, ama

konuşması bile modern eğitim açısından doğrudur. Günümüzde yapılan, okullarda

cinsel eğitim tartışmaları ışığında mektuptaki bu satırlar daha da anlam kazanmaktadır.

Çocuklar, hayata hazırlanırken sosyal ve dinî baskılar sonucu doğalarına dair bazı

gerçeklerden uzak tutulur. Bunun izleri çocuğun ileriki yaşlarında kendini gösterebilir.

Bu yüzden uzmanlar, yaş düzeylerine göre çocuklarla ebeveynlerinin cinsellik üzerine

konuşmaları gerektiğini savunmaktadırlar.

Midilli - 22. III. 1884 tarihli mektup:

“Akılsız başın zorunu yalnız taban değil, ba‘zı kerre de gönül çeker. Ben, sana

buradan parayı al, git dedi(ği)m zaman beğenmedin. İstikrâz edeceğim herif ise, bundan

on gün evvel cehennem oldu. İskenderiye’ye gitti; hattâ giderken yine yanıma geldi;

para ister misin dedi. Biz de, istemeyiz dedik. Fi’l-hakika Sandık’ta da para yok.. Şimdi

parasızca rahat eder durursun. Başka kimseden borç alamam ki, isteyeyim. Canım, niçin

şu Cezmi’leri satmazsınız; anlamam ki?..” 95

Bu mektupta Feride Hanım’ın parasal yönden zorluk çektiği anlaşılmaktadır.

Namık Kemal, vermeye uygunken parayı almayan kızına kızar. Namık Kemal, borç

alacağı kimsenin olmayışından yakınır ve kızına her şeyi önceden düşünüp ona göre

hareket edilmesi gerektiğini söyler. Zamanında sözünü dinlemeyen kızına; şimdi

yaptıklarının cezasını çekmesini ifade eder, ama onlara çözüm yolları aramaktan da geri

durmaz. Namık Kemal, Feride Hanım’ın geleceği düşünerek temkinli davranmasını ve

büyüklerinin sözünü dinlemesi husûsunda, bu olaydan ders çıkarmasını ister. Namık

94 a.g.e., s.369.
95 a.g.e., s.402.

 41

Kemal, Feride Hanım’a yaptığı hatanın sonuçlarına katlanması gerektiğini söylerken

aynı zamanda ona, yaptığı hatayı izah etmiştir. Feride Hanım’ın yaptığı hatayı

öğrenmesi, onun aynı hatayı bir daha yapmaması anlamına gelmektedir. Eğitim

açısından bu doğru bir yaklaşımdır. İnsanlar yalnızca hayattaki doğruları değil,

yanlışları da öğrenerek eğitilirler. Masallarda da aynı mantık vardır. Yaptığı hatalar

yüzünden masal kahramanlarının başları hep derde girer. Örneğin; “Kırmızı Başlıklı

Kız” masalında, annesinin sözünü dinlemeyip orman yolundan giden küçük kızı, kurt

yer. Bu masalda çocuğa verilmek istenen mesaj; küçük kızın annesinin sözünü

dinlememesinin bir hata olduğudur. Burada masal, çocuğa yanlış olanı göstermek için

küçük kızın yaptığı hatayı ve onun doğurduğu sonuçları anlatmaktadır.

Midilli - 29. III. 1884 tarihli mektup:

“Herifin İskenderiye’ye gideceğini ne sen bilirdin, ne ben.. Ma‘mâfih işin ne

olur, ne olmaz cihetini düşünmeli idik. Ben biraz düşündüm; sen mâni’ oldun. Ammâ

Celâl için sen de, kocan da hiç lakırdı anlamaz, hiç dünyanın hâlini bilmez oldunuz.

Gerek bi’z-zât, gerek bi’l-vâsıta her hafta bir şey için nasıl ta‘ciz edilir? Öyle bir hareket

ihtiyar olunsa, insana âdetâ hem deli, hem terbiyesiz, belki edebsiz derler. Hiç, Besim

Bey bir istid‘âmın cevâbını almadan, gerek doğrudan doğruya Hünkâr’a, gerek

kendisine yazacağım şey’i takdime cesâret etmek ihtimâli var mıdır? Seyahat istid‘âsı

gitmeden Mahmut Bey söylemiş; o da, pek a‘lâ, arzederim demiş. İstid‘âsı gittikten

sonra arzederim demesinin ihtimâli var mıdır? Koskoca bir padişâh-ı âlîşân ile ahbabca

mı, muâmele etmeğe başlayacağız. Aman ne tuhaf fikirler hâ..”96

Namık Kemal, kızı Feride Hanım’ın parasal sorunlar yaşadığının bilincindedir.

Mektuptan anlaşıldığına göre Namık Kemal’i kızı ve damadı para yönünden

sıkıştırmaktadır. Onlar, Namık Kemal’in protokol edebine aykırı davranması konusunda

fikirler ortaya atmışlardır. Ancak Namık Kemal, edep erkân bilen, görmüş geçirmiş biri

olduğu için bu fikirlere hiç sıcak bakmaz. Namık Kemal, kızı ve damadının bu

fikirlerini eleştirirken aynı zamanda onlara, protokol edebini öğretmektedir. Namık

Kemal, kızına, teklif ettiği şeyin bir krokisini çizer ve isteklerinin olanaksız olduğunu

ortaya koyar. Yanlış olanı direkt söylemez onu, Feride Hanım’a buldurtur. Eğitim süreci

zaten insana bu tür bir anlayış katmaya çalışmaktadır. Doğru eğitim anlayışında

yanlışında nedenleri araştırılmalıdır.

96 a.g.e., s.405.

 42

Midilli - 12. IV. 1884 tarihli mektup:

“Evrâk-ı Perişan için, Osman Bey, Maârif’ten Ubeydullah kadar ruhsat alamaz;

çünki iltizâm ettiği hâlde, ruhsatsız da bastırabileceğini Maârif bilir. Osman Bey’in ânı

Maârif’e göndermesi, sırf beybabamı tatyib içindir. Bir kerre siz de gönderseniz, ya’ni

pederin muvâfakatini alsanız da gönderseniz güzel olur ammâ, yine siz bilirsiniz.

Sizlere havâle vermezler. Sâye-i himmetimizde mülkün başından el-hamdü li’llāh o belâ

kalktı; fakat sehimler için yine havâle verecekler zannederim.”97

Namık Kemal, bu mektubunda kızına, idarî işlerin nasıl yürütüldüğüne dair

bilgiler verir. Eserinin basılması için nerelere başvurulması gerektiğini tekere teker

kızına izah etmektedir. Kadınların sosyal hayatta olmasını isteyen Namık Kemal, buna

ilk önce kızına, resmî işleri anlatarak başlamıştır. Bu, devri için oldukça ileri bir

davranış biçimidir.

Namık Kemal, Feride Hanım’a her zaman çok yakın davranmaktadır. Ona,

görevi hakkında, sosyal yaşamı hakkında bilgiler verir. Bunu yaparken de

anlatımlarının içine daima ders alınması gereken vurgular koyar. Feride Hanım,

babasının Rodos’a atandığı zaman artık çoluk çocuğa karışmış olgun bir kadındır.

Bununla birlikte Namık Kemal de mektuplarında kızının yaşına göre bir üslûp kullanır.

Ancak kızı ile olan o sıcak, samimi bağı hiç koparmaz.

Rodos - 4. VII. 1885 tarihli bir mektup:

“Geçende Girid’in telgırafları gecikmiş, Sadr-ı A‘zam Rodos’ta gecikiyor

zannetmiş. Telgırafcıların hemân habsleriyle muhâkemeleri içün emir vermiş idi.

Çalıştım, kabâhatleri olmadığını meydâna çıkardım. Habsten, ‘azilden kurtardım. Eğer

sizin mektûb içün böyle b.. yiyeceklerini bileydim. Sadr- ı A‘zâm emri geldiği gibi ura

Bekir’i Bekr’e herifleri aşağı tıkardım da, hâllerini görürlerdi.”98

Namık Kemal, kızına, mutasarrıflığı sırasında başından geçen bir olayı

anlatmaktadır. Bu olayı anlatmasının nedeni; kızının yolladığı mektupların

gecikmesidir. Ancak burada asıl önemli olan konu, Namık Kemal’in gelişmiş adalet

duygusuna sahip oluşudur. Bir yönetici için adalet en önemli unsurdur. Adaletin

olmadığı yerde insanların hürriyeti tehlikededir. Namık Kemal’in de hürriyete olan

inancı malûmdur. Namık Kemal, telgrafçıları tutuklamadan önce onların suçlu olup

olmadığını araştırmıştır. Sonuçta onların suçlu olmadığını ortaya çıkarmıştır. Gerçi

97 a.g.e., s.408.
98 F. A. Tansel, Namık Kemal’in Mektupları- IV, s.235.

 43

kendi mektupları gecikince bundan pişman olsa da Namık Kemal, adaletin

savunucusudur. Namık Kemal’in anlattığı bu olay adeta bir yaşam dersidir. Çünkü

insanın suçu sabit olmadıkça onun, cezalandırılması yanlıştır. Namık Kemal, kızına,

adalet için uğraşmak gerektiğini öğretmiştir.

Rodos - 17. VII. 1885 tarihli mektup:

“Bura halkının bir tuhâf ‘âdeti var. İftârda misâfir misâfiri da‘vet ediyor. Ben üç

kişiden ziyade hiçbir gece adam çağırmadım; fakat ekser geceler sofradaki kalabalık on

kişiden aşağı değildi.”99

Namık Kemal, Rodos’taki iftar adetlerini kızına anlatmaktadır. Namık Kemal’in

bu adetleri anlatması ile kuşkusuz kızının görgü ve bilgisini artacaktır. Ayrıca Namık

Kemal bu mektubu ile kızına, gittiği yere uyum sağlanması gerektiğini de göstermiş

olur.

Rodos - 4. XII. 1885 tarihli mektup:

“Mektûbu ne ile gönderelim; biz (bir) İskenderiye karantinası belâsı çıktı. Vapur

uğramaz, uğrar tutmaz; tutar, ne gün geleceği belli olmaz...Hele elhamdü li’llāh şimdi o

musibet karantina def‘ oldu.”100

Namık Kemal, kızına, karantina ve onun etkisi hakkında bilgi vermektedir.

Devrin salgın hastalıklarından kaynaklı bir süreç olan karantina, hayatı kötü yönde

etkilemiştir. Namık Kemal de kızına, bu etkilenme hakkında bilgi verir. Karantinanın

kötü etkilerinin anlatılması hastalıklara karşı alınacak önlemlerin arttırılmasına neden

olacaktır. Bu açıdan Namık Kemal’in, Feride Hanım’ı bu şekilde bilinçlendirmesi doğru

bir harekettir.

Rodos - 14. I. 1887 tarihli mektup:

“Eğer sen kocanın telâşına bakarsan hâlimiz yaman; amma ne yapılır? Kadınlara

erkeklerden cesûr olmak tavsıye olunamaz ya?”101

Namık Kemal, kadınların gelişimi ve eğitimi konusunda oldukça aydın fikirlidir.

Kadınlara gerektiği değerin verilmesi taraftarıdır. Kendi kızını da bu anlayışta

yetiştirmiştir. Feride Hanım’a sakin olmasını ve telaşlı eşini idare etmesini öğütler.

Namık Kemal, kızına, eşinin önüne geçmemesi gerektiğini söylerken, aslında devrin,

99 a.g.e., s.254.
100 a.g.e., s.285.
101 a.g.e., s.379.

 44

kadına olan bakışını eleştirir. Ayrıca Namık Kemal, eleştiriyi yaparken de kızına, cesur

davranması konusunda cesaret vermektedir.

Namık Kemal, Sakız’da uzun yaşayamamıştır. Bu yüzden kızı ile arasındaki

mektuplaşmalarda sağlık durumundan, para problemlerinden ve torun haberlerinden

başka konuya pek nadir rastlanmaktadır. Feride Hanım’ın yaşı ile dertleri de

büyümüştür. Damadının işi dolayısı ile yaşadıkları sıkıntılar, Namık Kemal’i de

üzmektedir, ancak onları eleştirmekten de geri durmaz. Namık Kemal, bu dönemde

kızına, hayat dersi veren mektuplar yazmıştır.

 Sakız - 2. V. 1888 tarihli mektup:

“İşte kocana mektûb yazmıştım ya.. Bir karı ile koca birbirinin yarısı imiş. Nivat

Bey’e yazdığım mektûbun yarısı da senin idi. Andan başka Sadr-ı A‘zâm’ın mektûbuna

Paşa tarafından selâm yazan Divân Efendisi gibi, sana da ayrıca selâm yazmıştım.”102

Namık Kemal, Feride Hanım’a evlilikler hakkında bilgi verir. Sosyal bir kurum

olan evlilik, çiftlerin paylaşımları ile kurulmaktadır. Bu ortaklık maddî ve manevî

olarak düzenlenmiştir. Namık Kemal, eşlerin bir elmanın iki yarısı olduklarını ifade

eder. Bu yüzden damadına yazdığı mektubun Feride Hanım’a ait olduğunu belirtir.

Ayrıca Namık Kemal, resmî yazışmaları örnek göstererek kızının gönlünü almaya

çalışmaktadır.

Sakız - 6. X. 1888 tarihli mektup:

“Al sana havâdis: Rodos’da Rüşdiyye hocası hazretleri ma‘hûd fâhişesini nikâh

ile alır; fakat birbuçuk ay sonra, Vâli Paşa’nın emriyle tatlik eder. Fâhişe almağı mı

beğenirsiniz, emr ile karı boşamağı mı? Ne buyurdunuz efendim?”103

Namık Kemal, Feride Hanım’a havadisleri anlatırken aynı zamanda ahlâkî

açıdan da ders vermektedir. Namık Kemal, Feride Hanım’ın düşünmesi için ona, bir

soru sorar. Namık Kemal, hocanın yaptığı bir ayıbı ikinci ayıpla sürdürdüğünü bildirir.

Hocanın evlendikten sonra eşini emir ile boşamasını eleştirir Namık Kemal ve bunu

kızına sorgulatır. İnsanlar seçimleri doğru ya da yanlış olsa da onların arkasında

durmalıdır. “Ata binmek bir ayıp, inmek ikinci ayıp” diye bir atasözünün ana fikrine

uyan bu durum, Feride Hanım için önemli bir örnektir.

102a.g.e., s.534.
103 a.g.e., s.581.

 45

 18. XI. 1888 tarihli mektup:

“Böyle ayrı oturmak, sizi sıkıntıdan kurtarmaz. Sultân Bâyezid semtinden

ayrılmamağı merāk edecek kadar beyliğin, hanımlığın, yâhûd Muvaffak’ın Ta‘birince

dahdahlığın, cühcühlüğün ma‘nâsı yoktur.”104

Para sıkıntısı çeken ailesine önerilerde bulunur Namık Kemal. Feride Hanım’a

yazdığı bu mektupta kardeşi Ekrem ile birlikte oturmalarını tavsiye eder. Ayrıca

İstanbul’un göbeğinde, pahalı bir semtte değil de, daha uzak yerlerde ev tutmalarını

öğütler. Böylece daha az para harcayacaklarını düşünür. Ancak parasız beyliğin ve

hanımlığın olmayacağını da mektubuna eklemiştir. Namık Kemal, torununun

söyleyişini taklit ederek bu düşüncenin eşeklik olduğunu da imâ etmektedir. Bu, ailesi

için ağır bir eleştiridir. Namık Kemal, Feride Hanım’a, sert bir ders daha vermiştir.

104 a.g.e., s.609.

 46

II. 2. Psikoloji

Namık Kemal, her zaman çocuklarını düşünen ve onları merak eden bir baba

olmuştur. Onlara olan sevgisini, muhabbetini daima dile getirmektedir. Namık Kemal,

Feride Hanım’a yazdığı bir çok mektupta bu hislerini anlatır ve ona her konuda destek

olur.

Midilli - ? Temmuz 1877 tarihli bir mektup:

“Seni düşünmezsem, hiç buradan ayrılmasını istemeyeceğim...

Burada âdetâ şişman olacağım. İnşâ’llâh sen de meraklara, kederlere düşmezsin;

vücûdun yerinde durur da, ‘an-karib iki şişman birbirimize kavuşuruz.”105

Namık Kemal bundan sonra yazacağı birkaç mektupta da bu şişmanlık konusunu

sürdürmektedir:

Midilli - ? Temmuz 1877 tarihli mektup:

“... fakat ru’yâm doğru ise, sen zayıflıyorsun. Benim için zayıflıyorsan inad

ederim, ben de senin için, senden ziyâde zayıflarım. Sonra şişman olmadığına pişman

olursun.”106

Midilli - 4. VIII. 1877 tarihli mektup:

“Sen zayıflamışsın!. Dur bakayım, bir parçacık yerleşeyim de; tebdil-i hava gibi,

falan gibi bir şey düşünürüz.”107

Bu mektuplardan hareketle Feride Hanım’ın şişmanlığını dert ettiği

görülmektedir. Namık Kemal, şişmanlığı dert edinen kızına ruhsal destek vermeye

çalışmaktadır. Kendisinin de şişman olduğunu belirterek, kızına moral verir. Feride

Hanım’ın zayıflama isteğini üzüntüye, hastalığa bağlar ve onun hissettiği baskıyı

azaltmayı hedefler. Feride Hanım’ın ergenliğe adım attığı yaşlarda oluşu şişmanlık

konusundaki hassasiyetini açıklamaktadır. Bu yaşlardaki genç insanların bu tür

kaygılarının olması çok doğaldır.

“Kızda ve erkekte cinsiyetle ilgili olarak bedende ortaya çıkan birincil ve ikincil

değişme ve gelişmeler gencin başkalarıyla ve çevresiyle iletişimini etkiler. Erinlik onu

izleyen ergenlik dönemleri içinde beden özellikleri ve yapısı gencin ilgi alanının

temelini oluşturur...

105 Fevziye A. Tansel, Namık Kemal’in Mektupları II, , s.21.
106 a.g.e., s.22.
107 a.g.e., s.26.

 47

Gençte kendi beden yapısına, değişme ve gelişmelere ilişki birbirine karşıt,

çelişik, değerlendirmeler ve düşünceler ortaya çıkar...

Gencin kendine özgü olarak oluşturduğu çirkinlik ve güzellik kavramı kaygı ve

endişeyle, neşe ve sevinç arasında gidip gelen duygulanım değişmeleri yaratır. Gençlik

çağında çirkinlik ve güzellik kavramlarının oluşmasında çocukluk çağı yaşantıları ve

ailenin tutumu önemli rol oynar...

Gençlik çağında beden ölçüleri şişmanlık ve zayıflık da önemli bir iletişim

sorunu ortaya çıkarır.”108

Namık Kemal’in, kızının şişmanlık sorununa yaklaşım tarzı psikolojik açıdan

doğrudur. Feride Hanım’ın sorun yaptığı kilolarını onun gözünde önemsizleştirmeye

çalışan Namık Kemal, kızını anlayan bir baba portresi çizmektedir.

Namık Kemal, kızı Feride’yi çok sevmektedir. Onu, daima rüyasında görmek

ister. Mektuplarında kızına, özlem dolu sözcükler yazar.

Midilli - 10. III. 1878 tarihli mektup:

“İstanbul’dan Çarşanba günü çıkacak postanın mektubunu, Pazarertesinden

yazıyorsun; hâlbuki ben, senin havâdisini mümkin olan sür‘atin en son dakikasına

almak isterim. Arada kaybolan iki gün, bana iki yıldan uzun gelir; burasını düşünmedin

mi?”109

Mektuplarda rüya önemli bir unsurdur. Namık Kemal, kızına bazen rüyalarını

anlatır, bazen de rüyaları hakkında genel ifadeler kullanmaktadır.

Midilli - 4. VIII. 1877 tarihli mektup:

“O kadar meşgûlüm ki, geceleri bile kimsenin ru‘yâsını dolaşmağa vakit

bulamıyorum..”110

Midilli - 16. XII. 1877 tarihli mektup:

“Ru’yâna giremiyorsam, benim ne kabahatim var? Daha uykulara hükmüm

geçmeğe başlamadı.”111

Midilli - 10. II. 1878 tarihli mektup:

“Seni pek göreceğim geldi. Rü‘yâma bile girmiyorsun. Vefâsız oldun!”112

108 Özcan Köknel, “Gençleri Çağında Ruhsal Toplumsal Değişme ve Gelişme”, (Haz:Halûk Yavuzer),
Aile ve Çocuk Konferans ve Panelleri, Asrî Basımevi, İstanbul, 1986, s.12-13.
109 Fevziye A. Tansel, Namık Kemal’in Mektupları II, s.138.
110 a.g.e., s.26.
111 a.g.e., s.104.
112 a.g.e., s.132.

 48

Midilli - ? Ağustos 1878 tarihli mektup:

“Allâh hayırlar versin...Ta‘birim sahih ise, yakında görüşürüz; hem de pek

hayırlı görüşürüz.”113

Namık Kemal’in bilime ve eğitime verdiği önem bilinmektedir. Ancak Namık

Kemal’in rüya konusuna yaklaşımı gelenekçidir. İslâm anlayışında rüyaya ve onun

tabirine verilen değer, Namık Kemal’in satırlarına da yansımıştır. Aslında Namık

Kemal’in rüyalarını onun, kızına duyduğu özlemin bir neticesi olarak

değerlendirebiliriz.

Feride Hanım’ın mektuplarını kısa tutması kızına çok düşkün olan Namık

Kemal’i üzmektedir. Bu üzüntüyü açıkça ya da tatlı serzenişlerle kızına iletir. Namık

Kemal, mektuplarının bir çoğunda kızının kısa mektup yazmasından yakınır. Feride

Hanım’ın aynı şekilde kendisine yönelttiği eleştirilere ise kıyaslama yaparak yanıt verir.

Midilli - ? Eylül 1877 tarihli başka bir mektup:

“Âlâ, fakat mektubumun kısalığına niçin nazire yapıyorsun? Sen bir bana

mektup yazıyorsun; benim bin yere yazılacak yazım var.. Orada kâğıdımı Pazarertesi,

nihâyet Salı günü alıyorsun; posta Perşenbe günü kalkıyor. Ben burada mektubunu

Cumaertesi sabahı alıyorum; posta, Cumaertesi akşamı gidiyor. Bu hâlde bana nazire

yapmak haklı mıdır? Haksızsın da, âna inat ben de bu kadar yazdım.”114

Midilli - ? Eylül 1877 tarihli başka bir mektup:

 “Mektubun geldi; yine miniminicik. Bu âdeti de yeni çıkardın! Ben de

mektubumu ufacık yazarım... Ekrem sana dargın; mektubuna cevap yazmamışsın. O da

kâğıt yazmayacak,; yalnız ellerini öpüyor.”115

Namık Kemal, kızına, bir yargıya varılırken içinde bulunulan durumun

değerlendirilmesi gerektiğini anlatmaktadır. Kendi hayatı ile kızınınkini

karşılaştırmıştır. Böylece bir yandan da adalet duygusunu Feride Hanım’a hissettirir.

113 a.g.e., s.227.
114 a.g.e., s.50.
115 a.g.e., s.50.

 49

II. 3. Ruh ve Beden Gelişimi

Namık Kemal, Midilli’de özellikle Ekrem’in ruhsal ve bedensel gelişimini

yakından takip ederek, bunu kızına müjdeler. Buradan yolladığı hemen hemen her

mektubunda Ekrem’in başarılarını anlatmaktadır. Oğlunun ve kızının büyüdüğünü

gören bir babanın haklı gururunu yansıtan bu mektuplarda, ayrıca Namık Kemal’in

onlara duyduğu saygı da mevcuttur. Onların kişiliklerine, düşüncelerine önem verdiğini

ifadeleri ile kanıtlar.

Midilli - 21. X. 1877 tarihli mektup:

“Ekrem bi-çâresi geldi geleli mektup göndermekle uğraştı; sen bir cevap

göndermedin. Ben de, dur, şu kızı hiddetlendireyim de, insan nasıl kızar imiş anlasın

dedim. Meğer sen hiddetlenince, Ekrem gibi bir-iki söylenip geçiştirmezmişsin.. Âdetâ

gücenirmişsin de.. İnsanı gücendirecek gibi lakırdılar söylemişsin.. Öğrendik, bundan

sonra söylemeyiz; hem de gözlerinden öperim.”116

Bu ifadelerden anlaşıldığına göre Namık Kemal, yazdığı bir mektupta,

kardeşinin mektuplarına yanıt vermediği için Feride Hanım’ı eleştirir. Bunun sonucunda

da Feride Hanım, babasına sitemli bir mektup gönderir. Namık Kemal, kızının bu

tepkisini yadırgar, ama ona saygı duyar. Feride Hanım’ın hassas olduğu noktaları anlar

ve bundan sonra daha dikkatli olacağını söyler. Namık Kemal’in bu davranışı kızının

büyüdüğünü anlayan ve onun karakterine saygı duyan bir babanın hareketidir.

Midilli - 13. IV. 1878 tarihli mektup:

“Ekrem, hem boylanıyor, hem dürüst oluyor. ...Buradan İstanbul’a yolcu

olduğundan, hanımefendiler Ekrem’i yazıcılığa tuttular; kırk kadar mektup

yazdırdılar.”117

Namık Kemal, Ekrem’in hem fiziksel hem de ruhsal bakımdan geliştiğini kızına

bildirmektedir. Namık Kemal, büyümenin bir göstergesi olarak dürüstlüğü görür.

İnsanlığın en büyük erdemi dürüstlüktür. İnsan kendi evrimi içinde fiziksel ve ruhsal

olarak çeşitli evreler geçirir. Bu evrelerin kendine özgü koşulları vardır. Ekrem de

çocukluk evresinden çıkarken hem boylanır, hem de karakter olarak güçlenir. Dikkatli

116 a.g.e, s.71.
117 a.g.e, s.145.

 50

bir baba olan Namık Kemal bu evreleri çok yakından gözler. Ayrıca oğlunun

hanımefendilerin mektuplarını yazması onu memnun etmektedir.

Midilli - 4. V. 1878 tarihli mektup:

“Ekrem bir-iki gün sonra, Fıransızca öğrenmek için bir kadın mektebine

gidecek. Şimdilik iyi çalışıyor; hele politikaca ashâb-ı mâlûmâttan kesildi. Meveddet’in

denizi boşaltmaya çalıştığı gibi bir takım tuhaf tedbirler ile, devleti islāh etmeğe

kalkışıyor.”118

 Ekrem zihinsel olarak da gelişmektedir. Bu gelişim, babasının kişiliğinin de

etkisi ile daha sosyal olmuştur. Mektuplardan anlaşıldığına göre Ekrem; yardım sever,

akıllı, çalışkan, çevreye duyarlı bir çocuktur. Bu özelliklerini, babasının verdiği eğitim

sonucu kazandığı aşikârdır. Ayrıca devleti ıslah etmek için kendince çözümler bulması

onun, muhakeme gücünün geliştiğini göstermektedir.

Midilli - 15. XII. 1878 tarihli mektup:

“Vücûtce de maşā’llāh tendürüsttür. Böyle giderse iki...119 benim kadar bir

Arnavud olacak. Buraya geldiği vakit boyu koltuğumda idi; şimdi kulağıma çıktı.” 120

Bu mektupta Namık Kemal, Ekrem’in nasıl büyüdüğünden bahseder.

Arnavutların vücut yapıları oldukça gelişkindir. Onları iri yarı, sağlıklı, gürbüz insanlar

olarak tarif etmek yanlış olmaz. Namık Kemal, oğlunun da bu tariflere uyacak şekilde

serpildiğini söyler ve ispat olarak boyunun uzamasını gösterir.

Midilli - 28. XII. 1878 tarihli mektup:

“Ekrem’e o kadar gücenme! Bak, gelecek hafta sana nekadar uzun bir mektup

yazacak.. Bu haftalık esrârı var; recâ etti, fâş edemem.”121

Namık Kemal, oğlunun sırrını korumaya çalışmaktadır. Onun bu davranışı,

oğlunun isteklerine, kararlarına saygı duyduğunu göstermektedir. Modern eğitimde de

anne-babalar çocuklarının isteklerine ve kararlarına saygı gösterirler. Çocuk doğduktan

itibaren bir birey olarak kabul edilerek onun, kişisel gelişimine destek sağlanır. Bu

yaklaşım daha özgür, kendine güvenen bir insan yetiştirme açısından doğrudur.

Midilli - 8. VI. 1878 tarihli mektup:

118 a.g.e., s.151.
119 Burada dalgınlıkla bir-iki kelime unutulmuş olduğu belirtilmektedir.
120 Fevziye A. Tansel, Namık Kemal’in Mektupları II, s329.
121 a.g.e., s.341.

 51

“Kendisini görsen memnûn olursun. Solicandan kurtulalı pek tendürüstledi.

Mektebinde güleştiriyorlar; akranı olan çocukların hepsini yeniyor.”122

Ekrem gelişmesini engelleyen parazitlerden kurtulduktan sonra hızla serpilir. Bu

Namık Kemal’i çok sevindirir. Bu mektupta da kızına Ekrem’in fiziksel gelişimini

anlatırken sevincini satırlara yansıtmaktadır. Ayrıca Ekrem’in okulda akranları ile

güreşmesi ve onları yenmesi bu gelişimin en büyük ispatıdır. Beden eğitimi ve buna

bağlı olan zihin gelişimi çok önemli bir konudur. Günümüzde bedensel faaliyetlerin

insan zihnindeki olumlu etkileri tartışılmaktadır. Spor yapan çocukların derslerinde ve

sosyal yaşamlarında daha başarılı olduğu kanıtlanmıştır. Bu yüzden Namık Kemal’in

Ekrem’in güreşmesine destek olması önemlidir.

Midilli - 19. I. 1879 tarihli mektup:

“Şimdi görsen teaccüb edersin; pisliğinden başka hiçbir halinden Ekrem

olduğunu farkedemezsin. Hele Allāh bağışlasın da, size yazın göndereceğim,

görürsünüz. Şimdi derslerinden başka, hoca oldu; yanında bir muhâcir çocuğu var,

merak etmiş; ânı bile kendi derecesine çıkaracak..”123

 Bu mektupta da anlaşıldığı üzere Ekrem çok yol kaydetmiştir. Gerek bedensel

gerekse zihnen büyümüş ve olgunlaşmıştır. Olgunlaşmaya başlayan ve bilgiye ulaşma

yollarını öğrenen Ekrem, bir muhâcir çocuğu çalıştırmaya başlamıştır. Babasından

gördüğü üzere eğitime, okumaya büyük önem veren Ekrem, muhâcir çocuğa yardım

etmek istemektedir. Namık Kemal de o günün sosyal bir gerçekliği olan muhâcirliği

yakından görmüş ve kendince çalışmalar yapmıştır. Bir muhâcir çocuğu okula

göndermiş ve onun eğitimiyle yakından ilgilenmiştir. Bu durumda Ekrem’in kendine

model olan babasından ne kadar etkilendiği ortadadır.

Yaşı ile birlikte çocukların dünyaları da büyür. Yeni neslin bir önceki nesli

beğenmemesi ve onlarla geçinememesi olağan bir durumdur. Çocuk bu döneminde her

şeyi kendi yapmak ister, büyüklerinden yardım almak istemez. Çünkü tek başına elde

edeceği başarı onun, büyüdüğünün en önemli göstergesi olacaktır. Ekrem için de aynı

şeyler geçerlidir. Bir sonraki mektupta da Ekrem’in aynı duyarlılığı göstermektedir.

Midilli - 9. II. 1879 tarihli mektup:

122 a.g.e., s.160.
123 a.g.e., s.354.

 52

“Bilmeceyi bilecek ve sana ayrı bir mektup ile yazacak imiş.. Ben öğreteyim

dedim; tenezzül etmiyor; ‘Ben, yalandan böbürlenmem!’ diyor.”124

 Namık Kemal, bilmece konusunda oğluna yardım etmek ister. Ablasının

gönderdiği bilmeceyi tek başına çözmeye uğraşan Ekrem, bu yardım teklifini reddeder.

Ekrem, babasının yardımı ile bu bilmecenin yanıtını bulursa bu sadece onun başarısı

olmayacaktır. Oysa Ekrem, kendi zekâsı ile çözüme ulaşmak ve bununla övünmek

arzusundadır.

Midilli - 10. III. 1879 tarihli mektup:

“Ekrem muhmel değil; fakat bilmeceyi bulamıyor; bana sormağa da tenezzül

etmiyor. Mektup yazmadığı, yâni yazamadığı ânın içindir. Hele şimdi bak, nazlı oldu.

Frenkler’in, Müslümanlar’ın hanımları indinde pek makbûl olduğundan, bize de

kolaylıkla iltifat etmiyor.”125

Bu mektuplar ışığında Namık Kemal’in çocuklarına saygı gösterdiğini, onları

eğitirken bilinçli olduğunu söyleyebiliriz. Namık Kemal, Feride Hanım’a, Ekrem’den

haberler verirken de ona birçok şey öğretmektedir. Feride Hanım evli bir kadın olarak

babasından aldığı bu bilgileri kendi çocuklarına da uygulayabilir. Görüldüğü gibi doğru

ve sağlıklı bir eğitim çok önemlidir. Tüm nesilleri etkileyen bir zincirleme sisteme

sahiptir. Sağlıklı kuşaklar sağlıklı bir eğitimin ürünüdür. Ayrıca Namık Kemal,

Ekrem’in artık kendisine eskisi kadar ilgi göstermemesinden de yakınmaktadır.

Midilli - 30. III. 1879 tarihli mektup:

“ Dayını görmüşsün, senden beyân-ı memnûniyyet ediyor. Bâkî var ol, efendim

kızım.”126

Namık Kemal, Feride Hanım’ın dayısı tarafından övülmesine çok mutlu

olmuştur. Bir önceki mektupta da oğlunun Frenkler içinde beğenilip rağbet görmesinden

bahseder. Namık Kemal kullandığı ifadelerle gösteriyor ki, kendisini mahcup etmeyen

çocukları ile gurur duymaktadır.

Namık Kemal, çocuklarını yetiştirirken oldukça özenli davranır. Gerek

karakterleri gerekse tahsilleri konusunda onlara sağlam temeller atmaya çalışmıştır.

Kendi şahsiyetine duyduğu güvene dayanarak çocuklarına iyi bir eğitim verdiği

124 a.g.e., s.370.
125 a.g.e., s.402.
126 a.g.e., s.424.

 53

kanısındadır. Bu da Namık Kemal’in, çocuklarına olan güvenini arttırmaktadır. Feride

Hanım’a yazdığı mektupta da bu güveni açıkça görmekteyiz.

Midilli - 6. X. 1882 tarihli mektup:

“...İsmet’i yanına al, Tevfik’ı kapıya çağır. Yalnız konuşmaktan utanırsan,

haremi vâsıtasıyle konuş! Emin ol ki biz, dirâyet, iffet, iktidâr hanedânındanız. Bizim

için ötekinin berikinin söyleyeceği hezeyanlardan pervâ yoktur. Ben seni adam

yetiştirdim, Tevfik’ımı kezâlik.. Ben de, siz de adam olduğumuzu isbât ettik. Umarım ki

Kosti ile konuşan Feride, Tevfik ile konuşmaktan ihtirâz etmez. İhtirâz ederse, Kemal’in

şânına zül gelir.

... Mektubumu Tevfik’e açık olarak gönderdim; sana da İsmet ile göndermesini

tavsiye ettim. Kocan darılmaz. Ânı da senin kadar bilirim. Hadi bakalım, Kemal’in kızı

olduğunu göster de, beni bir kat daha bahtıyar et!

Beybabama yazdığım mektup da açık olarak melfuftur. Babanın adam olduğuna

da, mektubun büyükbabana te‘sir edeceğine de emin ol! Haydi bakalım, sen daha güzel

bir müsvedde yap da, daha güzel bir kocaya var!”127

 XIX. yüzyılın son çeyreğinde, Osmanlı topraklarında hâlâ kadın ve erkeğin

karşılıklı konuşması yadırganmaktadır. Reşit olmuş bir kızın o devirlerde yabancı

erkeklerden kaçması normal bir davranıştır. Ancak mektupta da anlaşılacağı gibi Namık

Kemal, kızına ve ona verdiği eğitime güvenmektedir. Tevfik ile karşılıklı

görüşebileceğini ifade eder. Ayrıca Namık Kemal’in toplumsal bir baskıdan da

korktuğu yoktur. Onun için diğerlerinin ne düşüneceği değil, kendi ahlâkı önemlidir.

Namık Kemal, aykırı şahsiyetini kızına da yansıtmaktadır. Namık Kemal, Müslüman

olmayan Kosti ile konuşan Feride’nin, Tevfik’ten kaçmayacağını düşünür. Eğer bunu

yaparsa kendi adının ve şânının alçalacağını işaret eder. Ayrıca Feride Hanım’a eşi Rıfat

Bey’in de bu davranışa kızmayacağını bildirir.

Namık Kemal, her zaman yaptığı gibi bu mektubunda da Feride Hanım’a

“babasının kızı” olması yönünde telkinde bulunmaktadır. Feride Hanım’ın toplumun bu

köhnemiş anlayışından vazgeçmesi ve kendi ahlâkına güvenerek yaşaması, Namık

Kemal’i çok mutlu edecektir. Bu yüzden kızını destekler ve Feride Hanım’ı bir birey

olarak görmek ister. Namık Kemal, bu düşüncesi ile kadınları da yüceltmektedir. Kızını

127 F. A. Tansel, Namık Kemal’in Mektupları- III, s.159.

 54

bu bilinçle yetiştirmesi günümüz koşulları içinde bile oldukça önemlidir. Uzay çağını

yaşayan dünyada Türkiye’nin hâlâ aynı noktalarda sorun yaşaması düşündürücüdür.

Mektubun son bölümünde Namık Kemal, babasına yazdığı mektupla ona, tesir

edeceğini kızına bildirmektedir. İfadelerden anlaşıldığına göre Feride Hanım, Rıfat Bey

ile evlenmek taraftarı değildir. Hatta onu çirkin bulmaktadır. Kendisini Rıfat Bey ile

evlendirmek isteyen büyükbabasını bu fikrinden vazgeçirmek için, babasından yardım

istediği yine bu ifadelerden anlaşılmaktadır.

Midilli - 21. IV. 1883 tarihli mektup:

“Sen baksana bana, ‘kabahat benim gelişimdedir’ gibi, hezeyanlar söyleme!

Elime geçersen, yalnız böyle şakalar için dayak yersin. Dur bakayım, sana birkaç

kelime ile biraz havâdis anlatayım; Şerif’in herifi pek çirkin; Hasibe’nin kocası, bunun

yanında ay parçası gibi kaldı.” 128

Namık Kemal, çocukların dayak yemesi taraftarı değildir. Bu mektupta ise

kızına hiçbir şey için değil, ama bu sözler için şiddete başvuracağını bildirir. Anlaşılan

Feride Hanım’ın sözleri Namık Kemal’i oldukça kızdırmıştır.

Namık Kemal, mektubunun devamında kızına Midilli’deki haberlerden

bahseder. Mektubun bu bölümü adeta iki arkadaş arasında yapılan dedikoduyu andırır.

Namık Kemal, insanlar hakkında yorum yapar hatta biraz daha ileri giderek alay eder.

Midilli - 28. IV. 1883 tarihli mektup:

“Dur, sana buradan havâdis vereyim; Şerif’in çirkin kocası, âilesine bereket

getirdi. Evvelâ Haci Said câriyenizi ikiyüzelli nefer kuruş ile gardiyan yaptım; sâniyen

Hasibe Hanım’ın kocasını tahrir-i nüfus me‘muriyyeti ile burada alıkoydum. Ânların

cümlesi ömrümüze, devletimize du‘â ediyorlar. Bu duâların da hepsi sana âittir; çünki

neye nâil oldular ise, hep senin sâyende oldular. Senin gibi namuslu bir kız, içinde reis-i

âileden başka namus(lu) adam olmayan bir âileyi nâil-i refâh etmek, terceme-i hâline

yazılacak şeylerdendir.”129

Namık Kemal, bu mektubunda da diğer mektubunda olduğu gibi insanlar

hakkında yorumlar yapmaktadır. Feride Hanım’ın eşinin ailesinden oldukları anlaşılan

birkaç kişiye iş verdiğini anlatmaktadır. Namık Kemal, yeni akrabalarına bu iyilikleri

yaparken onları eleştirmektedir. Eleştirisini yaparken aynı zamanda da kızını

övmektedir. Namık Kemal, Feride Hanım’ı gelin olarak verdiği aileden sadece damadını

128 a.g.e., s.233.
129 a.g.e., s.234.

 55

beğendiğini de eklemeden geçmemiştir. Bu satırlarda Namık Kemal, Feride Hanım’ın

ahlâkına ve ruh zenginliğine bir kez daha övgüde bulunmaktadır.

Midilli - 25. I. 1884 tarihli mektup:

“Hekimler beni birkaç gün daha yataktan çıkarmıyorlar. İşin idâresi, sana

muhavveldir. Eğer vâlidenin merāk etmeyeceğini anlarsan kalkın gelin; yok, münâsib

görmezsen, birkaç (gün) daha oyalarsın.”130

Namık Kemal, Feride Hanım’a yazdığı bu mektubunda işleri ona bıraktığını,

annesini getirme konusunda kendisinin karar vermesi gerektiğini iletir. Namık Kemal,

kızına önemli sorumluluklar vermiştir. Bu, onun olgunlaşmasına yardımcı olacak bir

faktördür. Karar verme mekanizması geliştikçe, insanların kendilerine olan güvenleri

artar. Bu noktada Namık Kemal’in kızına duyduğu güven, Feride Hanım’ın karakterine

olumlu yansıyacaktır.

Midilli - 24. V. 1884 tarihli mektup:

“... bu gün yaramaz ödümüzü koparıyordu. Sabahleyin kayboldu; her tarafı

aratırız yok.. Meğer kendi kendine kalkmış, tâ Bahâ’nın evine kadar gitmiş. Üç saat

sonra buldurabildik. Döğeceklerdi, bırakmadım. Biraz ittiler, dürttüler; birkaç dakika bir

odaya habsettiler. Şimdilik terbiye oldu.”131

Namık Kemal, küçük Fıtnat’ın kayboluşunda yaşanılan hadiseleri kızına da

anlatır. Namık Kemal, Fıtnat’ın bulunuşundan sonra ona, verilen cezalar konusunda

bilinçli yaklaşmıştır. Fıtnat’a dayak atılmasını önlemiştir. Dayak, çocuk terbiyesinde

seçilebilecek en yanlış yollardan biridir. Çocuk, yaptığı hatalardan dolayı zaman zaman

ders alması için cezalandırılır. Yalnız bu dayakla değil, çeşitli mahrumiyet cezaları ile

yapılmalıdır. Çocukken dayak yiyen erginlerde çeşitli kişilik bozuklukları

görülmektedir. Bunlardan en belirginleri kişisel güvensizlik ve şiddete olan eğilimdir.

Çocuk dövülerek değil, konuşarak, yaptığının yanlış olduğunu anlatılarak terbiye edilir.

Ayrıca suç karşısında cezalandırma şekilleri de oldukça önemli bir noktadır. Örneğin,

bu mektupta Fıtnat’ın bir yere birkaç dakika için bile olsa kapatılması yanlıştır. Bu olay,

ileriki yaşlarda oluşabilecek bir fobinin kaynağı olabilir. Uzmanlar, çocuklara, ceza

verilmesi konusunda hak mahrumiyetinin en sağlıklı yollardan biri olduğunu

bildirmektedirler.

130 a.g.e., s.374.
131 a.g.e., s.439.

 56

Feride Hanım geçen yıllar içinde Namık Kemal’i torun sahibi yapmıştır. Namık

Kemal, torunlarını çok sevdiğini ve onları çok özlediğini her mektubunda

bildirmektedir. Ayrıca Namık Kemal, kızı ve damadına çocuk yetiştirmek husûsunda

çeşitli önerilerde de bulunmaktadır. Namık Kemal, torunlarına en az çocukları kadar

düşkündür. Onların, aşılarına kadar düşünmektedir.

Rodos - 31. VII. 1885 tarihli mektup:

“Fıtnat dedim de hâtırıma geldi. O kahbeyi dün mektebe başlattık. Çalgı ile,

pilav zerde ile, falan ile..”132

Eğitim, Namık Kemal için çok değerlidir. Fıtnat’ın okula başlaması onuruna ve

Fıtnat’ı heveslendirecek şekilde bir kutlama hazırladıkları anlaşılmaktadır. Bu tür

törensel hareketler, çocuğu olumlu yönde etkiler. Bu, anne olan Feride Hanım’a da

örnek olacak bir durumdur.

Rodos- 1. X. 1885 tarihli mektup:

“Muvaffak’cığımın da gözlerini öperim amma, sümüklerimi sildikten sonra..

Çünki o bi-çâreciğe nezle bulaştığını istemem.”133

Namık Kemal, bu mektubunda hijyenin önemini bir kez daha vurgulamaktadır.

Çeşitli hastalıkların bulaşma yollarına atıfta bulunarak, torununu hastayken öpmek

istemez. En azından bunu yaparken salgıladı sıvıları sileceğini bildirir. Çocuk büyürken

tabii ki mikroplarla karşılaşacaktır. Bu vücutlarının direncini arttırır, ama yine de hasta

olan insanların daha dikkatli olması gerekir.

Rodos - 17. XII. 1885 tarihli mektup:

“... Muvaffak’ın gözleri ağrıdığını beyân eder... ‘İlâç koymakta kim bilir nekadar

eziyyet çekiliyor. Yâ bizde çocuk sevmenin yaramaz edip de böyle zamânlarda

meşakkatini, seyyi‘esini görmekten başka neticesi yoktur ki...”134

Muvaffak’ın gözlerinden rahatsız olduğunu öğrenen Namık Kemal, onun, için

çok endişelenir. Ancak kızına, Muvaffak’ın gözüne ilaç koyarken çekebilecekleri

sıkıntılardan da bahseder. Çünkü mektuptaki ifadelerden anlaşıldığına göre, Feride

Hanım ve eşi, çocuklarını şımartmaktadır. Namık Kemal, bu şımarıklığın ilaç koyma

sırasında onlara, zorluk doğuracağını düşünür. Çocuk, sevgi ve ilgi ile büyür. Çocuk,

sevildiğini hissetmek ister, ama unutulmamalıdır ki her şeyin fazlası zarardır. Anne ve

132 F. A. Tansel, Namık Kemal’in Mektupları- IV, s.258.
133 a.g.e., s.279.
134 a.g.e., s.290.

 57

babalar bu konuda çok titiz davranmalıdır. Namık Kemal, çocukları sevmenin onları,

şımartmak anlamına gelmediğini söylemektedir.

Rodos - 14. I. 1886 tarihli mektup:

“Muvaffak’ın memeden kesilmek zamânı gelmişti. Bir güzel vesile ile de

kesilmiş; inşâ’allāh sahih çıkar.”

Feride Hanım, Muvaffak’ı memeden kestiğini babasına bildirmiştir. Namık

Kemal, tecrübeli bir baba olarak çocuğun sütten kesilme zamanını onaylamaktadır.

Görüldüğü üzere Namık Kemal, kızına her konuda yardımcı olmaya çalışır. Çocuk

bakımında bile kızını yönlendirmektedir.

Rodos - 28. VIII. 1886 tarihli mektup:

“Çocuğu aşılattınız mı? ‘Aceleci bir hatun.. Allāh verse de çâbuk aşılatsa..”135

Sağlıklı nesillerin yetişebilmesi için çocukların aşılanması gerekir. Salgın

hastalıkları önlemek ve çocuk ölümlerini azaltmak adına aşılama çok önemlidir. Namık

Kemal’in torununun aşılanması konusunda göstermiş olduğu bu dikkat, ders

niteliğindedir.

Çocuklar, Namık Kemal için çok önemlidir. Çünkü onlar geleceğin teminatıdır.

Bu yüzden onların, sağlıklı bir şekilde yetişmesini ister. Ayrıca çocuk terbiyesi üzerinde

de çeşitli düşünceleri vardır.

 Sakız - 29. XII. 1887 tarihli mektup:

 “Babak Paşa’nın telâşına o kadar ehemmiyet verilmemeli. Çocuktur, birçok gün

patırdı eder, sonra geçiştirir. Ben, babasına o kadar söylemiştim, anlatamadım, Çocuğu

kendisine sırnaştırdı. Şimdi bu sıkıntılar zarûrî çekilecektir.”

Namık Kemal, Feride Hanım’ı ve damadını çocuk yetiştirme konusunda sık sık

uyarmaktadır. Çocuklarına fazla yüz verdiklerini onları, şımarttıklarını ifade etmektedir.

Namık Kemal, çocukların fazla şımartılmaması gerektiğini düşünmektedir. Şımartılan

çocuğun kaprisli olacağını anlatır ve bundan sonra mecbur katlanacaklarını bildirir.

Namık Kemal, baba ile çocuğun arasında biraz mesafe olması gerektiğini savunur. Bu

mesafe saygı sınırları içerisinde olursa çocuğun terbiyesi kolaylaşır.

Sakız – 1. II. 1888 tarihli mektup:

“Benim küçücük kızımı yalnızca südnine eline bırakmazsın ya! Elbet sen de

meme verirsin.”136

135 a.g.e., s.347.

 58

Feride Hanım yeni doğurduğu bebeğine süt anne tutmuştur. Sütünün yeterli

olmadığını gördüğü için bu yola başvurduğu anlaşılan Feride Hanım’a, babası, torunu

için nasihat eder. Anne sütü bebek için çok besleyici olduğundan sağlık açısından çok

önemlidir. Yeni yapılan araştırmalarda çocuk, anne sütünü ne kadar fazla emerse o

kadar fayda görmektedir. Anne sütü emen bebeklerde diş ve kemiklerin daha sağlam

olduğu bilinmektedir. Namık Kemal’in kızına yaptığı bu uyarı, bu geçekler ışığında

kesinlikle doğrudur.

136 a.g.e., s.514.

 59

II. 4. Yazı- Dil- İmlâ

Namık Kemal’in Magosa’dan kızına yazdığı bir çok mektupta, kızının yazısı ve

imlâsı konusunda yorum yaptığı görülmektedir. Bu yorumlar kimi zaman hafif kimi

zaman da serttir. Namık Kemal, uzaktan da olsa çocuklarına iyi bir eğitim verme

çabasındadır. Mektuplarında Namık Kemal, kızına, bol bol mektup yazarak ve pratik

yaparak yazısının güzelleşebileceğini öğütlemektedir. İmlâ konusunda da kızına,

serzenişlerde bulunmakla birlikte ona, ilk önce yazısının güzelleşmesi gerektiğini de

unutturmaz.

Namık Kemal’e göre ilk önce çizgilerin güzelleşmesi gerekmektedir. Bu, bu gün

de geçerli olan bir sistemdir. İlk öğretim çağındaki çocuklara imlâdan önce doğru ve

güzel yazı yazma öğretilir. Bu aşamalar başarıyla geçildikten sonra imlâ konusu ele

alınır. “İmlâya, okuma, yazmadan sonra ve çok erkenden başlanır.”137 Bu açıdan, Namık

Kemal’in bu yaklaşımı doğrudur.

 Magosa - 22. III. 1876 tarihli mektup:

 “Mâşâ’llāh yazın güzelleşiyor; birkaç aydan beri çok ilerledi; fakat daha

istediğim dereceye gelmedi. Daha çalışmalı; imlâya da dikkat etmeli!..”138

 Magosa- Tarihsiz bir mektup:

 “Senin de, yazını kendin gibi güzelleştirmene intizâr ederim.”139

 Magosa – Tarihsiz bir mektup:

 “Yazını görüyorum; ilerliyor; lâkin hâlâ istediğim dereceye gelmedi ki, âferin

diyeyim.”140

 Magosa – Tarihsiz bir mektup:

 Yazın biraz güzelleşti; fakat imlâda yanlışın çok! Bundan sonra yazacağın

şeylerin imlâsını da beybabamız’a tashih ettir, fâide görür imlâ öğrenirsin.”141

 Magosa – Tarihsiz bir mektup:

 “Lâkin ben senin ile kavga edeceğim; yazıyı hâlâ düzeltmemişsin. Her posta

mektubunu isterim; hem de yazısı güzel olmalı!..”142

137 Clément Launay (Çev: M. H. Kandıralıoğlu), Çocuklarda Ruh Sağlığı, s.104.
138 F. A. Tansel, Namık Kemal’in Mektupları I., s.439.
139 a.g.e., s.439.
140 a.g.e., s.469.
141 a.g.e., s.470.

 60

 Çeşitli mektuplarından yapılan alıntılarda da görüldüğü gibi Namık Kemal, yazı

güzelliği ve imlâ konusunda oldukça titiz davranmaktadır. Başarıya ulaşması için kızına

çalışmayı, pratik yapmayı tavsiye ederken Namık Kemal, beybabalarını da bir eğitici,

bir gözetmen olarak kızına, işaret eder. Feride Hanım’ın yanlışlarını görebilmesi ve

onları düzeltebilmesi için bir uyarıcıya ve bir modele ihtiyacı vardır. Ayrıca çocukların

büyükanne ve büyükbabaları ile olan ilişkilerini psikologlar önemli bularak,

desteklerler. “Kanımca küçük bir çocuğun çeşitli yaş gruplarından kimseleri tanıması ve

yaşlı kimselerin problem ve çeşitli durum karşısındaki tepkilerini öğrenip anlaması

yerinde olacaktır.”143 Bu açıdan da bakıldığında Namık Kemal’in, kızını doğru

yönlendirdiği anlaşılacaktır. Beybabaları yani Mustafa Âsım Bey, çok görgülü, bilgili

bir şahsiyettir. Feride Hanım’ın eğitiminde önemli rol oynadığı şüphesizdir. Namık

Kemal ile de daha bir çocukken Mustafa Âsım Bey, bir öğretmen gibi çok ilgilenmiştir.

“...Asım Bey bir hususi muallim gibi muayyen zamanlarda çocuğu ile meşgul olur ve

fevkalâde zeki gördüğü yavrusunu elinden geldiği kadar yetiştirmeğe çalışırdı.”144

 Feride Hanım için ilk adım güzel yazı yazmak, ikinci adım ise imlâ bilgisini

geliştirmek olacaktır. Çünkü Namık Kemal, güzel yazının üzerinde ısrarla durur, kızının

yazısının gelişmesini ister. İstediği gibi bir sonuç aldığında kızının imlâsı ile

ilgilenecektir.

 Magosa- Tarihsiz bir mektup:

 “... ben İstanbul’dan çıktım çıkalı, daha yazıyı düzeltemedin. Hem Kemal’in kızı

olup da , hem de güzel yazı yazmamak sana yıkışır mı? Biraz çalışsan ne olur?”145

 Namık Kemal, bu mektupta kızına, yazısı yüzünden sitem etmeye başlamıştır.

Hatta ileri giderek kızına, “babasının kızı” olma konusunda baskı yapmaktadır. Ancak

bu tavrı modern eğitim anlayışına ve çocuk psikolojisine ters düşmektedir. Baskı

altındaki çocuğun başarısı olumsuz yönde etkilenir. “Babasının kızı” olmaya çalışan,

ama bunda başarılı olamayan çocuklarda; kendini sevmemek, kendine güvenmemek

gibi kişilik bozuklukları doğabilir. Namık Kemal, bu tanımlamasını çeşitli

mektuplarında tekrarlamaktadır.

142 a.g.e., s.470.
143 Lee Salk, (Çev: Erzen Onur), Çocuğun Duygusal Sorunları, Remzi Kitabevi, İstanbul, 1974, s.136.
144 Vasfi Mahir Kocatürk, Namık Kemal’in Hayatı, Edebiyat Yayınevi, Ankara, 1969, s.12.
145 F. A. Tansel, Namık Kemal’in Mektupları I., s.470.

 61

 Magosa – Tarihsiz bir mektup:

 “Yazın güzelleşmeye başlamış; fakat ben yine kanaat etmem! Yazını da, senin

kadar güzel isterim. Yazın biraz daha güzelleştikten sonra imlâya çalışacağız.”146

 Magosa – Tarihsiz bir mektup:

 “... fakat yazın hâlâ istediğim kadar güzel değil! Belki benim şu yazım kadar

çirkin! Çalışsan.. Ne yapayım ki çalışmıyorsun..”147

Magosa –Tarihsiz bir mektup:

 “Yazın mâşâ’llāh ilerliyor.”148

 Magosa – Tarihsiz bir mektup:

 “Sâniyen, yazın güzelleşiyor, lâkin ben âna kâ‘il olamam. Yazın da kendin kadar

güzel olmalı, çalışmalı! Sâlisen, imlâların da düzelmeğe başladı, fakat çok eksiği var.

Kitap okumalı, dikkat etmeli; hiç yanlış yazmamanın çâresine bakmalı!”149

 Tarihi belli olmayan bu mektuplarda Namık Kemal, kızını sürekli güzel yazı

yazması konusunda uyarmaktadır. Ayrıca Namık Kemal, kızının çalışmadığından da

yakınır. Yazısının başka nedenler yüzünden de kötü olabileceğini düşünmemektedir. Bu

mektuplardan da anlaşılacağı gibi Feride Hanım’ın yazısı, güzellik konusunda

tutarsızlık göstermektedir. Bu da, Feride Hanım’ın, yazısını sadece babası beğensin diye

güzelleştirmeye çalıştığının kanıtıdır. İnsan kendisi için çalışmalıdır, ancak o zaman

kendini geliştirir.

Magosa – Tarihsiz bir mektup:

“Minâre yanarken ben de görmemiştim; ne güzel tasvir etmişsin! Okurken seni

sağ kolumun içinde, yanan minâreyi de gözümün önünde kıyâs ettim.”150

Magosa – Tarihsiz bir mektup:

 “... yazını sormuşsun; düzelmemiş.. Bâ-husus satırları pek eğri gidiyor.

Beybabandan çizgili kâğıt al da, yazıyı âna yaz! Lâkin sözlerin fenâ değil; gönlündekini

yazıyorsun.. Âna pek memnun oluyorum.”151

146 a.g.e., s.470.
147 a.g.e., s.471.
148 a.g.e., s.473.
149 a.g.e., s.474.
150 a.g.e., s.470.
151 a.g.e., s.475.

 62

 Namık Kemal, kızının yazısını ve imlâsını beğenmemekle birlikte anlatımını,

yaptığı tasvirleri övmektedir. Namık Kemal, bir edebiyatçı gözüyle kızının mektuplarını

değerlendirir ve ona satırlara yansıttığı görüntüleri sanki canlıymış gibi heyecanla,

gözünde canlandırdığını söyler. Bu, Feride Hanım’ın sözcüklerle arasının iyi olduğunun

ve gözlem yeteneğini babasından aldığının bir işaretidir.

Namık Kemal, çocuklarının dil öğrenimine ve kullandıkları dile olan

hakimiyetlerine çok önem vermiştir. Okul ile birlikte kendi de bu eğitim sürecinde etkin

bir rol almıştır. Özellikle Feride Hanım’ın yazı ve imlâ konusundaki hatalarını

mektuplar aracılığı ile düzeltmeye çalışmıştır. Midilli’de yanında okumaya başlayan

Ekrem’in de tahsil hayatını yakından takip eden Namık Kemal’in, kızına yazdığı

mektuplara bakılacak olunursa, Ekrem’in de bu konuda babasını mahcup etmediği

görülmektedir. Ancak Namık Kemal, kızının ve oğlunun yazısını eleştirmeyi de

unutmamaktadır.

İnsanlar sosyal varlıklar olup birbirleri ile temas halindedirler. Bu temasın

birinci aracı dildir. Dil, insan hayatının vazgeçilmez bir gerçeğidir ve edebiyat bu

gerçekliğin estetiğe dökülmüş halidir. Namık Kemal, dil ve dilin kullanımının önemini

kavramış bir aydın olarak, çocuklarına da bunu aşılamaya çalışmıştır.

Midilli - 4. XI. 1877 tarihli mektup:

“Seninle kavga edeceğim; imlâya dikkat etmiyorsun. Mektuplarım elinde meşk

iken, gālibâ gazetelerden imlâ öğrenmeğe çalışıyorsun ki, eski bildiğin şeylerden

birkaçını da unutmuşsun..”152

 Namık Kemal, Feride Hanım’ın imlâsından şikâyet etmektedir. Ayrıca o günün

gazetelerinde kullanılan imlânın da bir eleştirisini yapar. Kızına, kendi mektuplarını

yazı örneği olarak gösterir ve onların imlâsına göre kendini geliştirmesini ister. Namık

Kemal, gazetelerde yapılan imlâ hatalarının genele yayılarak doğru olarak algılanmasına

da dikkatleri çekmektedir. Ayrıca Feride Hanım’ı bu kullanımlardan ötürü uyarır ve

eskiden doğru bildiklerini de unuttuğunu bildirir. Günümüzde de yaygın olarak yapılan

imlâ yanlışlarını da düşünecek olursak, Namık Kemal’in kızına haklı olarak serzenişte

bulunduğunu söyleyebiliriz. Namık Kemal’in dili kullanma yönündeki mahareti,

ustalığı ve bilgisi çocuk eğitiminde de kendini göstermektedir. Onları doğru

yönlendirmeye çalışmaktadır. Namık Kemal’in her zaman doğruyu arama ve uygulama

152 F. A. Tansel, Namık Kemal’in Mektupları- II, s.77.

 63

isteği modern eğitimin de en önemli ayaklarından biridir. Bir hata yaygın olarak

yapılırsa bu, o hatanın doğru kabul edilmesine yol açabilir. Namık Kemal de kızını

böyle genelleşen hatalardan kurtarmak için kendi mektuplarını referans göstermektedir.

Midilli - 4. V. 1878 tarihli mektup:

“Ekrem’i okutuyorum... Ekrem bir-iki gün sonra, Fıransızca öğrenmek için bir

kadın mektebine gidecek. Şimdilik iyi çalışıyor;...”153

Namık Kemal’in okumaya, öğrenmeye verdiği önem bilinmektedir. Oğlu

Ekrem’in ikinci bir dil öğrenmesi için elinden geleni yapar. Kendisinin de bildiği

Fransızca’nın o günkü geçerliliği tartışılmazdır. İkinci bir dil bilmenin insana neler

katacağını bilen Namık Kemal, oğlunun Fransızca’ya olan ilgisinden de memnundur.

Midilli - 24. V. 1878 tarihli mektup:

“Ekrem, Fıransızca’yı âdetâ ilerletiyor; yedi-sekiz ay içinde beni geçecek. Bizim

burada bir de minimini muhâcir’imiz var, mektebe gönderiyorum; müsteidce bir çocuk

olup meydana çıkacak.”154

 Namık Kemal, oğlu Ekrem’in Fransızca konusunda gösterdiği ilerlemeyi büyük

bir mutlulukla kızına iletmektedir. Ekrem’in bu çalışma azmi ile kendini yedi-sekiz ay

sonra geçeceğini de mektubuna ekler. Namık Kemal sadece Ekrem’in değil, orada

yaşayan muhâcir bir çocuğun da eğitimi ile ilgilenmektedir.

Midilli - 2. VI. 1878 tarihli mektup:

“Ekrem’in mektup yazmadığı meşgûliyyetindendir; Fıransızca ile uğraşıyor.

Sabahtan akşama kadar mekteptedir. Güzel çalışıyor; bizi mahcup etmeyecek gibi

görünüyor.”155

Namık Kemal, kızına, Ekrem’in Fransızca’ya çok çalıştığını ve sabahtan akşama

kadar okulda olduğunu bildirmesinin nedeni; Ekrem’in ablasına göndermediği

mektuplardır. Namık Kemal, oğlunun derslerinde gösterdiği gayretten çok heyecanlıdır.

Hatta kızını da bu beklentilerine ortak ederek Ekrem’in başarılarını gelecek için umut

verici bulur.

Midilli - 8. VI. 1878 tarihli mektup:

“Ekrem, Fıransızca’yı pek güzel götürüyor. Midilli’de Fıransızca okunmağa

başladı başlayalı bu kadar çalışkan, bu kadar isti‘dâdlı bir çocuk görülmediğini, umûm

153 a.g.e., s.151.
154 a.g.e., s.153.
155 a.g.e., s.160.

 64

Frenkler söylüyorlar; fakat eli benden isti‘dâtsız. Yazıyı bir türlü beceremiyor. Biraz

Fıransızca’sı ilerlesin, yazıya da çalıştıracağım.”156

Namık Kemal bir baba olarak oğlu Ekrem ile gurur duymaktadır. Çünkü

Ekrem’in Fransızca’ya olan ilgisi ve çalışkanlığı tüm çevre tarafından beğeni kazanır.

Ancak Ekrem’in yazısını eleştirir. Yazıyı bir türlü beceremediğini söylemektedir.

Fransızca’sı ilerledikten sonra Ekrem’e yazı çalıştıracağını anlatır. Namık Kemal,

öğretim sürecini sıraya koymuştur. Oğluna birden yüklenmek istememektedir.

Midilli - 22. VI. 1878 tarihli mektup:

“Yâ, bizim burada ufacık bir tiyatromuz bile var.. Vâkı‘a Rumca oynuyorlar;

fakat oynadıkları oyunların ekseri Fıransıca’dan terceme olunmuş olduğundan ve o

cihetle okuduğum ve yâhut gördüğüm oyunlar bulunduğundan âdetâ eğleniyorum.”157

Namık Kemal, Midilli’de Rumca oynanan oyunlara gider. Bu oyunlar

Fransızca’dan tercüme edilip Rumca oynandığından sözlerini anlamasa da eğlendiğini

kızına anlatıdır. Rumca oynanan oyunları daha önce Fransızca olarak okumuş ya da

sahnede izlemiş olması ona çok şey katmıştır. Böylece Namık Kemal, kızına dil

bilmenin insana olan yararlarını bir kez daha göstermektedir.

Midilli - 19. X. 1878 tarihli mektup:

“Yazı’n, benim Kıbris’te bulunduğum zamana nisbet biraz güzel; fakat dikkat

ediversen, daha güzelleşir, hem pek çabuk güzelleşir.”158

 Bu mektupla anlaşılıyor ki Feride Hanım’ın yazısında hâlâ sorunlar vardır.

Namık Kemal, küçüklüğünden beri kızının yazısı ile yakından ilgilenir. Feride Hanım’a

yazdığı bir çok mektupta güzel yazı yazması için onu yönlendirmiştir. Bu mektubunda

da kızını daha dikkatli ve özenli yazması konusunda uyarır.

Midilli - 8. XI. 1878 tarihli mektup:

“Ekrem’in Fıransızca da mektubu var imiş. Tashih ettirmeğe çalıştı; bir yerine

dokunmadım; aynıyle gönderdim. Fıransızca’ya pek güzel çalışıyor. Ben de ânın

yerinde olsa idim, bu kadar bir müddet içinde, daha ilerisine muvaffak olmaz idim.”159

156 a.g.e., s.160.
157 a.g.e., s.168.
158 a.g.e., s.289.
159 a.g.e., s.309.

 65

 Namık Kemal, Fransızca’ya çok çalıştığını söyleyerek Ekrem’i kendisi ile

kıyaslamaktadır. Ayrıca Namık Kemal kendisinin bile bu kadar süre içinde Ekrem’in

geldiği seviyeye gelemeyeceğini ifade eder.

Midilli - 15. XII. 1878 tarihli mektup:

“Ekrem, ablasını unutmamış, gece gündüz adını zikredip duruyor; fakat

bîçârenin derslerinden başını kaşımağa vakti yok. Fıransızca’yı yalnız ândan değil, hiç

kimseden ümid edemeyeceğim derecelerde sür‘atle ileri götürdü. Şimdi başımıza bir de

şâirlik çıktı; ara-sıra Şarkı diye hezeyânlar söylüyor...

 Beybabam yazısını bozmuş diye dırlanıp durma! Mektubumun yazısı fenâ ise,

Firenk kalemi ile yazdığım içindir.”160

 Namık Kemal, Ekrem’in çok çalıştığını Fransızca’da hiç beklemediği kadar

başarılı olduğunu söyler. Ayrıca Namık Kemal, oğlunun şâirliğinden de bahsederken

ara-sıra söylediği “Şarkı”ları da sayıklama olarak nitelendirir.

Mektubun son bölümünde de Namık Kemal, yazısını eleştiren kızına açıklamada

bulunur. Açıklamasında yazısının kötü oluşunu kendine değil, kullandığı Firenk

kalemine bağlamaktadır.

Midilli - 13. I. 1879 tarihli mektup:

“Çalıştığı ders yalnız Fıransızca’dır. İleride Arabî de öğrenir. Şimdilik

Fıransızca ile kanâ‘at ediyorum.”161

 Namık Kemal, Ekrem’in yalnızca Fransızca çalıştığını söyler ve ileride

Arapça’yı da öğrenebileceğini düşünür. Ancak derslerinin yoğunluğunu ve yaşını da

değerlendiren Namık Kemal, şimdilik Fransızca’yı yeterli görür. Namık Kemal, bir

baba olarak çocuğunu iyi yetiştirmeyi amaçlar, bu yüzden onun adına geleceği üzerine

plânlar yapar.

Midilli - 15. XI. 1878 tarihli mektup:

“Ekrem pek güzel çalışıyor; fakat eli senden, benden isti‘dadsız.. Fıransızca’da

hüsn-i hattı beceremiyor.”162

Namık Kemal, Ekrem’in yazısını beğenmemektedir. Yazıya olan yeteneğini

kendi ve kızı ile kıyaslayarak derecelendirir. Bir diğer mektubunda da aynı şeyden

yakınmaktadır.

160 a.g.e., s.329.
161 a.g.e., s.349.
162 a.g.e., s.317.

 66

Midilli - 2. II. 1879 tarihli mektup:

“Ekrem’in yazısı pek murdar..Fıransızca’yı, Türkçe’den bin kat âlâ yazıyor. Ben

de, şimdilik Türkçe için sıkıştırmıyorum.”163

Bu mektubunda Namık Kemal, yine Ekrem’in yazısından şikâyet etmektedir.

Fransızca’yı Türkçe’den daha iyi yazdığını söyler ve Ekrem’e şimdilik Türkçe

konusunda baskı yapmayacağını anlatır. Aslında ikinci bir dilden önce insan kendi dilini

iyi öğrenmelidir. Kendi ana diline hakim olan kimse yabancı bir dili daha kolay öğrenir.

Ancak o dönemde kullanılan Arap alfabesinin zorluğu göz önüne alınacak olunursa

Ekrem’in Türkçe yazma konusundaki zayıflığını olağan karşılamak mümkündür.

Mektup yazmanın bazı kuralları vardır. Tarih atma da bu kuralların başında

gelmektedir. Namık Kemal mektuplara tarih atılmasına özellikle dikkat etmektedir.

Kızına yazdığı çeşitli mektuplarda da onu tarih atması konusunda uyarmaktadır. Mektup

konusunda Namık Kemal’in yetkinliği şöyle değerlendirilmektedir:

“Bu millete yazı yazmayı öğreten Kemal, bilhassa herkese mektup yazmayı

talim etmiştir. Biraz daha izah edelim: Kemal’in zuhurundan evvel Osmanlılarda

mektup yazmak usulü bilinmiyordu. Yani bir mektup ile bir kitap sahifesinin hiç farkı

yok idi....Kemal’in lisanımıza o kadar mebrûr ve mübeccel hizmetleri olmasa da, yalnız

millete mektup yazmak nedir, bunu öğretmiş olsa kendisi için şeref kâfidir.”164

Midilli - 6. X. 1877 tarihli mektup:

“26 Ramazan, sene 94 tarihli mektubun geldi. Bir tarih yanlış koymak bir

kabahat değildir.”165

Midilli - 25. XI. 1877 tarihli mektup:

“Mektubun geldi. Sen, tarih koymağa bir türlü alışamayacak mısın? Bundan

sonra kâğıtlarını dâimâ tarihli isterim.”166

Midilli - 28. XI. 1877 tarihli mektup:

“Mektubuna ne kadar memnun oldumsa, tarihi olduğuna da hazzettim. Böyle

muhâberelerde tarih, bir şey değil görünüyor amma, vapurun kalktığı güne kadar âfiyyet

haberine delil oluyor da, insanın pek ziyâde hoşuna gidiyor.”167

163 a.g.e., s.363.
164 Ömer Faruk Akün, Namık Kemal’in Mektupları, İ.Ü. Edebiyat Fakültesi Yay., İstanbul, 1972, s.7.
165 F. A. Tansel, Namık Kemal’in Mektupları-II, s.63.
166 a.g.e., s.92.
167 a.g.e., s.92-93.

 67

Bu üç mektupta da Namık Kemal tarih atmanın üzerinde özellikle durmaktadır.

İlk mektupta kendisinin yaptığı bir tarih hatasını önemsiz bulurken diğer mektuplarında

kızından bu konuda titiz davranmasını ister. Namık Kemal’in tarih atma konusundaki

hassasiyeti kızının sağlığını, mutluluğunu merak etmesinden de kaynaklanmaktadır.

Tarihler aracılığı ile Namık Kemal, Feride Hanım’ın sağlığını ve iyiliğini günü gününe

takip etmektedir.

Midilli - 4. I. 1879 tarihli mektup:

“Senemize vâsıl olduk. Tarihi de zulmün mekânı kalmadı lafzıdır. Allāh

cümleye mübârek etsin”168

Midilli - 13. I. 1879 tarihli mektup:

“Tarih o kadar güzel değil; gelecek sene için evveline bir elif konulursa, daha

güzel olacak.”169

 İlk mektubunda Namık Kemal yeni bir sene için tarih kaydetmiştir. Ancak

hemen sonra gönderdiği mektupta bu tarihin değiştirilirse daha güzel olabileceğini ifade

eder. Yani zulmün mekânı kalmadı yerine zâlimin mekânı kalmadı; cümlesini daha

uygun bulmaktadır.

 Görüldüğü üzere Namık Kemal’in çok gelişmiş bir tarih anlayışı vardır. Onun

için tarih elzem bir ihtiyaçtır. Tarih konusunda gösterdiği bu özeni çocuklarına da

yansıtmıştır. Zira, Feride Hanım’ı mektuplarına tarih atması konusunda direkt

uyarmaktadır.

Namık Kemal, çocuklarının, özellikle Feride Hanım’ın yazısına çok önem

vermiştir. Feride Hanım’a çocukluğundan beri güzel yazması konusunda Namık Kemal,

öğütler vermektedir. Namık Kemal, kızına, güzel ve anlamlı yazması için bir öğretmen

tavrı ile yaklaşmıştır. Ayrıca Midilli’den yazdığı ve tarih olarak, XIX. yüzyılın son

çeyreğine rastlayan mektuplarında Namık Kemal, Feride Hanım’a, Osmanlı

topraklarında yaşayan bir çok ulusun aksan farklılıklarını da yansıtmaktadır. Bazı

dillerden de alıntılar yaparak kızının hem kültürünü hem de bilgi hazinesini

genişletmiştir. Ulusları, bu ulusların kültürünü anlamanın en önemli yollarından biri de

dildir. Namık Kemal, bazen La Fontaine’den bazen de Ermenice bir sözden bahsederek

mektuplarını zenginleştirmekle kalmamış aynı zamanda kızına da çok şey katmıştır.

168 a.g.e., s.349.
169 a.g.e., s.351.

 68

Midilli - 14. IV. 1883 tarihli mektup:

“Senin yazıyı meşk edeceğim ammâ, kırkından sonra saz çalmağa vaktim yok.

Hem ne hâcet, meşk alacak olsam, Ekrem ne güne duruyor? Senin yazın da a‘lâ, fakat

Ekrem’inki ‘aliyyü’l-a‘lâ, değil mi? Çalışsam, çalışsam, âna taklid etmeğe çalışırım.”170

Namık Kemal, Feride Hanım’ın yazısı konusunda biraz temkinli konuşur, ama

oğlu Ekrem’in yazısını çok beğendiğini söyler. Namık Kemal, Ekrem’in yazısının taklit

edilmesi gerektiğini söylerken, aslında kızına bir mesaj vermektedir. Feride Hanım’ın

çok çalışarak Ekrem gibi yazmak için uğraşmasını ister. Namık Kemal, kızının yazısını

daha güzel olması konusunda eleştirirken onu, üzmeyecek bir yol seçmiştir. Feride

Hanım’ın karşısına bu sefer kardeşini örnek olarak koymuştur. İnsanlar, başarıya daha

kolay ulaşabilmek için kendilerine hedefler koyar. Namık Kemal de yazı konusunda,

kızına, kardeşi Ekrem’in yazını hedef seçmiştir. Aynı zamanda bu hedefe ulaşmak için

de çalışmak gerektiğini belirtmeyi de unutmamıştır.

Midilli - 29. VI. 1883 tarihli mektup:

“Vücutce rahatım; hele Ekrem’in işince hâsıl olan sühûletten o kadar

memnunum ki ta‘rif edemem.”171

Namık Kemal, vatanperver biri olarak oğlunun askerî bir eğitim almasını

istemektedir. Ekrem’in eğitim alabilmesi için Almanya’ya göndermek arzusunda olan

Namık Kemal’e, babası karşı çıkmıştır. Ancak Namık Kemal, babası ile bu konu

yüzünden dargınlık yaşamasına rağmen fikrini değiştirmez. Oğlunun iyi bir eğitim

alması adına her şeyi göze almıştır. Ekrem de bu eğitime sıcak bakmaktadır. Namık

Kemal, oğlunun hayallerine sonuna kadar destek olur. Bu, Namık Kemal’in eğitime

olan büyük saygısının bir tezahürüdür.

Midilli – 1. III. 1884 tarihli mektup:

 “Ferah ile Todorola, tecvid üzre kırâet ta‘liminde başka bir işe yaramıyorlar.

Birini çağırırsın ‘Afandım!’ der; ötekini çağırırsın ‘İfindim!’ der, işte o kadar...”172

Namık Kemal, bu mektubunda Feride Hanım’a aksan farklılıklarını

göstermektedir.

170 F. A. Tansel, Namık Kemal’in Mektupları- III, s.230.
171 a.g.e., s.294.
172 a.g.e., s.393.

 69

Midilli - Tarihsiz bir mektup:

“Senin sakallı horosa bir gelin hanım buldum; Binbaşı’nın harem-i muhteremleri

kadar siyah, kocası gibi sakallı. Bunun fazla olarak bir de çakırı, yâhud Ermenice

caşhoru var. Geldiği zaman zannederim ki horos ötmeği bırakır; ânın yerine Kara

biberim, nasıl edelim şarkısını söylemeye başlar.”173

Namık Kemal, hayvanları çok sevmekle beraber onların doğası hakkında da bilgi

sahibidir. Bu özelliğini çocuklarına da yansıtmaya çalışmıştır. Bir çok mektubunda

kızına hayvanlar konusunda bir zoolog gibi bilgi vermiştir. Feride Hanım’ın da horoz

beslemesi ve horozunun ötme nedenini araştırması Namık Kemal’in, olumlu

yönlendirmesinin bir sonucudur. Ayrıca Namık Kemal’in horoz hakkında bilgi verirken

Ermenice bir tabir kullanması ilginçtir. Bu, Feride Hanım için eğitici olmuştur.

Sözcükler sonsuzluğa açılan kapılar gibidir ve içlerinde çok şey barındırır.

173 a.g.e., s.464.

 70

II. 5. Bilim ve din

Namık Kemal, çevresi ile ilgilenen, akılcı, sorgulayan bir aydındır. Zamanın

ötesinde fikirleri olan ve bunları uygulamaktan çekinmeyen Namık Kemal, çocuklarına

da bu yönde eğitim verir. Akla sığmayan, sadece söylentiden ibaret olan şeylere rağbet

etmez ve kızını da mektuplarında bu şekilde yönlendirir. Namık Kemal, bilimsel

gerçeklerin ışığında dünyaya bakar ve olanları değerlendirir.

 Namık Kemal, din ve bilimselliği hiç birbirinden ayırmamıştır. Dine, bilimin

ışığında yaklaşmış ve ona göre hayatına devam etmiştir. Çocuklarına da bu yönde bir

eğitim vermiştir.

Çocukların gelişen dünyaya ayak uydurabilmeleri için aldıkları eğitim çok

önemlidir. Verilen eğitimin niteliğine göre çocuğun karakteri ve hayatı şekillenir.

Namık Kemal’in mektuplarında kullandığı ifadeler incelenecek olunursa, kızına her

zaman bilimin ışığında yanıt vermektedir.

Midilli - 2. XI. 1877 tarihli mektup:

“Zelzeleyi söyleme.. Ben dünyadan hiçbir şeyden, hattâ yılandan, gülleden,

falandan korkmam da, ândan korkarım. Bundan gālibâ on gün evvel idi. Bir akşam saat

dörtbuçuk kararlarında yatağa yattım, kitap okuyordum; bir sâniyenin içinde iki kerre

öyle salladı ki, yerlerin, göklerin direkleri alındı zannettim. Yataktan fırladım; hele

yıkılmadan odadan dışarı çıkabildim. Mübârekin dehşeti hâlâ rü‘yâma giriyor.

İstanbul’da zelzelenin salıntısı yarım saat sürdü diyorsun; yanlış olacak..Yarım saat

zelzele İstanbul’u değil, dünyayı yıkar.”174

Namık Kemal, yaşadığı bir deprem olayını anlatırken oldukça temkinlidir.

Kulaktan dolma bilgilerle değil, bilimsel gerçeklere dayanarak tespitlerini yapar.

Deprem anında yaşadıklarını ve felâketin onda bıraktığı izleri anlatırken çok

heyecanlıdır. Korkularından söz eder ve korktukları içinde depremi ilk sıraya koyar.

Namık Kemal, kızına bunları söylerken bir yanlış aktarımı da düzeltmektedir. Bilimsel

olarak bir depremin yarım saat sürmesi olanaksızdır. Sürse bile Namık Kemal’in de

dediği gibi bu, dünyanın sonunu getirir. Namık Kemal bu cümleleri ile, kızına akla

yatkın, bilimsel gerçeklere uyan bir yol göstermektedir. Günümüz dünyasının da büyük

bir sorunu ve muamması olan deprem senaryoları, kulaktan kulağa yayılan bu fısıltılarla

174F. A. Tansel, Namık Kemal’in Mektupları-II., s.84.

 71

bizi bilimsellikten uzaklaştırmaktadır. Namık Kemal, kızının depremin yarım saat

sürdüğü konusundaki görüşlerini yargılayıp eleştirirken aynı zamanda kızına önemli

dersler de vermektedir. Modern eğitim de çocuklara bilgiyi sınama, tartışma ve doğru

yargıya varma yolunu açmıştır. Bu bakımdan Namık Kemal’in olaya yaklaşımı

doğrudur.

Bir diğer mektubunda Namık Kemal, kızamık olan Feride Hanım’a bilimsel

gerçeklere dayanarak moral vermeye çalışmaktadır.

Midilli - 8. VI. 1878 tarihli mektup:

“Kızamık, insanın başına geliyor, hem mübârek, çocuk hastalıklarından değil;

ihtiyar adamlar bile çıkarıyor.”175

 Kızamık hastalığı halk arasında genellikle çocuk hastalığı olarak bilinir. Ancak

ileriki yaşlarda aşı olunmadığı takdirde yetişkinlerde de görülmektedir. Namık Kemal,

kızına moral verirken bu bilimsel gerçekliği de göz ardı etmemiştir.

Midilli - 22.VI.1878 tarihli mektup:

“Burada geçen hafta bir şiddetli zelzele oldu; bereket versin ki pek süreksiz idi.

Bir- iki sâniye sürse idi, iş fenâ idi. Korktum, bahçeye kadar kaçtım. Sonra baktım ki;

arkası gelmiyor; cesâret ettim; odama kadar girdim.”176

Namık Kemal Midilli’de yaşarken muhtelif zamanlarda deprem felâketi ile yüz

yüze gelmiştir. Yaşadığı bu felâketlere ilişkin duygu ve düşüncelerini mektuplarına da

yansıtmıştır. Namık Kemal, kızına, adeta yerbilim uzmanı gibi, yaşanan deprem

konusunda izahat vermektedir. Depremin süresine göre değerlendirme yaparak

öngörülerde bulunur. Namık Kemal, bilgilerini hayata geçirme konusunda oldukça

başarılıdır. Artçı sarsıntılar geçtikten sonra büyük bir tehlike beklemediğinden odasına

dönmeye cesaret etmiştir. Bu aslında Namık Kemal’in bilimsel verilere dayalı hareket

ettiğinin bir örneğidir.

Namık Kemal din olgusuna bile bilimsel yaklaşım göstermektedir. Öyle ki,

kızına yazdığı mektuplarda da bu yaklaşım açıkça bellidir.

Midilli - 30. VIII. 1878 tarihli mektup:

“Burada Ramazan Cuma günü oldu; işitildiğine göre İstanbul’da Perşenbe’den

i‘tibâr olunmuş. Ekrem, dün oruclu idi; o hâl ile sabahleyin erkenden kalktı, mektebine

175 a.g.e., s.160.
176 a.g.e., s.167.

 72

de gitti. Akşamüstü bir hâle gelmişti ki, ‘Beybaba, artık bana bu Ramazan oruc yok’

falan diye saçmalayıp duruyor.” 177

Namık Kemal, Ramazan’ın gelişi hakkında geniş bir bilgi vermeden üstü kapalı

geçmiştir. Ramazan’ın gelişi Ay’ın hilâl konumuna gelmesinden anlaşılmaktadır. Ancak

Ay, bu konuma her meridyen için farklı zamanlarda gelir. Midilli, İstanbul’dan daha

batıda olduğu için Ramazan’a doğal olarak bir gün sonra girmiştir. Bir sonraki

mektubunda da aynı konuya değinen Namık Kemal, kızına daha açık ifadelerle

seslenmektedir.

Namık Kemal’in, Ekrem’in oruç tutması konusunda gösterdiği yaklaşım

yanlıştır. Çünkü okula giden bir çocuğun ilk görevi derslerine iyi çalışmaktır. Modern

eğitim, öğrenciyi derslerinde zorlayacak durumların karşısındadır. Ekrem’in o yıllarda

on ya da on bir yaşında oluşu oruç tutmasında zorluk doğurmuş olabilir. Namık

Kemal’in okula ve eğitime verdiği önem aşikârdır, ama oruç tutmakta zorlandığını

söyleyen oğluna, “saçmaladı” diyerek tepki göstermesi düşündürücüdür. Ancak o günün

şartları Namık Kemal’in bu tepkisini daha anlaşılır kılmaktadır. Dinî açıdan da

günümüz ilâhiyatçıları bu konuda daha esnek fikirler öne sürmektedirler.

Midilli - 13. IX. 1878 tarihli mektup;

“Burada Ramazan’ı Cuma’dan tuttuğumuza teaccüp ediyorsun? Müneccimbaşı

Efendi’nin takvimi doğru ise, Perşenbe günü Ramazan değildi; çünki hilâl görünmez

idi.”178

 Namık Kemal, gökbilimine dayanarak Ay’ın gökyüzünde beliren hali ile takvim

esasının belirlendiğine yönelik ifadelerde bulunmaktadır. Ayrıca bu ifadelerde

meridyenler arasındaki mesafenin saat farkı yarattığı husûsuna da kapalı olarak

değinilmektedir. Esasen Müneccimbaşı’nın takvimine eleştirisel bir yaklaşımla, hilâlin

görünüşünün Ramazan’ın başlangıcı olarak ifade edilmesi de bu nedenledir. Namık

Kemal konuyu kızına basit ifadelerle, derine dalmadan anlatmak istemiştir.

Midilli - 24. XI. 1879 tarihli mektup:

“Bayramlar mübârek olsun!”179

Namık Kemal, kızının bayramını kutlamayı ihmal etmemiştir. Dinî bayramlar

birleştirici ve kutsaldır. Aile olmanın en önemli değerlerinden biri de bu birliktir. Namık

177 a.g.e., s.230.
178 a.g.e., s.243.
179 a.g.e., s.477.

 73

Kemal her ne kadar kızından ayrı da olsa bu birliği mektupları ile kurmaya

çalışmaktadır. Güçlü aile bağları, yaşı kaç olursa olsun çocuğa her zaman güven verir.

Hissedilen bu güven duygusu her dönemde bireyin başarısına katkıda bulunmaktadır.

Namık Kemal, bilime, akla her zaman değer veren bir aydın olmuştur. Ailesini

de bu yönde eğitmeye çalışarak, genele yayılmış olan yanlışlarla mücadele etmiştir.

Feride Hanım’a yazdığı mektupların çoğunda Namık Kemal, açıklamalarını hep bilimin

ışığında yapmaktadır. 7 Ocak 1880 ve 19 Ekim 1884 tarihleri arasında Feride Hanım’a

yazdığı mektuplarda sağlık sorunlarından sıkça söz etmektedir. Bu sorunları anlatırken

tıp bilimine saygılı bir tavır takınmıştır. Bir iki kere doktorların isteklerinden yakınsa da

“koca karı” olarak tabir edilen ev ilaçlarından uzak durmuştur. Aynı zamanda çevresini

de uyarmayı ihmal etmemiştir.

Midilli - 16. I. 1884 tarihli mektup:

“Havada fenâlık yok; vâlideni de, seni de isterim. Havada hiçbir şey yok..

Baroskop ilerisini de güzel gösteriyor; ma‘mâfih sonradan fenâlaşırsa gelmeyiniz.”180

Namık Kemal, kızı ve eşi Nesime Hanım’ı yanına çağırmaktadır. Ancak

yapacakları yolculuğun güvenliği açısından hava şartlarını da göz ardı etmemektedir.

Bu yüzden bir Baroskop’tan yararlanıp gelecek günlerin de hava tahminlerini

yapmaktadır. O dönemlerde kullanılan, hiçbir bilimselliği olmayan verilerle, hava

tahmininde bulunmaktansa bilimin ürettiği bir alete başvurmuştur. Bu önemli bir

ayrıntıdır; kızına çağın getirdiği kolaylıklardan yararlanmayı ve bilime olan güveni

aşılamaktadır.

Midilli - 1. III. 1884 tarihli mektup:

“Hem açım, hem korkumdan bir şey yiyemiyorum. Bakalım, hekim ağalar, ânın

içine bir ilâç yapacaklar imiş.”181

Namık Kemal, çok fazla yemek yediği için rahatsızlanmıştır. Bu yüzden bir şey

yemez; doktorların bu rahatsızlığına çare olacak ilaç yapacağını da satırları arasına ilave

eder. Namık Kemal, doktorlara güvenir, sorununa bilimde çare arar. İnsanların gelecek

nesillere öğretebileceği en önemli şeylerden biri de bilime olan inançtır. Bilimsel, akılcı

bir hayat tarzı insan ömrüne çok şey katar. Modern Türkiye’de hâlâ çeşitli nedenlerle

çocuklarını doktora götürmeyen insanlar bulunmaktadır. Hastalanınca doktora gitmeyen

180 F. A. Tansel, Namık Kemal’in Mektupları- III, s.369.
181 a.g.e., s.393.

 74

çocuklar belki de kendi çocuklarını da doktora götürmeyeceklerdir. Doğru eğitim,

insanları karanlık, korkutucu bu cahillikten kurtaracak tek seçenektir.

Midilli - 22. III. 1884 tarihli mektup:

“Yarın dışarı çıkacak idim; çünki hekimler biraz da gezinmeği tensib ediyorlar;

fakat hava bozuldu.”182

Midilli - 4. V. 1884 tarihli mektup:

“Mâdâm ki burada vaz’-i haml etmeği arzu ediyorsun, sekiz aya basmadan

gelirsin; ammâ yetiştiremeyecekmişsin, dokuz aya bastıktan sonra da gelmek kābildir.

Ilıcalara girilmek hususunu, Aristidi Bey ile bir güzelce lakırdı etmelidir. Sarlıca’nın

suyu demir ile kükürttür; Gelenbe’ninki alkalitten ibârettir. Eğer Gelenbe’yi tercih

edecek ise, oraya gidip oturmak, muhâl hükmünde olacak. Çünkü Edib iskelesi’nin

bataklıkları o kadar ufûnet koyuverdi ki oralar sıtma ile, hummây-i mühlike ile doldu;

hattâ birkaç gün evvel Natali az kaldı öteki dünyaya teşrif ediyordu. Eğer Sarlıca’yı

tercih edecek ise, o pek kolaydır; çünki suyu girilmeyecek derecelerde sıcak olarak

Midilli’ye kadar geliyor. Buralarını güzelce tahkik etmeli ki, arada bir yanlışlık

olmasın.”183

Her iki mektupta da Namık Kemal, doktorlara duyduğu güveni göstermektedir.

Doktorların uygun bulduğu şekillerde yaşamını sürdürme endişesindedir. İkinci

mektupta bu endişesini kızına da yansıtmakta ve onu bu bilinçle yönlendirmektedir.

Feride Hanım, çocuğunu Midilli’de doğurmak istemektedir. Namık Kemal, bu

fikri benimser, ama şartları da gözden kaçırmaz. Namık Kemal de adeta bir doktor gibi

kızına öğütlerde bulunur. Onun hamileliğinin sekizinci ayında gelmesini, ama

yetişememesi durumunda dokuzuncu ayda da gelebileceğini söyler. Ancak hamileyken

kaplıcaya girmesi konusunda bir fikir yürütmez ve en doğrusunu yaparak kızına,

doktora sormasını tembihler. Namık Kemal, ayrıca kaplıca sularının içerdiği mineralleri

de sıralayarak hangisinin kızına iyi geleceğini yine doktora sorulmak üzere mektubunda

belirtir. Namık Kemal’in hamilelik döneminde ne kadar dikkatli olunması gerektiğinin

bilincindedir. Bu yüzden kızına çevresel faktörleri de anlatır. Bataklığın kokusundan,

orada üreyen mikroplardan bahseder. Bilgi insana farklı yönlerden düşünme yetisi

kazandırır. Namık Kemal kendinde bulunan bu özelliği kızına da yansıtır.

182 a.g.e., s.402.
183 a.g.e., s.414.

 75

Midilli - 10. V. 1884 tarihli mektup:

“Gelirken bir tuhaf şey getir de ne olursa olsun; ma‘mâfih bizim ev hastalıktan

kurtulmayacak; yengeni sar‘a yakaladı. İki nevbet geldi; pek de şiddetli idi. Nâil

ilâçlarını verdi; içirmediler. Kāsım Dede gelip okuyor. Okurken ilâç câiz değil imiş. B..

yedim de bir kerre müsâde etmiş bulundum; bundan böyle de eve hoca korsam Allah

belâmı versin.”184

Namık Kemal, Feride Hanım’a, hastalıkların bir türlü evi terk etmediğini bildirir.

Hastalananlardan biri de yengeleridir. Onun yakalandığı hastalık halk arasında sara

olarak bilinen epilepsidir; bayılmalarla sonuçlanan nöbetler şeklinde kendini gösterir.

Ancak ilk başvurulması gereken doktor tedavisi yerine ev halkı, yengelerini hocaya

okutmayı tercih etmişlerdir. Namık Kemal de bir kere izin verdiğini, ama sonradan

pişman olduğunu bildirmektedir. Çünkü hoca, yengelerini okurken ilâç kullanımını

engeller. Bu tür batıl inançlar ne yazık ki günümüz de süregelmektedir. Kökleri Şaman

kültürüne dayanan bu inançlar, İslâm anlayışında da kendine yer bulmaktadır. Ancak

Namık Kemal, bilime inanan biri olduğu için yaptığı hatayı çabuk görmüştür. Duyduğu

pişmanlığı da kızına bildirmeyi unutmamıştır. Sara hastalığının neticesi olan titreme,

çene kilitlenmesi, ağızda köpüklenme ve en sonunda kendini kaybetme gibi tezahürler,

insanların düş gücünde farklı anlamlar kazanabilmektedir. Bu da onları, inançları

doğrultusunda bilimsellikten uzak, metafizik bir âlemin karanlıklarında ışık aramaya

götürür. Namık Kemal’in, kızını, bunun tam aksi olan pozitif bilimlerin doğrularına

yönlendirdiği açıktır. Bu yaptığı modern eğitim anlayışına da uygundur.

Midilli - 17. V. 1884 tarihli mektup:

“Yengeni ilâca alıştırdık. Zararsız gidiyor ammâ, cadı karı vırıltıyı bırakmaz

ki..”185

Namık Kemal, bu mektubunda epilepsi rahatsızlığı olan yengelerinin ilaç almaya

başladığını vurgulamaktadır. Namık Kemal, bir kez daha ailesini akılcı düşünceye ve

bilimin aydınlığına kavuşturmuştur. Yengenin zararsız yaşadığını söylemesi de ona,

ilaçların iyi geldiğinin ve nöbetlerinin azaldığını göstermektedir. Uzmanlar, epilepsinin

ilaç tedavisi ile kontrol altına alınabileceğini söylemektedirler. Namık Kemal’in Feride

Hanım’a, anlattığı bu olay onun için çok öğretici olmuştur.

184 a.g.e., s.418.
185 a.g.e., s.428.

 76

 Namık Kemal’in bilime verdiği değer onu, gözlem yapmaya ve her şeyi

sorgulamaya itmiştir. Çağın getirdiği teknolojiden yararlanmayı her zaman bilmiştir. Bu

açıdan yeniliklere açık bir şahsiyettir Namık Kemal. Bu özelliklerini mektuplarında da

yansıtmıştır.

 Rodos - 20. VI. 1885 tarihli mektup:

 “Ekrem dedim hâtırıma geldi. O bi-çârenin hâli harâb; oruc yiyecek yer

bulamıyor. Her gün hem orucsuz, hem ac.. Bence havâ hoş..”186

 Feride Hanım’a yazdığı bu mektuptan da anlaşılacağı gibi Namık Kemal,

çocuklarına din konusunda baskı yapmamaktadır. Ancak Midilli’de oldukları dönemde

de Ekrem’in oruç tutarken zorlandığını kızına, anlatmıştır. Namık Kemal’in bu tutumu

doğrudur, çünkü din konusunda insanlara baskı yapmak yanlıştır.

 Rodos - 17. VII. 1885 tarihli mektup:

 “Rodos’ta Ramazan, Hâkim Efendi’nin himmetiyle yirmisekiz gün oldu; çünki

Pazarertesi gününden i‘tibâren tutmuşlar idi. Magnisa’da Cum‘aertesi gününden sâbit

olmuş. Bir i’lâm getirttik. Bayrâmı da Pazarertesi’nden yaptık.”187

 Namık Kemal, Ramazan’ın ayının gelişinin hesaplanması konusunda kızına,

malûmat vermektedir. Ayın konumu ile ilgili olan bu hesaplamalar, coğrafi özelliklere

göre çeşitli zaman tutarsızlıkları gösterebilmektedir. Bu yüzden Ramazan ayı, farklı

meridyenlerde farklı zamanlarda yaşanmaya başlar. Namık Kemal, Midilli de

bulunduğu dönemde de Feride Hanım’a, bu konuda uzun açıklamalarda bulunmuştur.

 Rodos - 31. VII. 1885 tarihli mektup:

 “Hâ, meğer orucluluğun adı Pazar günü imiş; Anı da Nivat Bey’den öğrendik.

İstanbul’da bir Laz hoca var idi; her va‘za çıktıkça, Pazar günü, Pazar günde

tırnaklarınızı kesmeyiniz diye başlardı. Biz de ma‘nâsını, hikmetini anlayamazdık;

oruclu-oruclu tırnak kesmeyin demek istermiş.”188

 Namık Kemal, İstanbul’daki Laz hocanın verdiği, dini tavsiyeleri yeni öğrendiği

bir tanımlama ile yeniden sorgulamaya başlamıştır. Eskiden hocanın, Pazar günü tırnak

kesmeyiniz demesini anlamlandıramaz. Ancak damadı sayesinde, “Pazar günü” lafının

oruçlu olmayı simgelediğini öğrendiğinde, kafasındaki soru işareti yanıt bulur. Namık

Kemal, bu tavrı ile hocanın söylediklerini, mantığına oturtturamamış olduğunu gösterir.

186 F. A. Tansel, Namık Kemal’in Mektupları- IV, s.231.
187 a.g.e., s.254.
188 a.g.e., s.259.

 77

Aklına yatmayan bir öğüdü senelerce beyninin bir köşesinde taşımıştır. Bu çok önemli

bir noktadır, kızına, düşünmeyi ve sorgulamayı öğretir.

Rodos – 2. II. 1887 tarihli mektup:

“Mizânü’l-harâre ondokuzu gösteriyor. Havâ berrāk.. Anadolu dağlarının

üstünde bile bir bulut parçası yok.. Kâfir diş etleri ara-sıra ta‘ciz etmese, o kadar

râhatım ki ta‘rif olunmaz. Harem Ağası’nı döğüyoruz, o da olmuyor. İspirto

gargarasından başka hiçbir şey fâ‘ide etmiyor. Hâ, mektûbunda Tahsin Paşa’nın

Musul’dan isti‘fâ edeceğine dâ‘ir bir mektûbu geldiğini söylüyorsun. Musul Vilâyeti üç

ay evvel lagv olundu, siz uykuda mısınız?”189

Namık Kemal, havanın güzelliğinden bahsederken, hem termometreden

yaralanır, hem de kendi gözlem yeteneğini ortaya koyar. Gözlem gücü ve bunu hayata

geçirebilme önemli bir yetenektir. Teknoloji, insanların gözlemleri ve ihtiyaçları

doğrultusunda gelişir. Çoğu teknolojik aletler, insanoğlunun doğayı taklit etmesiyle

yapılmıştır.

Namık Kemal’in diş etlerindeki sorunu gidermek için, çeşitli yollar denemesi,

ama doktora gitmemesi doğru değildir. Ancak alkolün uyuşturucu özelliğini bildiğinden

onu, ilaç olarak kullanması olağandır. Namık Kemal, kızına, yazdığı tüm mektuplarda

doktorlara güvenilmesi gerektiğini anlatmıştır.

Mektubun sonunda Namık Kemal, kızını ve damadını eleştirir. Feride Hanım’ın

yaşadığı ülke hakkında daha bilgili olmasını istemektedir. Bu doğru bir yaklaşımdır,

insanın etrafındaki olup bitenden haberdar olması kendini geliştirir.

189 a.g.e., s.395.

 78

II. 6. Tabiat

İnsanoğlu varoluşundan bu yana hayvanlarla iç içe yaşamıştır. Hayvanlardan

maddi ve manevi yararlanan insan, hayatını kolaylaştırır. İlk insandan başlayarak devam

eden bu alış veriş, insan ruhuna çok şey katmıştır. Modern dünyada da hayvanlar,

bireyselliğe yönelen insanın en iyi dostu olmaya devam etmektedir.

Çocuklar büyürken etraflarından çok şey öğrenirler. Ailede sevgiyi, arkadaşları

ile paylaşımı, okulda disipline edilmiş bilgileri özümser. Bu öğrenim sürecinde

çocuklar, hayvanların da farklılıklarından etkilenebilirler. Her hayvanın kendine göre

özellikleri vardır. Örneğin; kedi kaprisi ile, köpek ve at bağlılıkları ile tanınır. Çocuk, bu

hayvanlarla haşır neşir olduğunda onlardaki, bu özellikleri keşfeder. Hayatın farklı

yönlerini görür, olaylara bakış açısı değişir.

Namık Kemal’in, çocuklarına, hayvan sevgisi aşılamaya çalışması bu yüzden

oldukça önemlidir. Midilli’den Feride Hanım’a gönderdiği bir çok mektupta

hayvanlarla ilgili bölümler mevcuttur. Namık Kemal, bu mektuplarında hayvanlar âlemi

hakkında bir zoolog gibi bilgi vermektedir.

Midilli - 4. XI. 1877 tarihli mektup:

“Benim burada Mestan Bey’den bir kediciğim var; bütün vücûdü beyaz da,

yalnız kulakları ile kuyruğu tekir.. Lâkin hasba kimseye sokulmuyor. Ara-sıra Ekrem

koğalıyor, tutamıyor. Acabâ, Nümayiş, Becâyiş husûsiyle Şeb-reng Hanım ne

âlemdedir?”190

Görüldüğü üzere Namık Kemal, Midilli’de de hayvan beslemiştir. Kedisinin

kimseye sokulmadığını söyleyerek onun, kibirliliğini anlatmaktadır. Ayrıca diğer

kedilerini de merak edip sorması Namık Kemal’in, hayvanlara olan sevgisinin

göstergelerinden biridir.

Midilli - 16. XI. 1877 tarihli mektup:

“Şeb-reng’in başka kedi secdiğim için bana gücenmeğe hakkı yoktur; çünkü

kendisi ile beynimizde ülfet hâsıl olmamıştı. Hattâ bir kerre elimi tırmaladı. Becâyiş’in

ma‘rifetlerine diyecek yok.. Camcı esnafının haberi olsa, kendini ciğer yerine şeker ile

190 Fevziye A. Tansel, Namık Kemal’in Mektupları II, s.77.

 79

beslerler. Bizim kedinin güzelliğinden büyük bir de şecâati var ki, ta‘rif kabûl etmez;

evin içinde fâre bırakmadı. Şeb-reng değil, Diyojen’in Kedisi’ne bile değişmem.”191

Namık Kemal adı geçen kedilere sanki insanlarmış gibi yaklaşmaktadır. Onların

duygularına, tepkilerine duyarsız olmadığını gösterir. Yeni kedisinin fare yakalamasına

da çok sevinir. Namık Kemal, hayvanların, insanoğluna olan faydalarını da

unutmamıştır. Ayrıca Namık Kemal, Diyojen’in192 kedisinden bahsederek sosyal bir

olaya da atıfta bulunmaktadır. Bu da bize Feride Hanım’ın anlama ve yorumlama

kapasitesinin ne kadar gelişkin olduğunu gösterir.

Midilli - 22. IV. 1878 tarihli mektup:

“Daha bizim bahçeye bülbül gelmedi. Her sene gelir imiş; bu sene de gelmesini

bekliyoruz.. Kırlangıçlarımız var, karatavuklarımız var boğmaklarımız var;

baykuşlarımız bile var.. Baykuş adını işidip de, musidet haber verir bir şey zannetme! O

bir güzel kuş.. Benim gibi koca kafalı, Ekrem gibi cırba vücutlu bir şey. Üç türlü ötüyor,

burada tecrübe etmişler; her ötüşünün bir mânâsı var. Sesini çatlatarak acı acı öterse,

furtına geliyor; âdeta öter, sanki sesi kedi mavlamasını andırırsa, hava güzel oluyor;

ince ince, nazlı nazlı öterse, yağmur oluyor. Mashaların bir dânesini tutturabilsem

besleyeceğim.”193

Namık Kemal, gözlemlere dayanarak baykuş hakkında bilimselliği tartışılır

bilgiler vermektedir. İnsanlar, yaşadıkları çevre ile uyum içinde yaşarlar. Bu uyum

onların, gözlem gücünü geliştirir ve sonuçta da insanların, çeşitli genellemeler

yapmasına yol açar. Namık Kemal de bu genellemelere dayanarak kızına, yöresel

bilgileri vermektedir. Ayrıca Namık Kemal, kızına, halk arasında yaygın olan bir batıl

inancı da bu mektubu ile sorgulatır. Baykuşu uğursuzluk getirir diye yargılamaz, aksine

onu, kendine ve oğluna benzeterek normalleştirir. Namık Kemal’in bu davranışı

günümüz eğitim anlayışına da uygundur.

191 a.g.e., s.84.
192 Diyojen’in Kedisi: Diyojen gazetesinde basılan ve Mahmud Nedim Paşa hakkındaki Hirre-Nâme adlı
manzum hicviyesinde tasvir ettiği kedi.
“Kedimin her gece böbrekle dolardı sepeti,
 Yok idi ni’metinin, râhatının hiç adedi
 Çeşm-i şehlâ-nigehi fârık iken nik-ü bed’i
 Kedimi galet ile fâre-i idbûr yedi
 Buna yandı yüreğim, âh kedi, vâh kedi” (F. A. Tansel, Namık Kemal’in Husûsî Mektupları-I,
s.384.)

193 Fevziye A. Tansel, Namık Kemal’in Mektupları II, s.146.

 80

Namık Kemal, aynı mektubun son bölümünde balıklardan söz etmektedir.

Gördüğü bir balığı kızına, zoolog gibi anlatır. Bu, Namık Kemal’in bilimsel

gözlemciliği ön planda tutmasından kaynaklanmaktadır.

“Yûnus balığı burada da pek çok. Hele bir güzel balık gördüm; dünyanın bir

yerinde görmemiştim. Kendisi gâyet parlak tirşe mâvisi de, kulaklarından kuyruğuna

kadar iki la‘l çizgisi var. Deniz hayvanı olduğundan tatlı suda beslenmiyor. Yoksa,

eğlence olarak birkaç dâne gönderecektim.”

Namık Kemal, Feride Hanım’a, bilimsel açıdan balığın özelliklerini

saymaktadır. Balığı öyle güzel tarif eder ki, el işi ile uğraşan kızının renk duygusunu ve

bilgisini harekete geçirir. Aslında bu güzel balıkları ona, yollamak istediğini söyler;

ancak deniz suyu ile tatlı su arasındaki ölümcül farkı hatırlatarak, balıkları

gönderemeyeceğini kızına, bildirir. Böylece Namık Kemal, doğa hakkında Feride

Hanım’a bir bilgi daha verir. Bu mektup Namık Kemal’in, kızına yaptırdığı eğlendirici,

faydalı ve eğitici bir doğa gezintisi gibidir.

 81

III. EĞİTİM TEKNİKLERİ

III. 1. Model Olma

Çocuk çevresindekileri taklit ederek öğrenmeye başlar. Bu taklitler tekrarlanarak

çocuğun davranışlarını oluşturur. Bu yüzden çocuğun karakterinde ailesinin büyük

etkisi vardır. Çocuk kendisine kimi yakın görüyorsa onu, kendine model kabul eder.

“Çocuğun örnek alacağı bir modele ihtiyacı vardır. Kişiliğin oluşumu için

gerekli olan örneğe benzeme, çoğunlukla aile içindeki yakın üyelerle gerçekleştirilebilir.

Çocuğun yetiştiği ailenin yapısı, genişliği, sosyo-ekonomik ve kültürel düzeyi,

onun ilk sosyal deneyimlerini, dolayısıyla duygusal ve toplumsal gelişimini

etkileyecektir.”194

Namık Kemal, Feride Hanım’a yazdığı mektuplarda kendinden, yaşadıklarından,

kararlarından, sıkça bahseder. Feride Hanım’ın yaşı düşünüldüğünde karakterinin tam

olarak oturmadığı anlaşılmaktadır. Ayrıca babasına olan sevgisi ve hayranlığı da onun,

karakterinin şekillenmesinde önemli rol oynamıştır.

Magosa - Tarihsiz bir mektup:

“Her gece rü‘yâma giriyorsun; ‘Beybaba, ne vakit geleceksin; niçin gazete

yazdın, niçin tiyatro yazdın? Bir daha elime geçersen kalemlerini kırarım; yazdığın

kâğıtların hepsini yırtarım!’ diye, ağzına gelen zevzekliği ediyorsun.. Seni geveze seni!

Ben burada, birbirinden a‘lâ üç oyun yazdım; kâğıtlarının ucunu bile yırttırmam..”195

Namık Kemal, gece rüyasına girip kendisinden hesap soran kızına seslenerek,

yazdıklarına sahip çıkmıştır. Böylece, sonucu ne olursa olsun inandıklarından,

düşündüklerinden ve emeğinden asla vazgeçmeyeceğini kızına, anlatmaktadır.

Sürgünde bile üç piyes196 kaleme aldığını söyler.

Yazdıklarına ve yazacaklarına bu kadar değer veren bir şahıs olarak Namık

Kemal, kızına iyi bir örnektir. Çünkü birey olmanın ilk şartlarından biri de yaptıklarının

arkasında durabilme cesaretidir.

194 Alev Sınar, Hikâye ve Romanımızda Çocuk (1872-1950). ALFA Basım Yayım Dağıtım, İstanbul,
1997, s.14.
195 Fevziye. A. Tansel, Namık Kemal’in Mektupları I., s.289.
196 Namık Kemal’in yazdığını söylediği üç piyes: Zavallı Çocuk, Âkif Bey ve Gülnihâl’dir.

 82

“Sürüldükten sonra büsbütün sevdiği tek kızına karşı, ihtilâlci, bir suçlu kadar

zayıftı: Sürgüne gitmesini kızına affettirmek ister gibi bir şey. Belki de, Magosa

sürgünü, görmediği bir rüyada bu süalleri, kızına, gözü açık olarak, sorduruyordu.”197

197 Mithat Cemal Kuntay, Namık Kemal- Devrinin İnsanları ve Olayları Arasında I , s.521.

 83

III. 1. 1. Benzetme ve Örnekleme

Çocuk eğitiminde, bir konu anlatımında, konun daha iyi anlaşılması için örnek

verilmesi çok yaygın bir uygulamadır. Duyguların ifadesinde, içinden çıkılamayan

durumlarda örnek verilmesi çoğu sorunu çözer. Çocuğa verilen örnekler doğru ve

düşündürücü olmalıdır. Çocuk örneği düşünürken hem anlaması kolaylaşmalı, hem de

hayal dünyası gelişmelidir. Namık Kemal de bir mektubunda, kızına, hislerini

anlatabilmek için bu yönteme başvurmuştur.

 Magosa - Tarihsiz bir mektup:

 “Mektubunu aldım; işlediğin terlikler de geldi. O kadar memnûn oldum ki, güyâ

sen yanıma gelmişsin.. Hani tavus kuşu, üstünün renklerine bakar, iftihar eder, sonra

ayaklarına bakar siyahlığını görür, bağırır imiş.. Ben, ânın aksine olarak üstümün

pejmürdeliğine bakıyorum, canım sıkılıyor; sonra ayaklarıma bakıyorum; çocuk gibi

sevincimden gülüyorum.”198

 Feride Hanım’ın işlediği terlikler yüzünden çok mutlu olan Namık Kemal, bu

sevincini kızına, tavus kuşunu örnek vererek anlatmaktadır. Bu mektupla Feride Hanım

hem babasının sevincini öğrenir, hem de tavus kuşu ile ilgili bu hikâye sayesinde ruh

dünyası zenginleşir. En azından tavus kuşunun renklerini, vücut yapısını yeniden hayal

ederek babasının sözlerini anlamlandırmaya çalışmıştır. Bu da onun, muhakeme gücünü

geliştirmiştir. Doğru ve yerinde verilen örneklerin, çocuk eğitimindeki önemi

yadsınamaz bir gerçektir. Namık Kemal de bunu başarı ile yapmaktadır.

 “Nihayet bir gün, Magosa sürgününe, şeklinden çok hafif bir paket geldi;

Kasnak terlikler... Fakat bunlar Kemal’in topuklarından yukarı çıkamayan hazin bir

süstü...

 Fakat kasnak terlik filân, Magosa sürgünün, kızından ikinci, üçüncü derecede

istediği şeydi; onun Feride’den beklediği birinci şey güzel yazıydı...”199

Namık Kemal, mektuplarında çoğu zaman benzetme ve örneklere yer

vermektedir. Bu, yazısının akılıcılığını sağlar ve kızının hayal dünyasını geliştirir.

Benzetme yapmak veya örnek göstermek gelişmiş zekânın ve geniş bir kültürün

göstergesidir.

198 F. A. Tansel, Namık Kemal’in Mektupları I., s.467.
199 M. Cemal Kuntay, , Namık Kemal- Devrinin İnsanları ve Olayları Arasında I, s.527.

 84

Midilli - 4. XI. 1877 tarihli mektup:

“İki saat evvel, karşımızdan bir yelkenli kayık geçiyordu, dalgaların arasında

kayboldu; battı zannettik. Meğer yelkenlerini görür de dalga zanneder imişiz; denizde o

kadar fırtına var..”200

Bu mektupta fırtınalı bir denizin görünümünü Namık Kemal, kızına, bir yelkenli

ile anlatmaktadır. Sadece fırtınanın olduğunu söylemektense onu, benzetmelerle ifade

etmiştir. Şüphesiz bu davranışı kızının hayal ve düşünce dünyasını süslemiştir.

Midilli - 16. XII. 1877 tarihli mektup:

“Senden evvel başkalarına yazdığım mektuplara 22 diye tarih koymadan elim

alışmış da, ânın için öyle bir yanlışlık etmişim. Âna sehv-i kalem derler. Siz

hanımefendilerimizin bâzı kerre, yüksüğe alışık olan parmaklarına iğne batırdıkları

gibi..”201

Namık Kemal, Feride Hanım’a, alışkanlıkların ya da bir işte uzmanlaşmanın

hata yapmaya engel olmadığını açıklamaktadır. Namık Kemal, kızının daha iyi anlaması

için onun, dünyasından bir örnek seçmiştir. Arka arkaya tekrarlanan unsurların, insanı

hataya sevk edeceğini de vurgulamaktadır. Tekrarların, beyin işlevlerinde etkili olduğu

bilimsel olarak kanıtlanmıştır. Namık Kemal, bu hatayı sevh-i kalem yani, yanlışlıkla

yazma olarak nitelendirmiştir.

Aynı mektubun son bölümünde Namık Kemal, tekrar bir örnek vermiştir:

“Vaktiyle herifin birine, ‘Burnun akıyor, bu hâlin nedir!’ demişler. O da,

‘Gönlüm rahat değil de ânın için’ diye cevap vermiş. O kabilden olarak muhârebe (ye

dâir) havâdislerden dolayı gönlüm rahat olmadığından, lakırdıyı bu kadar kısa kestim.”

Namık Kemal, gönül rahatsızlığını, içinde bulunduğu durumu kızına, tarif

edebilmek için böyle bir örnek vermiştir. İnsanın ruh haline bağlı olarak davranışları da

şekillenir.Ayrıca bu örnek ve benzetmeler yazının akıcılığını, ifadelerin güzelliğini

pekiştirmektedir.

Midilli - 27. IV. 1878 tarihli mektup:

“El-hamdüli’llāh zelzele olmadı; fakat furtınamıza havalanmış zelzele desek câiz

idi.”202

200 Fevziye A. Tansel, Namık Kemal’in Mektupları II, s.77.
201 a.g.e., s.104.
202 a.g.e., s.150.

 85

Namık Kemal, burada, şiddetli bir fırtınayı depreme benzetmektedir. Depremin

yerküreyi sarsıcı özelliği, kuvvetli hava akımlarının yol açtığı sarsıntılarla bir tutulur.

Midilli - 30. VI. 1878 tarihli mektup:

“Ellerim, ayaklarım, ötesinde berisinde la‘l kalemi silinmiş yazı takımı

süngerine benzedi.”203

Namık Kemal, yaz aylarının getirdiği sıcaklıklar yüzünden ortaya çıkan

sivrisineklerden kızına, dert yanmaktadır. Sivrisineklerin ısırıklarını ise kırmızı kalemin

süngerde bıraktığı izlere benzetir. Bu benzetme oldukça canlı, sevimli bir hava katmıştır

mektuba. Sanki Namık Kemal, kızına, yaşadıklarını bir masal havasında anlatmaktadır.

Midilli - 19. VII. 1878 tarihli mektup:

“Mübârek Kış Efendi bir ayak evvel teşrif buyursalar da, şu terden, sıkıntıdan

kurtulsak..”204

Midilli - 26. VII. 1878 tarihli mektup:

“Geçen yaz da birkaç gün sıcaklığa uğradık; fakat böyle değildi. Bu günlerin

hâli, hani sana gönderdiğim sigara kutusunu yangından çıkma bakıra benzeten Magosa

sıcaklarını andırmağa başladı.”205

Her iki mektupta da Namık Kemal, sıcaklardan şikâyet eder. Kış mevsimini

kişileştirmektedir. Diğer mektupta ise Midilli’deki sıcaklığı Magosa’nın sıcaklığı ile

kıyaslar. Namık Kemal, bakırın ateşten çıktıktan sonra aldığı o, kor rengi kızına,

hatırlatarak yaşadığı sıcağın derecesini tarif etmektedir.

Midilli - 28. XII. 1878 tarihli mektup:

“Odayı kış odası hâline koyuncaya kadar dondurma kutularının içinde

oturuyorum sandım.”206

Midilli - 23. III. 1879 tarihli mektup:

“Mübârek burun değil, musluk..”207

Namık Kemal’in yaptığı benzetmeler oldukça sevimli ve kızının yaşına uygun

seçilmiştir. Namık Kemal, sanki Feride Hanım’ın gülümsemesine yardım etmek amacı

ile bunları yazmıştır. Yaptığı her şey, söylediği her söz Namık Kemal’in bu üslûbu ile

uyum sağlamıştır. Namık Kemal’in örnek ve benzetmeleri eğlendirici olduğu kadar da

203 a.g.e., s.168.
204 a.g.e., s.185.
205 a.g.e., s.186.
206 a.g.e., s.341.
207 a.g.e., s.408.

 86

eğiticidir de. Prof. Dr. İnci Enginün, “Namık Kemal’in Eğitim Konusundaki

Görüşleri” adlı makalesinde Namık Kemal için şu değerlendirmede bulunmuştur:

“Aileyi bir çeşit eğitim merkezi gören Namık Kemal, bütün erkekleri kadınların ilk

öğretmenleri sayar.”208

Namık Kemal de Feride Hanım’ın ilk öğretmeni olmuştur. Feride Hanım

evlendikten sonra bile Namık Kemal, kızının eğitim ve görgüsü ile yakından

ilgilenmeye devam etmiştir. Çünkü eğitimin, öğrenmenin yaşı yoktur.

Namık Kemal, mektuplarında ifadelerini desteklemesi için daima benzetme ve

örneklere başvurmuştur. Benzetme kullanımı da insanın muhakeme gücünü artırır ve

ifadeyi zenginleştirir. Ünlü Alman Tiyatro yazarı Bertolt Brecht’in benzetme ile ilgili

söylediği şu söz oldukça ilginçtir: “Eğer kafan çalışıyorsa, benzetmelerle her zaman işin

içinden çıkabilirsin!”209

Midilli - 28. IV. 1883 tarihli mektup:

“ ‘Göydün’, yine uzun cevap yazmağa vaktim yok; çünki şimdi Sakız’a

gidiyorum. Çağırıldım zannetme, işim için kendim gidiyorum. Reşit Paşa merhum,

 Kahr-ı hasm eylemeğe elde asādır hāmem

demiş. O mübârek sopayı elime aldım da öyle gidiyorum.”210

 Namık Kemal, kızına, Sakız’a gitmesinin nedenlerini ve koşullarını Reşit

Paşa’dan aldığı bir mısra ile anlatmaktadır. Bu mısrada Reşit Paşa; düşmanlarını helâk

etmek için eline aldığı kalemini asâya benzetmektedir. Burada Hz. Musa’nın asâsına bir

telmih vardır. Onun asâsı ile gösterdiği mucizeleri ve düşmanlarına karşı kazandığı

zaferleri hatırlatmaktadır. Hz. Musa’nın asâsı ile kalemi arasında özdeşlik kurar. Namık

Kemal de Reşit Paşa’nın bu benzetmesini ile kendini ifade eder. O da düşmanları ile

kalemi ile savaşacaktır.

 Namık Kemal’in bu mektubu, Feride Hanım’ı düşünmeye sevk ederek, gerçeği

bulma konusunda baş vuracağı yolları göstermektedir. Aynı zamanda Namık Kemal, bu

örnekle, kızının edebî bilgisini de arttırmıştır.

Midilli -10. V. 1883 tarihli mektup:

“Şûrây-i Devlet a‘zalığı’nda bulunduğum sırada nekadar meşgûl isem, şimdi de

o kadar meşgûlüm. Yazdığım yazılar için, eski yolda şâirliğin aleyhinde olmasam,

208 İnci Enginün, Yeni Türk Edebiyatı Araştırmaları, s.404.
209 Marianne Kesting, “Breht”,Çev: Veysel Atayman, Zeynep Özkan, alan yayıncılık.,İstanbul, 1985, s.
210 F. A. Tansel, Namık Kemal’in Mektupları-III, s.234.

 87

 Noh cild-i āsmāna sığışmaz kitāb olur

diyebilirdim.”211

 Namık Kemal, çok meşgûl olduğunu ve çok yazı yazdığını, kızına, kendisinin

yazdığı bir cümle ile anlatmaktadır. Yazdıklarının gökyüzüne sığmayacak kadar fazla

olduğunu yaptığı bu benzetme ile açıklar. Namık Kemal, mektupta, kızına, edebî

görüşlerini de hatırlatmaktadır. Yaptığı benzetme kızına hem içinde bulunduğu durumu,

hem de eski edebiyatın izlerini göstermektedir.

 Midilli - 28. XII. 1883 tarihli mektup:

 “Dur bakayım, Arab köle yine siyah yemenisini beğenmedi; kırmızı pâpuş

istedi.”212

 Namık Kemal, siyah mürekkebinin bittiğini ve onun yerine kırmızı ile yazmaya

devam edeceğini anlatmaktadır. Namık Kemal, kalemini renginden dolayı Arap’a,

mürekkebi de ayakkabıya benzetir. Namık Kemal, yaptığı bu benzetmeler sayesinde

Feride Hanım’ın hayal gücüne yeni ufuklar açmaktadır. Hayal ve muhakeme güçleri,

insanın daha kolay öğrenmesini ve öğrendiğini de unutmamasını sağlar. Bu yüzden,

özellikle dil okullarında bu yönteme sıkça başvurulmaktadır.

 Midilli - 12. IV. 1884 tarihli mektup:

 “Sizin Çamlıca azimeti de pek a‘lâdır. ‘İki yürümez mahlûk, karnı karnız, burnu

burnuz inad etti; yerde yürümez’ bilmece ‘si gibi, sedyelerinize biner, tıpış-tıpış

Çamlıca’ya kadar gidersiniz.”213

 Namık Kemal, Feride Hanım’ın hamileliği ve Rıfat Bey’in ayağındaki sorun

nedeni ile onların, Çamlıca’ya gitme kararlarını eleştirir. Bunu yaparken de bir

bilmeceden214 yararlanmaktadır. Bu bilmece sayesinde Feride Hanım’a durumlarının bir

özetini yapar. Namık Kemal’in verdiği bu bilmece örneği, içinde hem eleştiri, hem de

zekâ barındırır.

 Bilmece eğlendirici olduğu kadar düşündürücü ve eğitici bir oyundur. İnsanın

kelime dağarcığını geliştirir, hayal dünyasını zenginleştirir ve akıl yürütme becerisine

önemli katkılarda bulunur. Eğitim sürecinde, bilmeceler eğitmenlerin sıkça baş vurduğu

211 a.g.e., s.241.
212 a.g.e., s.354.
213 a.g.e., s.408.
214 Bilmece; “Bir şeyin adını anmadan, niteliklerini üstü kapalı söyleyerek o şeyin ne olduğunu bulmayı
dinleyene veya okuyana bırakan oyun, muamma.” (TDK Türkçe Sözlük. C.I, s.298.)

 88

bir yöntemdir. Ayrıca Namık Kemal, bilmece ile benzetme yaparak yazısının ahengine

renk katmıştır. Söylemek istediklerini daha yumuşatarak da olsa bu yolla söylemiştir.

 Midilli - 19. IV. 1884 tarihli mektup:

 “La cigale ayant chanté * Tout l’été215 sırrına bu gün yine mâzhar olduk. Tevfik

gidiyor. O kadar yazı yazdım ki, sana da ayrıca uzun birşeyler yazmağa vaktim

kalmadı.”216

 Namık Kemal, La Fontaine’in meşhur eserinden yaptığı bu alıntı ile kızına, o

hikâyede anlatılan durumun ne anlama geldiğini yaşayarak, öğrendiğini bildirir.

Bilindiği üzere hikâyede; Karınca tüm yaz çalışarak kışa hazırlık yapar, Ateşböceği ise

yazı şarkı söyleyerek geçirir. Kış soğuklarında da yiyecek bulamadığı için Karınca’nın

kapısını çalmak zorunda kalır. Bu hikâye oldukça mesajı olan, insanı düşünmeye davet

eden bir kurguya sahiptir. Namık Kemal, neyi ya da kimi kast ettiğini mektupta açık bir

ifade ile söylememiştir, ama bu cümlelerin ardından Tevfik’ten bahsetmektedir. Namık

Kemal, daha önceki mektuplarında da değişik yerlerdeki nişanlılarını anlattığı

Tevfik’in, hovardalığını, ileri düşünmeyişini Ateşböceği benzetmesi ile yapmış olabilir.

Ancak Namık Kemal’in örnekleri ve benzetmeleri oldukça önemli, ders vericidir.

Namık Kemal’in La Fontaine’den Fransızca olarak alıntı yapması da kızının bilgi

birikimine bir katkıdır. Feride Hanım’ın kültür düzeyinin yüksek olduğunu

göstergesidir.

 Midilli - 26. IV. 1884 tarihli mektup:

 “Hepinize bir nasihat: Ben(im) bu günlerde Mestânelerin birbirine ‘arz-ı

hulûsu* Çingânelerin şüpheli imânına benzer kabilinden olan sözleri değil, Tâhir’in o

güzel güzel şiirlerini bile kolaylıkla okuyamıyorum. Siz Hanım vâlide’ye öyle sahife

sahife mektup yazarsanız, ben ânları okuyamam. Okuyamayacağım cihetle, kavga

etmemek için mektubu da vermem; sonra sizin emekler de zâyi‘ olur. O bî-çâre de

kendini mektupsuz kalmış zanneder.”217

 Namık Kemal, Feride Hanım’ın uzun yazdığı, ama içini boş lakırdılarla

doldurduğunu söylediği mektuplarını, yazdığı iki cümle ile özetlemiştir. Namık Kemal,

Feride Hanım’ın mektubunu sarhoşların birbirine söylediği samimi sözlere ve

215F. A. Tansel, Ağustosböceği bütün yaz/ şarkı söyledi anlamına gelen bu cümlenin La Fontaine’in
Ağustosböceği ile Karınca adlı hikâyesinin ilk iki mısrâ’ı olduğunu dipnotta belirtmiştir.
216 F. A. Tansel, Namık Kemal’in Mektupları-III, s.412.
217 a.g.e., s.412.

 89

Çingenelerin tartışma yaratacak inanışlarına benzetir. Yani Namık Kemal, kızının

mektubunu boş lafla dolu olduğu için eleştirmektedir. Namık Kemal, Feride Hanım’a az

ve öz yazmasını yoksa zamansızlıktan Menemenli Tahir’in bile şiirlerini okuyamadığı

bu dönemde, mektuplarını annesinden saklayacağını bildirir. Namık Kemal, dil

ustalığını göstermiş ve kızının mektuplarını bu benzetmelerle eleştirmiştir.

 Midilli - 4. V. 1884 tarihli mektup:

 “ Vallāhi Te‘âlâ, çattık; kediler yavrusu ile saatlerce oynar, yavru darılmaz. Biz,

Feride Hanımefendi ile şaka bile edemeyiz; o saat kibre dokunur.”218

 Namık Kemal daha önceki mektubunda, Feride Hanım’ı annesine yazdığı

mektupları uzun bulduğu için eleştirmiştir. Çünkü Namık Kemal’in eşi Nesime Hanım,

okuma-yazma bilmemektedir. Nesime Hanım’a gelen mektupları Namık Kemal, eşine

okur. Babasının uzun mektupları için kendisini eleştirmesi Feride Hanım’ı kızdırmıştır.

Namık Kemal de kedileri kızına örnek göstererek; kedilerin yavruları ile oynamalarını,

kendisinin Feride Hanım’a yaptığı şakalara benzetir. Namık Kemal bir baba olarak,

kızını eleştirme hakkını kendinde görür ve bunu Feride Hanım’a kedileri örnek

göstererek açıklar. Namık Kemal’in hayvanlara olan özel ilgisi bu mektupta da

mevcuttur. Kedilerin davranışlarını iyi gözlemlediği açıktır. Ancak Namık Kemal,

erkeği, kadının öğretmeni olarak görmesine rağmen kendi eşine okuma-yazma öğretme

konusunda aynı titizliği göstermemiştir. Bu durum, Namık Kemal’in eğitimci tarafı ile

tezat oluşturmaktadır.

 Midilli - 31. V. 1884 tarihli mektup:

 “Bu hafta yine gelemediğinize biraz canım sıkıldı ammâ, ne çâre.. Allāh ne vakit

izin verirse demekten başka ne yapabiliriz? Yalnız âna duâ ederiz ki, sizin geliş de,

baban izin vermezse hikâyesine benzemesin.”219

 Namık Kemal, Feride Hanım’ın doğum yapmak üzere Midilli’ye gelmesini

sabırsızlıkla beklemektedir. Bu bekleyişini ise bir hikâye ile kızına yansıtır. Kızının

gelişini, mektupta adını yazdığı hikâyenin sonu gibi olmamasını dilemektedir.

 Namık Kemal, Feride Hanım’a yazdığı mektuplarda oldukça düşündürücü,

okuyanı bir adım öteye götürecek örneklemeler ve benzetmeler yapmıştır. Örneklerini

ve benzetmelerini geniş bir yelpazeye yayarak, kızını eğitmeye çalışmıştır. Namık

Kemal, kızını eleştirirken çoğu zaman benzetmelere başvurmuştur. Unutulmamalıdır ki

218 a.g.e., s.414.
219 a.g.e., s.440.

 90

doğru bir eleştiri de eğitimin önemli bir parçasıdır. Örnekler, insanların konuyu daha iyi

anlamalarını ve tekrarını sağlar. Bu yüzden Namık Kemal’in eleştiri yaparken bu iki

yönteme başvurması doğrudur.

Namık Kemal, Rodos’tan yazdığı birçok mektupta da benzetmelere yer

vermiştir. Ayrıca çeşitli kelimelerin anlamları üzerinde durmuş ve yöresel ağız

farklılıklarını irdelemiştir.

Rodos – 3. VII.1885 tarihli mektup:

“Sonra dikkat ettim, ne vakit kütüphâneden yeni kitap gelir ise, o vakit tahta-

kehlesi de mevcûddur. Teresler, Kādı-asker olmağı mı kurmuşlardır nedir, kitâb

arasından hiç ayrılmıyorlar...

Sizin Atana lugatleri güzel. Meğer Rodos oradan pek geri kalmaz imiş.

İsterseniz ba‘zı şeylerden imtihân oluruz. Sizde Kayfe gaydı varsa, bizde de Kayfe

dozni220 var; lâkin ne keleş ‘avrat ta‘birine burada değil, bir yerde nazire bulunamaz.

Demek şimdi sende orada yine ne keleş olacaksın!”221

Namık Kemal, kütüphâneden gelen kitapların içinden çıkan tahta-kehlesi olarak

tanımladığı canlıları Kazaskerlere benzetmektedir. Kazaskerler, ilim açısından gelişmiş

kimselerdir. Bu yüzden kitaplarla olan ilişkileri tıpkı bu tahta-kehlesi gibidir. Bu açıdan

Namık Kemal, doğru bir benzetme yapmaktadır.

Namık Kemal, Adana’ya tayin edilen damadı sayesinde ağız farklarını da tespit

eder. Rodos’taki söylenişlerle kıyaslama yaparak benzerlikler bulmaya çalışmıştır.

Namık Kemal’in bu yaptığı, kızının kelime hazinesinin geliştirir.

Rodos - 16. IX. 1885 tarihli mektup:

“Burada havâ dâ‘imâ yirmibeş; ara-sıra yirmidörde iniyor. İki gündür ‘âdetâ

soğuk car idi. Çilek câriyeniz ‘ârsız şey, sen koğsan da gitmeyecek. Dün yine bağçeden

kalkmış, kırmızı esvâbını giymiş, yeşil hotozunu takmış, bizim odaya teşrif etti.”222

Namık Kemal, bahçelerinde sürekli meyve veren çileği, bir cariyeye

benzetmektedir. Çilek de cariyeler gibi sahibine bağlıdır onu, terk etmez. Namık Kemal,

220 F. A. Tansel’in dipnotu şöyledir: “Kayfe gaydı ile anlatılmak istenilen, kahvenin pişip kaynadığıdır.
Kaydı-gaydı fiilinin kökü olan kay: bora; bu kökten türeyen kaymalı kelimesi kavgacı, gürültücü
anlamlarındandır (Türkiye’de Halk Ağzından Söz Derleme Dergisi, c. II, E-K, İst., 1941, T. D. Kurumu
yayımı, s.854, 885, b. Bk.). Taklidî âhengi olan dozni, kahve kaynayınca hâsıl olan sesi anlatsa, kaynadı
ma’nâsına gelse gerekir; bu fiilin kökü olan doz’un dozdik (topaç); dozdirik: (gece ses çıkartarak uçan iri
bir çeşit kelebek) kelimeleriyle ayni kökten geldiği (Derleme Sözlüğü, c. IV., Ankara, 1969, T. D.
Kurumu yayımı, s.1568-69., b. Bk.) anlaşılır.”
221 F. A. Tansel, Namık Kemal’in Mektupları-IV, s.236.
222 a.g.e., s.274.

 91

çileği kişileştirerek, dün gece odasına geldiğini anlatır. Çileğe insana özgü vasıflar

yükler ve kızının dünyasında hoş bir görüntü yaratır.

Rodos - 19. III. 1887 tarihli mektup:

“Bizim Nivat Bey muhlisimiz me‘mûriyyet mes‘elesini ‘yüzünüze güller’

Yahûdî’nin, salla derim sallama, sallama derim salla da‘vâsına benzetti. Şimdi

oturacak, şimdi gidecek, şimdi isti’fâ edecek, şimdi izin isteyecek; Defterdâr Bey değil

a, İstanbul kadınlarının dediği gibi, hayâl-i fener..”223

Namık Kemal, damadının iş meselesindeki tutumunu eleştirir bunu yaparken de

bir örnek verir. Namık Kemal, “salla derim sallama, sallama derim salla” cümlesini

Karagöz224 oyunundan alarak, mektubuna eklemiştir. Namık Kemal’in yaptığı bu alıntı

önemlidir, çünkü Feride Hanım’ın kültürünü arttırmakla birlikte muhakeme gücünü

pekiştirecektir. Ayrıca damadını ‘hayâl-i fener’e benzeterek onun, etkisizliğini de

vurgulamaktadır.

Namık Kemal, mektup yazarken edebî yönünü yansıtmayı ihmâl etmez.

Mektuplarında güzel benzetme ve örnekler kullanır. Bu canlı üslûp, mektupların

insanlar üzerindeki etkisini de arttırır.

Sakız - 15. III. 1888 tarihli mektup:

“Beybabam’a dört şişe Sakız tatlısı gönderecek olduk; yolda ikisi kırılmış.

Tenekeye konulsa bozuluyor. Hele şu havâlar düzelsin; vapurlar, kırmadan eşyâ

götürecek bir hâle gelsin de, o zamân çâresine bakarız. Amma, ben o zamâna kadar ne

çiğnerim diyeceksin. Fenâ birşey değil a, sana bir sümüklü mendilimi göndereyim de

çiğneyiver; o da sakız gibi değil mi Hanım kızım?”225

 Sakız çiğnemek, o dönemin şartları içinde ayıp sayılmaktadır. Özellikle genç

hanımların bu alışkanlıkları hoş karşılanmaz. Namık Kemal de kızının bu

alışkanlığından hoşnut olmadığını yaptığı benzetme ile ortaya koymaktadır. Sakızı

sümüklü mendiline benzeten Namık Kemal, böylece kızını sakızdan tiksindirmek

istemiştir. Feride Hanım’ın görgüsüne yakışmayan bu davranışı Namık Kemal, mektubu

ile düzeltmeye çalışmaktadır.

223 a.g.e., s. 424.
224 “Bu cümleler Karagöz oyunlarından Salıncak Safâsı’nda geçer: ‘Yahudî -Bak kuzum... Ben sana ne
zaman sallama derim, o zaman salla; ne zaman salla derim, o zaman sallama!” (F. A. Tansel, Namık
Kemal’in Mektupları-IV, s.424.)
225 a.g.e., s.525

 92

 Sakız - 12. VII. 1888 tarihli mektup:

 “Siz de karı-koca domuzcuklar gibi burun-buruna oturmağı seversiniz; nezle ise

sâridir; anın için rivâyet yakışık alıyor.”226

 Sağlık konusunda Namık Kemal, çok titiz ve dikkatlidir. Salgın hastalıklardan,

karantinalardan şikâyet eden biri olarak, ailesinin de bunlara dikkat etmesini

istemektedir. Nezle, insandan insana kolayca bulaşabilen bir hastalıktır. Bu yüzden

Namık Kemal, bu konuda kızını uyarmaktadır. Uyarısını da onları, domuzlara

benzeterek yapar. Bu benzetmenin hoş karşılanmayacağını bildiğinden açıklama

yapmayı da unutmamıştır. Bu mektup Namık Kemal’in benzetme yeteneği ile gözlem

gücünün buluşturmuştur. Namık Kemal, kızına, hastalıklar karşısında tedbirli

davranmasını öğütlemektedir.

 Sakız - ? Kasım 1888 tarihli mektup:

 “Bundan sonra parayı ne yapacağım! Senin hani bir bacı vardı, yüz yaşındayken,

‘Elli- altmış yaşına girmiş kadın!’ der-dururdu. Bundan sonra parayı ne yapacağım!

Yalnız arada borc mes‘eleleri var; nâmûsuma dokunuyor da bir anın içün biraz tasarruf

etmek istiyorum.”227

 Namık Kemal gibi şahsiyet sahibi biri için, borçlu kalmak çok zor bir şeydir. Bu

zorluğu sırtında hisseden Namık Kemal, para konusunda daha titiz davranmaya

başlamıştır. Kendini yaşlı hissettiği için kendini yaşlı bir kadına benzetir. Namık Kemal,

Feride Hanım’a, borcun bir nâmus meselesi olduğunu açıklamaya çalışmaktadır. Bu, bir

babanın çocuklarına vereceği en büyük derslerdendir.

226 a.g.e., s.559.
227 a.g.e., s.606.

 93

III. 1. 2. Yönlendirme

Namık Kemal, mektuplarında genellikle kızına karşı olumlu ve ılımlı

yaklaşmayı tercih etmiştir. Magosa’da olduğu tarih göz önünde bulundurulacak

olunursa, Feride Hanım’ın yaşının da bu tavırda büyük bir katkısı vardır. Ancak Namık

Kemal, kızını şımartmakta olduğunu görüp ani uyarılarla onu, kendine getirmeyi de

çalışır. Bunun için de zaman zaman Namık Kemal, baskıcı tutumlar da sergilemektedir.

Namık Kemal’in Feride Hanım’a yaptığı baskılar çoğunlukla duygusal dayatmalardan

ibarettir.

Çocuğun gelişim sürecinde ebeveynlerin rolünü, onların, çocuklara model olma

konusundaki önemini pedagoglar defalarca dile getirmektedir. Anne ve babalar

eğitimleri ile sorumlu oldukları çocuklarını yeteneklerine göre yönlendirmeli ve onlara

baskı yapmamalıdır. Çocukları, ebeveynlerin kendilerini göreceği bir ayna olmaktan

çıkarıp kendisi olmasına destek verilmelidir. Modern eğitim anlayışına ters bir davranış

ile Namık Kemal, kızına, bazen böyle baskıcı bir tavır sergilemektedir.

Magosa – Tarihsiz bir mektup:

“Ekrem’in bana resmini göndermiyorlar. Git beybaban ile, hanımninen ile kavga

et de, mutlak göndersinler. Bu iş için senden başka güvenecek adamım kalmadı.

Bakayım. Kendine ‘Kemal’in kızı’ dedirtecek kadar bir şirretlik edebilir de, çocuğumun

bir resmini aldırmağa muvaffak olur musun?”228

Magosa – Tarihsiz bir mektup:

 “...ben İstanbul’dan çıktım çıkalı, daha yazıyı düzeltmedin. Hem Kemal’in kızı

olup da, hem güzel yazı yazamamak sana yakışır mı? Biraz çalışsan ne olur?”229

 Bu mektuplarda da görüldüğü üzere Namık Kemal, kızına manevi olarak baskı

uygulamaktadır. Her iki mektupta da “babasının kızı” olma kuvvetle vurgulanmaktadır.

Bu türden bir yaklaşım, çocuğu baskı altında tutar ve hata yapma olasılığını artırır.

Namık Kemal, kendi kişiliği ve statüsünü küçük kızının da taşımasını istemektedir.

Baba, çocuk için önemli bir modeldir, ama onun kalıbı değildir. Feride Hanım’ı kendi

kalıbında görmek isteyen Namık Kemal, kızının üzerinde yarattığı baskıyı

görmemektedir. “Babasının kızı” olmaya çalışan bir çocuğun, başarısızlık korkusu

içinde ruhunun ne gibi uçurumlar yaratacağı tartışma konusudur. Namık Kemal, “Aile”

228 F. A. Tansel, Namık Kemal’in Mektupları- I, s.466.
229 a.g.e., s.470.

 94

adlı makalesinde bu konu hakkında tam tersi fikirler öne sürmektedir. “Ne zaman kadar

pederler oğlunun kendi gibi olmasını veyahut meselâ kendi mahalle imamı iken oğlu

tabip olmak isterse ayıbını kara topraklar örtmesini temenni edecek?”230 Namık

Kemal’in, “babasının kızı” tanımlaması ile makaledeki bu sözleri tezat oluşturmaktadır.

Bu, eğitim açısından yapılması gerekeni bilen Namık Kemal ile bir ebeveyn olan ve

bildiklerini uygulayamayan Namık Kemal arasındaki farkı gösteren önemli bir örnektir.

 Namık Kemal yazısı yüzünden bu mektupta da Feride Hanım’ı uyarmaktadır.

Namık Kemal, kızına, yazısını düzeltmesi için çalışmayı tavsiye eder. Ancak yazı

bozukluklarının bir çok nedeni olduğu da unutulmamalıdır.

 “Bir yazı yazmak zorluğunun duyulmasında, bizim tecrübemize göre, hemen

daima bir hareket güçlüğü, fena yönetilen bir solaklık, hatta gerçek organik bir kaza rol

oynar. Fakat bu temel üzerinde, heyecan faktörlerinin sonuçları yalnız başına, yıllar

boyu tehlikeli bir zorluk meydana getirebilirler.”231

 Magosa - Tarihsiz bir mektup:

 “Bu hafta hiçbir taraftan mektup alamadım; pek ziyâde merâk ettim. Demek ki,

ben seni düşündüğüm kadar sen beni düşünmüyorsun! Sen gurbette olsan ben,

beybabamıza kıyâmeti koparır, size mektup yetiştirirdim. Seni çıfıt seni! Kim bilir neler

ile eğleniyorsun da bana mektup yazmıyorsun. Sanın canın sıkılmasın; lâtife ediyorum.

Yoksa senin, dâimâ beni düşündüğünü pek âlâ bilirim.”232

Namık Kemal’in bu mektubunda, kızına duyduğu özlemin tezahürü vardır.

Kızına çok düşkün olan Namık Kemal, ondan haber alamayınca bu serzenişlerde

bulunmaktadır. Ancak satır aralarına yerleştirdiği ifadeler, çocuk üzerinde duygusal bir

baskı yaratacak niteliktedir.

 Magosa – Tarihsiz bir mektup:

 “Şimdi de bir başka delilik tutturdum: Yalnız kaldıkça muttasıl mektuplarının

aynını yazıyorum. Yazarken seninle konuşmuş kadar eğleniyorum. Yedi-sekiz gündür

rü‘yâma girmiyorsun; sen de mi vefâsızlığa başladın?”233

 Bu satırlarda da bir önceki mektubunda olduğu gibi, Namık Kemal’in sürgünde

çektiği yalnızlığın, ıstırabın izleri vardır. Bu özlemin içinde kavrulan Namık Kemal,

230 Ahmet Hamdi Tanpınar, Namık Kemal Antolojisi, s.55.
231 Clément Launay (Çev: M. H. Kandıralıoğlu), Çocuklarda Ruh Sağlığı, Özgü Yay., İstanbul, 1970,
s.124.
232 F. A. Tansel, Namık Kemal’in Mektupları I., s.474.
233 a.g.e., s.466.

 95

rüyalarına girmediği için kızına sitem etmektedir. Bu satırları okuyan Feride Hanım’ın,

babasının ruh hali için çok üzüleceği kuşkusuzdur. Bu üzüntü, Feride Hanım ruhu için

bir baskı unsuru olabilir.

“Fakat Magosa sürgününün rüyasına, kızı, bazan yedi sekiz gün girmiyor;

kızından Magosa sürgünü, bazan günlerce kağıt da almıyordu. O zaman da sürgün,

ıstırabın ikinci zekâsıyla, kıziyle konuşmanın çaresini buluyordu: Feride’nin evvelce

gönderdiği mektupları kopye ederek... Ve, eski mektupların kopye edilmesi geçmiş

saadetlerin taaddüt etmelerine benziyordu.”234

234 M. Cemal Kuntay, , Namık Kemal- Devrinin İnsanları ve Olayları Arasında I, s.522.

 96

III. 2. Ödül ve Ceza

Namık Kemal, Magosa’da yıllara varan sürgün hayatından dolayı uzun bir süre

çocuklarından ayrı kalmıştır. Bu uzaklıktan dolayı çocukları ile mektuplar aracılığı ile

iletişim kurmuştur. Çocuklarından ayrı bir baba olarak Namık Kemal, onlar için sert bir

baba rolü üstlenmemiştir. Yalnız, geciken veya gelmeyen mektuplar karşısında Namık

Kemal, Feride Hanım’ı bir daha ona mektup yazmamakla tehdit etmektedir. Namık

Kemal, mektuplarında gerek kızına, gerekse haberlerini aldığı oğlu Ekrem’e caydırıcı

cezalar öngörmez.

 Magosa – Tarihsiz bir mektup:

 “Ekrem yaramazlık ediyormuş. Çapkın elime geçse de, ellerini ısırsam..”235

 Sevecen bir babanın vereceği bu ceza ile birlikte Namık Kemal, kızını daha çok

ona mektup yazmamakla korkutmaktadır. Namık Kemal, Feride Hanım’a,

darılacağından, kıyâmeti koparacağından dem vurarak, ama bunları asla yapmayarak

onun, mektuplarını aksatmamasını sağlamaya çalışmaktadır.

 Magosa – Tarihsiz bir mektup:

 “...bana (sana) her posta ile yarım satır olsun bir şey yaz! ...Beni kendine

darıltacaksın..”236

 Magosa – Tarihsiz bir mektup:

 “Sen böyle edersen, ben de kâğıt göndermem ha, sonra pişmân olursun..”237

 Magosa – Tarihsiz bir mektup:

“İşte ben sana hiç mektup göndermeyeceğim; fakat yine senden her posta

mektup isteyeceğim. Ne diyeceksin bakayım?

 Yalan, yalan, iki gözüm kızım! Söylediğime pişmân oldum; ben de sana her

posta mektup yazarım..”238

Bu üç mektubunda da görüldüğü gibi Namık Kemal, kızına, küçük uyarılarda

bulunur ve kızını mektup yazmaya teşvik eder. Namık Kemal, hem özlemini gidermek,

hem de Feride Hanım’ın yazısının güzelleşmesi için ısrarla mektupların devamını

istemektedir.

235 F. A. Tansel, Namık Kemal’in Mektupları- I, s.468.
236 a.g.e., s.469.
237 a.g.e., s.472.
238 a.g.e., s.473.

 97

Namık Kemal için okul ve okulda gösterilen varlık çok önemlidir. Çocuklarını

da bu yönde desteklediği mektuplarında açıkça görülmektedir. Namık Kemal’in, Feride

Hanım’a yazdığı bir mektupta; Ekrem’in okuma isteği karşısında ona, ödül olarak

mektup yazacağını bildirmesi önemli bir noktadır.

Magosa – Tarihsiz bir mektup:

“Râbian, Ekrem’in Rüşdîye’ye devamını ve okumağa hâhişini söylüyorsun.

Âferin Ekrem’cik!.. Mektubumun burasını kendisine oku.. Gayretine memnun oldum.

Sınıfta birinci, veyahut ikinci olur ise, kendine de ayrı mektup gönderirim.”239

Namık Kemal, oğlunun başarısı için ona, bir ödül sunarak Ekrem’in şevkini

artırmaya çalışmaktadır. Ödüllendirme yöntemi, çocuk eğitiminde sıkça başvurulan ve

uzmanlarca da tavsiye edilen bir uygulamadır. Modern eğitim anlayışında, okul öncesi

eğitim ile başlayan bu sistem oldukça başarı kazanmıştır. Hedefe ulaşması için bir

insanın, bu şekilde desteklenmesi önemlidir. Bu güdülenme sayesinde, amaçlanan

noktaya daha kolay ulaşılır.

239 a.g.e., s.475.

 98

IV. SONUÇ

Tanzimat, toplumun her açıdan değiştiği ve yeni dünya düzenine ayak

uydurmaya çalıştığı bir dönemdir. Siyasî ve sosyal değişimlere gebe olan bu süreç,

halkın üzerinde farklı izler bırakmıştır. Tanzimat devri aydınları ülkenin kabuk

değiştirmesinde etkin rol oynamışlardır. Şinasi ile başlayan ve Namık Kemal’le devam

eden bu süreç yeni edebiyatın da temellerini atmıştır. Namık Kemal’in hayatı Şinasi ile

tanıştıktan sonra ve önce diye ikiye ayrılır. Bu iki ayrı zaman diliminde Namık Kemal,

farklı düşüncelere sahiptir. Şinasi’nin sosyal ve edebî hayata sunmuş olduğu yenilikler

Namık Kemal’i de etkilemiştir.

Namık Kemal, edebî kişiliği yanında güçlü bir gazetecidir. Tasvir-i Efkâr,

Muhbir, Hürriyet ve İbret gazetelerinde çalışmış ve çok ses getiren bir çok makaleye

imza atmıştır. Bu makalelerinde; aile, eğitim, dil, siyasî konulara değinmiştir.

Yazılarında eski uygulamaları eleştirir ve yerlerine çağın gereklerine bağlı olarak yeni

önermeler getirir. Kadınların bir süs eşyası gibi görülmesinden, sosyal hayata olan

uzaklıklarından, aldıkları eğitimlerin yetersizliklerinden şikâyet etmektedir. Namık

Kemal bir eğitmen tavrı ile halka seslenir ve eserlerini de bu yönde vermiştir.

Türkçe de Namık Kemal’in değindiği ve üzerinde ısrarla durduğu bir konudur.

Lisan-ı Osmanî’nin Edebiyatı Hakkında Bazı Mülâhazatı Şâmildir adlı

makalesinde Türkçe için yapılması gerekenleri sıralamıştır. Öncelikle Türkçe gramer

kitabı oluşturulacak, yeni bir sözlük hazırlanacak ve yabancı kelimeler Türkçe

okunuşları gibi yazılacaktır.

Namık Kemal, vatan, millet, hürriyet gibi kavramları edebiyatımıza sokmuş ve

halkın bu duyguları daha derinden hissetmesini sağlamıştır. Öyle ki Vatan Yahut

Silistre adlı piyesini izleyen halk galeyana gelmiş ve bu piyesi öven bir yazı yayınlayan

İbret gazetesi de kapatılmıştır. Namık Kemal ise Magosa’ya sürgüne gönderilmiştir.

Yazar, bu piyesi ile hem vatan kavramını işlemiş, hem de Zekiye gibi bir kadın

kahraman yaratmıştır. Zekiye, aykırı şahsiyeti ile o günün kadınlarına bir örnek teşkil

etmiştir. Çünkü Zekiye, sevdiğinin arkasından erkek kılığında askere gidecek kadar

cesurdur. Bilinçli, kendine güvenen ve karakteri gelişmiş bir kadındır.

Namık Kemal, edebiyatın tüm türlerinde eser vermiştir. Hepsinde de belli bir

başarı kazanan Namık Kemal, devlet işlerinde de görev almıştır. Çeşitli nedenlerle

 99

İstanbul’dan uzaklaştırılan yazar, Gelibolu, Magosa, Midilli, Rodos ve Sakız’da

mutasarrıflık yapmıştır.

Namık Kemal, uzun süre İstanbul’dan, dostlarından ve ailesinden uzak kalmıştır.

Onlarla olan bağını mektuplarla korur ve hasretini azaltmaya çalışır. Namık Kemal,

sıkça dostlarına, ailesine mektup gönderir ve onları mektup yazmaya teşvik eder. “Bu

millete yazı yazmayı öğreten Kemal, bilhassa herkese mektup yazmayı talim

etmiştir.”240

Namık Kemal’in mektupları siyasî, sosyal ve edebî yönden çok zengin bir

malzeme sunmaktadır. Döneminin çalkantılarını, insanlarını, anlayışlarını mektuplarına

yansıtan Namık Kemal’i bu mektuplar sayesinde daha yakından tanımak mümkündür.

Namık Kemal, ailesine çok değer veren bir babadır. Kızı Feride ve oğlu Ali Ekrem onun

en büyük gurur kaynaklarıdır. Sürgünde olduğu dönemlerde onları bir an aklından

çıkarmaz. Sevgisini göstermekten çekinmeyen Namık Kemal, mektuplarında samimi

ifadelerle çocuklarına seslenmiştir.

Namık Kemal’in kızına yazdığı mektuplar incelendiğinde ortaya; samimi, çocuk

ruhundan anlayan, müşfik bir baba portresi çıkmaktadır. Babası gittiğinde Feride

Hanım, on on bir yaşlarında ergenlik çağına yaklaşan bir çocuktur. Eğitimini

tamamlamamış olan Feride için, babasının yanında olmayışı bir şansızlıktır. Ancak

Namık Kemal, bu talihsizliği mektup aracılığı ile yenmeye çalışmıştır. Kızına sık sık

mektup yazmış ve bu mektuplarda Feride Hanım’ı yönlendirerek, eğitimine katkı

sağlamıştır. Namık Kemal’in, kızına yazdığı mektuplara eğitim merkezli

yaklaşıldığında önemli detaylara rastlanmaktadır. Bu mektuplar, içeriklerinde taşıdıkları

eğitim unsurları göz önünde tutularak, çeşitli başlıklarla tasnif edilmiştir. Eğitim ve

Aile, Eğitimle İlgili Unsurlar ve Eğitim Teknikleri ana başlıklar olup alt başlıklarla

da mektuplar sistematik bir şekilde incelenmiştir.

 EĞİTİM VE AİLE

 Eğitime Verilen Önem

Eğitim, ilk önce aileden başlar; ailede atılan temelin üzerinde sosyal hayat

eklemelerde bulunur. Namık Kemal, bu gerçekten hareketle kızına iyi bir eğitim

vermeyi amaçlamıştır. Feride Hanım’ı bilimsel gerçekler ışığında aydınlatan, ona,

yerleşmiş inanışları sorgulatan Namık Kemal, kızını idealindeki kadın tipine oturtmaya

240 Ömer Faruk Akün, Namık Kemal’in Mektupları, s.7.

 100

çalışır. Kızının yaşına uygun olarak mektuplarının içeriğini ve dilini sadeleştirir. Feride

Hanım’ın yaşı büyüdükçe mektupların niteliği de ona göre değişime uğramaktadır. Bu,

Namık Kemal’in eğitim anlayışını gösteren küçük bir ayrıntıdır.

Namık Kemal, özellikle kadınların eğitim almaları gerektiğine inanır. Özellikle

“Terbiye-i Nisvân”241 makalesinde kadınların süs eşyası olarak görülmesini, sosyal

hayattan kopuk oluşlarını eleştirmektedir. Ayrıca bu makalesinde, kadınların eğitilmesi

gerektiğini savunurken kadınların çocuk yetiştirmekteki rollerinin önemini de hatırlatır.

Eğitimin cinsiyet ayrımı yoktur. Ancak Namık Kemal, makalesinde bu düşünceleri

savunurken kendi yaşamında bunları uygulamaz. Eşi Nesime Hanım’a okuma yazma

öğretmez; onu zihinsel ve sosyal açıdan geliştirmeye çalışmaz. Oğlu Ali Ekrem de

babasında gördüğü bu tezattı anılarında anlatmaktadır. İnsan, daha iyi yaşayabilmek

adına kendini geliştirir. Eğitim, hem ruhu, hem de beyni zenginleştiren, terbiye eden bir

süreçtir. Bundan mahrum kalmış insanların hayatla aralarında olan bağ zayıflar.

 Namık Kemal, mektuplarında Ali Ekrem’den de bahseder. Midilli’de yanında

olan oğlunun eğitimi ile bizzat ilgilenir. Namık Kemal, Feride Hanım’a, kardeşinin

dersleri hakkında bilgi verir. Namık Kemal’in mektuplarda anlattığına göre, Ali Ekrem

derslerine çok çalışmaktadır. Öyle ki hocası Ali Ekrem’i çok çalıştığı için uyarmak

zorunda kalmıştır. Namık Kemal, kendine benzemeye çalışan oğlu ile gurur duyar.

Kitap okumak çocukluğundan beri Namık Kemal’in en büyük zevkidir. O kadar

ki dedesinin yanında yetişen Namık Kemal, dedesinin işi nedeni ile Kars’a giderken

yanında bir sandık dolusu kitap götürmüştür. Okumayı bu kadar seven bir insan elbette

çocuklarına da aynı sevgiyi aşılamıştır. Feride Hanım’a da gece yatmadan önce

okumanın ne kadar zevkli olduğunu mektubunda anlatır.

Kitap alışkanlığı çocuklara erken yaşta verilmelidir. Uzmanlar, çocuğun anne ve

babasının elinde mutlaka kitap görmesi gerektiğini bildirmektedir. Okumayı bilmese

dahi çocuk kitapla tanıştırılmalıdır. Günümüzde sağlıklı eğitimin gerektirdiği budur. Bu

açıdan Namık Kemal’in kitap konusunda tutumu doğrudur.

Ailede Eğitim

“Toplumun en küçük kurumu olan aile çocukların beslenip bakıldığı ve eğitildiği

bir ortamdır. Çocuğun şahsiyeti aile ortamında gelişir. Ana baba sevgi göstererek,

özenle bakarak çocuğa güven ortamı yaratır, yeteneklerinin gelişmesine yardım ederler;

241 Ahmet Hamdi Tanpınar, Namık Kemal Antolojisi, s.1942

 101

yol göstererek, kuralları öğreterek davranışlarına yön verirler. Zor anlarında çocuğun

yanında olur, desteklerler. Gerektiğinde denetler, cezalandırırlar. Doğru ile yanlışı ayırt

etmeyi öğretirler.”242

Namık Kemal, sağlam bir ailenin çocuk için ne kadar önemli olduğunun

bilincindedir. Bu yüzden aile bağlarına büyük önem verir; yanlarında olamasa bile

çocuklarına, desteğini ve sevgisini göstermekten çekinmez. Bir şekilde aile bütünlüğü

bozulan çocuklarda güven yetersizliği gibi ruhsal problemler yaşanabilmektedir. Namık

Kemal, mektupları ile kızına her zaman yanında olduğu mesajını verir.

 Feride Hanım bu sevgi ve ilgi sayesinde babasını her zaman yanında

hissedecektir. Çocukların aileleri tarafından sevildiğini hissetmesi, onların kendilerine

olan güvenini arttırır. Sevgi ile büyüyen çocukların ruhsal gelişimleri sağlıklı ilerler.

Çocuklara mutlaka sevildiklerini hissettirmek lazımdır.

 Aile Bireyleriyle İlişkiler

Namık Kemal, çocuklarına çok düşkün bir babadır. Feride Hanım ile Ali

Ekrem’in arasında hiçbir ayrım yapmaz. Onların birbirlerini kıskanmalarını

engellemeye çalışır. Zaman zaman iki kardeş arasındaki ilişkiyi yönlendirir. Kardeşinin

mektuplarına yanıt vermeyen Feride Hanım’a, Ali Ekrem’den gizli sitem eder.

Namık Kemal, kardeşler üzerinde bir denge unsuru olmaya çalışmaktadır.

Babalar için evlâtların hiçbir farkı olmadığını kızına anlatır. Böylece kardeşler arasında

kıskançlıktan doğan bir anlaşmazlık çıkmasını engellemeye çalışır. Sevgi adaletsizliği

düşüncesi çocuklarda duygusal sorunlar yaratabilir. Bu açıdan Namık Kemal, Feride

Hanım’a doğru, sağlıklı bir yaklaşımla seslenmektedir.

 Baba Kız İlişkileri

Namık Kemal, Feride Hanım’a sert, despot bir baba gibi davranmaz. Ona

sevgiyle, muhabbetle yaklaşmıştır. Mektuplarında ona güzel sözlerle seslenir. Namık

Kemal, hayatının ayrıntılarını kızı ile paylaşır; kızının da her türlü problemi ile ilgilenir.

Birçok mektupta Namık Kemal’in, Feride Hanım’a çeşitli lâtifeler yaptığı

görülmektedir. Bu lâtifeler, baba ile kızın arasında daha samimi bir hava oluşmasını

sağlamaktadır. Ancak mektuplarında görülen bu samimi hava gerçek hayatta pek

görülmez. Ali Ekrem hâtıralarında, Namık Kemal’in kendilerine her zaman mesafeli

olduğunu belirtir.

242 Atalay Yörükoğlu, Çocuk ruh Sağlığı, Türkiye İş Bankası Kültür Yayınları, Türk Tarih Kurumu
Basımevi, Ankara, 1982, s.9-11.

 102

Aile çocukla yakından ilgilenmelidir. Anne ve babalar çocuklarına dostane

yaklaşırlarsa, çocuk her derdini, sıkıntısını ailesi ile daha rahat paylaşacaktır. Böylece

aile içinde bir kopukluk yaşanmaz. Eğitimde doğru iletişim çok önemlidir. Çocukla aynı

dilin konuşulması gerekmektedir. Bu bakımdan Namık Kemal, kızı ile doğru, sağlıklı

bir ilişki kurmuştur.

 EĞİTİMLE İLGİLİ UNSURLAR

 Toplum ve Hayat

Namık Kemal, Feride Hanım’a, mektuplarında sosyal hayattan bir çok ayrıntı

anlatarak, onun görgü ve bilgisini arttırmaya çalışmıştır. Toplumsal inanışları sorgulatır,

onun karakterini geliştirici dersler verir. Aile, çocuğu toplumsal hayata hazırlamak

zorundadır. Çocuğun toplumla ve kendi içinde bir çatışma yaşamaması için bu

önemlidir. Namık Kemal, ailesinden oğlunun fotoğrafını isterken ve Feride Hanım’ın

mektuptaki ifadelerini eleştirirken kızını düşünmeye sevk etmiştir.

Namık Kemal, devlet kademelerinde çalıştığı için bürokrasinin nasıl işlediğini

bilmektedir. Feride Hanım’a yazdığı mektuplarda bu işleyişten de bahseder. Devlet

işlerinde kadınların da çalışmasını isteyen Namık Kemal için bu yadırganmayacak bir

tavırdır.

Namık Kemal, kızının şiir yazmasını ister ve ona kadın şairlerden örnek verir.

Feride Hanım’ın belli bir yaşa gelip evlenmesine rağmen Namık Kemal, kızını

yönlendirmeye devam etmiştir. Namık Kemal, Feride Hanım’ı sosyal hayatın içine

çekmeye çalışmaktadır. Onun içinde barındırdığı özellikleri ortaya çıkmasını ister. Bir

babanın kızını yetenekleri doğrultusunda yönlendirmesi önemlidir.

Namık Kemal, evlilik konusunda da Feride Hanım’a bilgiler verir. Eşlerin bir

elmanın yarısı olduğunu, aralarında ayrı gayrı olamayacağını ifade eder. Bir babanın

kızı ile evlilik hakkında konuşması çok sağlıklıdır. Toplumsal kuralları bilmek insanın

hayatını kolaylaştırır. Aileler, içinde bulundukları toplumun gerekliliklerini çocuklarına

öğretir. Böylece çocukla toplum arasındaki çatışmayı önlemiş olurlar. Namık Kemal de,

toplumsal yapının değişmesinde rol oynamış biri olarak, kızını bu şekilde yönlendirir.

Feride Hanım’ın yeni dünya düzeninde yerini almasını arzu etmektedir.

 Psikoloji

Mektuplardaki ifadelerden anlaşıldığı kadarı ile Feride Hanım’ın kilo problemi

vardır. Ergenlik dönemlerinde kızların güzellik konusundaki hassasiyetleri daha

 103

fazladır. Namık Kemal, kızına, kilolarından dolayı üzülmemesini söyler, onu

rahatlatmaya çalışır. Bu, Feride Hanım’ın ruhsal durumu için çok olumlu bir

yaklaşımdır. Namık Kemal kızıyla kurduğu sıcak ilişki sayesinde Feride Hanım’ın

kaygılarını yok etmeye uğraşır.

Psikologlar, ebeveynlerin çocuklarını dinlemelerini, sorunları ile ilgilenmelerini

ve aralarında samimi bir iletişim kurmalarını tavsiye etmektedir. Böylelikle çocuklar

hem ruhsal açıdan korunacaklar, hem de karakterleri daha sağlam gelişecektir. Namık

Kemal, mektuplarla olabildiğince kızını anlamaya, dinlemeye çalışır.

 Ruh ve Beden Gelişimi

 Çocukların ruhsal ve bedensel gelişiminden aileleri sorumludur. Çocukların

bilinçlenmesinde, karakterlerinin oluşmasında rol oynayan tercihler ilk önce aileler

tarafından yapılır. Namık Kemal de çocuklarının sağlam karakterli insanlar olması için

uğraş vermiştir. Namık Kemal’in, Feride Hanım’a, Ali Ekrem’in gelişimini anlattığı

mektuplar bu açıdan özellikle önemlidir. Bu mektuplarda Namık Kemal, Ekrem’in

dürüstlüğünden, yöre halkınca çok sevildiğinden ve güreşe olan meyillinden söz eder.

Namık Kemal, oğlunun güreş sporu ile ilgilenmesini destekler. Spor, insan ruhunu ve

bedenini geliştiren çok yaralı bir uğraştır. Sporun derslerdeki başarıyı da olumlu yönde

etkilediği tartışılmaz bir gerçektir. Namık Kemal’in, Ali Ekrem’i spor yaptığı için

desteklemesi modern eğitim anlayışına uygundur. Sağlık bakımından da insanların

kaliteli bir yaşam sürmeleri için spor çok önemlidir. Namık Kemal’in çocuklarını bu

bilinçle yetiştirmesi örnek bir davranıştır.

 Namık Kemal, çocukların dövülmesine karşıdır. Çocukların şiddetle terbiye

olamayacağını düşünür. Dayak, ilkel toplumlardan kalma cezalandırma sistemlerinden

biridir. Çocuk yaşta dayak yiyen insanların büyüdüklerinde daha fazla şiddete eğilimli

oldukları ortaya çıkmıştır. Namık Kemal’in dayağı bir ceza şekli olarak görmemesi

önemlidir.

 Torunları olduktan sonra Namık Kemal, kızına çocuk yetiştirme ve terbiye

konusunda da rehberlik etmiştir. Çocuğun memeden kesilme zamanına ve anne sütünün

çocuğa olan yararına kadar her şeyi kızı ile paylaşır. Namık Kemal, çocukların

şımartılmaması gerektiğini savunur ve bu konuda Feride Hanım’ı sık sık uyarır. Namık

Kemal, bebek sağlığı konusunda da çok titiz davranır ve kızına, bebeğine aşı

yaptırmasını hatırlatır.

 104

Anne sütü çocuklar için çok faydalıdır. Bebek anne sütünden aldığı besinlerle

gelişir. Anne sütü, diş sağlığına, kemik gelişimine faydalı oluğu gibi bebeği

hastalıklardan da korumaktadır. Namık Kemal’in çocuk yetiştirme konusunda çok

bilinçli olduğu ve kızına ne kadar faydalı bilgiler verdiği mektuplar incelendiğinde

görülecektir.

Yazı- Dil- İmlâ

 Namık Kemal, bir çok mektubunda kızının yazısını eleştirir. Onun daha güzel

yazmasını ister. Feride Hanım’ın yazı ve imlâ sorunu uzunca bir süre devam etmiştir.

Namık Kemal, özellikle Magosa’dan gönderdiği mektuplarında Feride Hanım’ın yazısı

üzerinde sıkça durmaktadır. Namık Kemal, kızına sürekli daha çok çalışması konusunda

talimatlar verir. Namık Kemal, imlâdan önce yazının düzelmesi gerektiğini düşünür. Bu

günümüz eğitim sistemine uygun bir davranıştır.

 Namık Kemal, “babasının kızı” ifadesini mektuplarında birkaç kez kullanmıştır.

Ancak bu yaklaşım çocuğun üzerinde baskı yaratabileceğinden doğru değildir.

Ebeveynler çocuklarından kendileri gibi olmalarını beklememelidir. Namık Kemal,

Feride Hanım’ın imlâsını eleştirirken aynı zamanda dönemin gazetelerini de eleştirir.

Gazetelerde yapılan imlâ yanlışlarının genele yayıldığını düşünür ve kızını uyarır.

Namık Kemal, yabancı dil öğrenme konusunda da çok titizdir. Ali Ekrem’in

ikinci bir dil öğrenmek için gayret etmesinden övgü ile bahseder. Namık Kemal,

yabancı bir dili bilmenin insanlara sağladığı faydaları kendi hayatından örnek vererek

açıklar. Bilinen ikinci, üçüncü bir dil, insanı geliştirir ve dünya halkları ile olan

iletişimini arttırır.

 Bilim ve Din

 Namık Kemal’in mektuplarında bilim ve din ayrılmaz bir bütünlük

sergilemektedir. Namık Kemal, din öğelerini bilimin ışığı altında kızına anlatmaktadır.

Ramazan ayının gelişinin hesaplanmasını bilimsel verilerle yapar.

 Namık Kemal, kızına dinî bir baskıda bulunmaz. Sadece bir mektubunda Ali

Ekrem’in oruç tutmakta zorlandığından bahseder. Okula giden çocukların oruç tutmaları

sakıncalıdır. Bu yüzden Namık Kemal’in mektubundaki bu ayrıntı önemlidir.

 Midilli’de bulunduğu dönemlerde depremler yaşayan Namık Kemal, bu

depremler için uydurulan, bilim dışı söylentileri de eleştirir. Namık Kemal, Feride

Hanım’a yazdığı mektupta, deprem hakkında yer bilim uzmanı gibi bilgi vermektedir.

 105

Namık Kemal, tıp bilimine ve doktorlara çok güvenmektedir. Her hastalıkta

mutlaka hekime gidilmesi gerektiğini savunur. Feride Hanım’a, mektuplarında

doktorlara olan inancını her fırsatta yeniler. Namık Kemal, koca karı ilaçlarına

inanamaz, çağdaş bilimin tedavilerine güvenir. Akılcı, bilimsel bir eğitime değer veren

Namık Kemal, Feride Hanım’ı da bu yönde yetiştirmeye çalışmaktadır.

Tabiat

Namık Kemal, hayvanları çok sever ve mektuplardan anlaşıldığı kadarı ile

evinde hayvanda beslemektedir. Feride Hanım’a hayvanların doğalarından bahseder ve

bir mektubunda baykuşun uğursuz sayılmasını anlatır. Batıl inanışlarla bu hayvanın

kötülendiğini vurgularken Namık Kemal, kızına, böyle inanışları sorgulatmaktadır.

Namık Kemal, çevreyi iyi gözlemler, ayrıntıları yakalar, onun bu özelliği mektuplarına

da yansımıştır. Feride Hanım’ı tabiat konusunda eğitir; mektuplarında bahsettiği hayvan

türlerini tanıtırken ayrıca kızını tabiat hakkında düşünmeye sevk eder. Düşünmek

merakı doğuracağından Namık Kemal, Feride Hanım’ı gözlemci bir gözle yetiştirmeye

amaçlamıştır.

 Çocuklara hayvan sevgisi aşılanmalıdır. Hayvanlar, çocukların ruhsal

gelişimlerine fayda sağlar. Çocuk, hayvanlara ne kadar yakın olursa o kadar tabiat

hakkında bilgi sahibi olur. Namık Kemal’in hayvan sevgisini çocuklarına aşılaması

onun ne kadar bilinçli bir baba olduğunun göstergesidir.

 MODEL OLMA

 Model Olma

 Çocuk etrafındaki insanları taklit ederek büyür. Ebeveynlerin davranışları

çocuklara yansır. Çocuğun kendine model alacağı birine ihtiyacı vardır. Çocuk model

aldığı kişiye benzemeye çalışırken karakterini yapılandırır. Model olarak alınan kişi

genellikle aile bireylerinden seçilir.

 Namık Kemal, Feride Hanım’a mektuplarında kendi hakkında anlattıklarıyla ona

örnek teşkil eder. Namık Kemal’in davranışları, düşünceleri Feride Hanım’a yeni

kapılar açmıştır.

 Mektuplarında Namık Kemal, Feride Hanım’a önemli bir ders vererek,

yazdıklarına, düşüncelerine sonucu ne olursa olsun sahip çıkacağını göstermiştir. Birey

olmanın ön koşulu yaptıklarının sorumluluğunu almak ve onların arkasında durmaktır.

 106

Namık Kemal, kızına birey olmanın ne demek olduğunu göstererek, ona inandıkları

uğruna her şeyi göze almayı öğretir.

 Benzetme ve Örnekleme

 Çocuk eğitiminde, konu anlatımlarında benzetme ve örneklemelerden sıkça

yararlanılmaktadır. Çocuklara düşündürücü ve konuyu tam olarak yansıtan örnekler

verilmelidir. Namık Kemal de kızına hislerini, düşüncelerini, yaşadığı durumları daha

iyi anlatabilmek için mektuplarında bu yöntemi sıkça kullanmıştır. Yaptığı benzetmeler

ve seçtiği örnekler kızının yaşına uygundur.

 Namık Kemal, kullandığı benzetme ve örneklerle mektubun akıcılığını

sağlamakla birlikte, ayrıca kızının düşünce dünyasını da geliştirir.

 Namık Kemal, benzetmelerinin yanı sıra La Fontaine’in Ateşböceği ve Karınca

hikâyesinden Fransızca olarak, bir mektubunda alıntı yapmıştır. Namık Kemal, klasik

edebiyatla birlikte halk kültürünü de mektuplarına taşımıştır. Karagöz gölge oyunundan

cümleler alarak benzetmelerde bulunmuştur.

 Namık Kemal’in Feride Hanım’ı çok yönlü yetiştirmeye çalıştığı görülmektedir.

Bu çabası sayesinde Ferde Hanım’ın dünyaya bakışı ve algılayışı gelişecektir.

Çocukların donanımlı bir şekilde yetişmesi ailelerin görevidir. Hayat hakkındaki her

şeyi çocuk, okuldan öğrenemez.

 Yönlendirme

 Çocuk büyüdükçe kendine özgü davranış şekilleri oluşturmaya başlar.

Etrafındaki insanların etkileri ile kendilerine bir yön çizmeye çalışır. Bu süreç içinde

aile çocukların en büyük yardımcısıdır. Aileler çocuklarını iyiye, güzele doğru

yönlendirip onları sağlıklı bireyler halinde yetiştirmelidir. Anne ve babalar eğitimleri ile

sorumlu oldukları çocuklarını yeteneklerine göre yönlendirmelidir. Modern eğitimin

amacı da; çocukların yetenek ve zevklerine göre sistemleştirilmiştir.

 Namık Kemal, Feride Hanım’ı “babasının kızı” olma konusunda sıklıkla

uyarmaktadır. Onu bu şekilde motive eder. Ancak böyle bir yaklaşım çocuğun ruhunda

derin yaralara yol açabilmektedir. Babası gibi olmaya çalışan çocuk, bunu

başaramayınca çeşitli sıkıntılar yaşayabilir. Bu tür baskıların çocuklarının başarısını

olumsuz yönde etkilediği yapılan araştırmalar sonucu tespit edilmiştir.

 107

 Namık Kemal, “babasının kızı” ifadesini daha önce Feride Hanım’ın yazısını

eleştirirken de kullanmıştır. Namık Kemal, kızının yazısını düzeltmesi için çalışması

gerektiğini düşünür ve onu bol bol mektup yazması yönünde uyarır.

 Ödül ve Ceza

 İnsan, çocukluktan birey oluncaya kadar çeşitli evrelerden geçer. Bu evrelerin

kendine özgü davranış biçimleri vardır. İnsanoğlu hayatta hataları ve başarılarıyla

varolur. Aldığı eğitim de insanın hayattaki konumunu belirleyen en önemli faktörlerden

biridir. Erken yaşta verilen terbiye bütün yaşamı etkiler. Çocuğun gösterdiği olumsuz

davranışların kalıcı olmadan önce önlenmesi gerekmektedir. Ceza bu noktada eski

dönemlerden beri baş vurulan bir uygulamadır. Cezanın bir çok türü vardır, dayak bu

türler içinde en yanlış olanıdır. Namık Kemal de dayağa karşıdır. Bunu Feride Hanım’a

yazdığı bir mektupta belirtmiştir. Ceza olarak, hak mahrumiyeti modern eğitimde kabul

gören bir uygulamadır. Böylece çocuk yaptığı hatanın sorumluluğunu kabullenerek,

bilinçlenir.

 Namık Kemal, uzun süre ailesinden uzak kaldığı için çocukları için ağır cezalar

öngörmez. Feride Hanım’ı, mektup göndermemekle korkutur. Ancak kızına duyduğu

özlem ve şefkat onu bu kararından çabuk döndürür. Namık Kemal, Feride Hanım’a sık

mektup yazmadığı için serzenişlerde bulunur.

 Çocuk, yaptığı iyi bir davranış ya da kazandığı bir başarı için

ödüllendirilmelidir. Bu ödül kimi zaman bir aferin, kimi zaman da küçük bir hediye

mahiyetinde olabilir. Çocuk böylece yaptığı şeyin doğru olduğunu ve kabul gördüğünü

anlar.

Namık Kemal eğitim konusunda çok titizdir. Çocuklarının başarıları ile

yakından ilgilenir. Ali Ekrem’in gösterdiği üstün gayret Namık Kemal’i mutlu etmiştir.

Namık Kemal’in, çalışkanlığı için Ali Ekrem’e vereceği ödül, mektuptur. Feride

Hanım’a, Ali Ekrem’e ödül olarak, mektup yazacağını bildirmektedir.

Namık Kemal, kızının şair olmasını isteyen, kadınların devlet kademelerinde

görev almalarını arzulayan, eğitime büyük değer veren bir aydındır. Savunduğu

değerleri önce kendi hayatında uygular; eserleri ile yapılandırdığı teorileri hayata

geçirir. Tüm bunları yaparken çocuklarına model olur, onları yönlendirir. Tabiatın dili,

sosyal olayların gücü ve insan psikolojisinin derinlikleri ile örülü mektupların, Feride

Hanım’a sağladığı katkı tartışılmazdır. Namık Kemal, eserleri ile halkı, mektupları ile

 108

kızını eğitmeye çalışmıştır. Süleyman Nazif’; “Bizi yaratan Allah, yetiştiren de Namık

Kemal’dir” diyerek, onun şahsiyeti etrafında toplanan değerleri en güzel şekilde ifade

etmiştir.

Mektup, düşüncelerin, fikirlerin yansıtıldığı bir ayna gibidir. Karşısına geçen

insanı kendine göre şekillendirebilecek güce sahiptir. İnsanoğlunun ağzından çıkan

sözler yitip giderken mektup sayfalarına işlenmiş fikirler sonsuza kadar yaşayabilir. Bu

kalıcılık mektubun değerini bir kez daha göstermektedir. Namık Kemal de kızı Feride

Hanım’ı mektubun o sihirli aynasında şekillendirmeye çalışmıştır. Mektupları okuyarak

aynanın karşısına geçen Feride, babasının yönlendirmeleri ile kendini tanımaya uğraşır.

Kendini tanımaya çalışan Feride’ye de bir baba olarak, Namık Kemal her zaman

rehberlik edecektir.

Bu araştırmada Namık Kemal’in mektupları eğitim süzgecinden geçirilerek

incelenmiştir. Buradan hareketle Namık Kemal’in eğitim anlayışı şekillendirilmeye

çalışılmıştır. Sonuç olarak, Namık Kemal’in çocuk ruhundan anladığı, modern eğitim

sistemine uygun hareket ettiği görülmüştür. Feride Hanım için iyi bir rehber olup onu

her zaman doğru olana yönlendirmiştir. Namık Kemal’in sorgulayıcı, akılcı, disiplinli

bir eğitim anlayışı vardır. Ancak asla hayattan kopuk değildir, aksine hayatla birlikte

yenilenen ve değişen bir yapısı vardır.

 109

BİBLİYOGRAFYA

ADASAL, Rasim(Raporu Hazırlayan). “Çocuğun Ruh Sağlığı ve Terbiye”, 12. Milli

Türk Tıp Kongresi, Kader Basımevi, İstanbul, 1952.

AKÜN, Ömer Faruk, “Namık Kemal”, İslâm Ansiklopedisi, İstanbul, 1971.

AKÜN, Ömer Faruk, Namık Kemal’in Mektupları, İ. Ü. Edebiyat Fakültesi Yayınları,

İstanbul, 1972.

AnaBritannica, İstanbul, 1993.

BAŞARAN, İbrahim E., Eğitim Psikolojisi, Ay Yıldız Mat. A. Ş., Ankara, 1966.

BOZDAĞ, İsmet, Abdülhamid’in Hâtıra Defteri, Kervan Yayınları, İstanbul, 1975.

CANELLİ, Mustafa, Namık Kemal Hayatı- Sanatı- Mücadelesi, Yeni Asya Yayınları,

İstanbul, 1985.

DEVELLİOĞLU, Ferit, Osmanlıca- Türkçe Ansiklopedik Lûgat, Aydın Kitabevi,

Ankara, 2000.

ENGİNÜN, İnci, Yeni Türk Edebiyatı Araştırmaları, Dergah Yayınları, İstanbul,

2001.

ENGİNÜN, Yeni Türk Edebiyatı Tanzimat’tan Cumhuriyet’e (1839-1923),

İstanbul, Dergah Yayınları, 2006.

FURUTAN, Ali A., Anne Baba İçin Pratik Öğütler-Anneler Babalar ve Çocuklar,

İng.’den çev: Fevziye Baki, Akiye Baki, Zeynep Baki, İstanbul, Emek Matbaa, 1986.

 110

GÖÇGÜN, Önder, Namık Kemal, Kültür ve Turizm Bakanlığı Yayınları, Ankara,

1987.

JANET, Paul, Aile- Ahlakî Felsefe Musahabeleri, çev: Halil Türkmen, Fransız

Akademisi, İstanbul, 1937.

İmlâ Kılavuzu, Türk Dil Kurumu, Ankara, 1996.

KAPLAN, Mehmet, Namık Kemal- Hayatı ve Eserleri, İ. Ü. Edebiyat Fakültesi

Yayınları, İbrahim Horoz Basımevi, İstanbul, 1948.

KAPLAN, Mehmet, ENGİNÜN, İnci, EMİL, Birol, Yeni Türk Edebiyatı Antolojisi

II, M. Ü. Fen Ed. Fak. Yayınları, No:521, İstanbul,1993.

KAVCAR, Cahit, Edebiyat ve Eğitim, Ankara Ü. Eğitim Bilimleri Yayınları, No:171,

Ankara, 1994.

KEFELİ, Emel, Anlatım Tekniği Olarak Mektup, Kitabevi, İstanbul, 2002.

KEMAL, Namık, İntibah, İnkılâp ve Aka Kitapevleri, İstanbul, 1969.

KESTİNG, Marianne, Brecht, çev:Veysel Atayman, Zeynep Özkan, Alan Yayıncılık,

İstanbul,1985.

KISAKÜREK, Necip Fazıl, Namık Kemal- Hayatı ve Eserleri, Sebil Yayınevi,

İstanbul, 1966.

KOCATÜRK, Vasfi Mahir, Namık Kemal’in Hayatı, Edebiyat Yayınevi, Ankara,

1969.

KÖKNEL, Özcan, “Gençleri Anlamak”, Aile ve Çocuk Konferans ve Paneli, Asrî

Basımevi, İstanbul, 1986.

 111

KÖKNEL, Özcan, Korkular, Altın Kitaplar, İstanbul, 1998.

KUNTAY, Mithat Cemal, Namık Kemal-Devrinin İnsanları ve Olayları Arasında,

Milli Eğitim Basımevi, İstanbul, 1949.

KURDAKUL, Şükran, Namık Kemal, Cem Yayınevi, İstanbul, 1977.

LAUNAY, Clément, Çocuklarda Ruh Sağlığı, çev: M. H. Kandıralıoğlu, Özgü

Yayınevi, İstanbul, 1970.

ÖZGÜL, Metin Kayahan, Ali Ekrem Bolayır’ın Hâtıraları, Kültür Bakanlığı

Yayınları, Ankara, 1951.

SALK, Lee, Çocuğun Duygusal Sorunları, çev: Erzen Onur, Remzi Kitabevi, İstanbul,

1974.

 ŞEMSETTİN Sami, Taaşşuk-ı Tal’at ve Fıtnat, haz: Sedit Yüksel, Ankara Ü.

Basımevi, Ankara, 1979.

SANDSTRÖM, C. I., Çocuk ve Gençlik Psikolojisi, çev: Refia Uğurel Şemin, İ. Ü.

Ed. Fak. Yayınları, No:1614, İstanbul, 1982.

SINAR, Alev, Hikâye ve Romanımızda Çocuk (1872-1950), Alfa Basım Yayım

Dağıtım, İstanbul, 1997.

SÜLEYMAN Nazif, Namık Kemal, İkdam Matbaası, İstanbul, 1922.

ŞEHSUVAROĞLU, Lütfü, Namık Kemal, Alternatif Yayınları, Ankara, 2003.

TANPINAR, Ahmet Hamdi, Namık Kemal Antolojisi, Muallim Ahmet Halit Kitapevi,

İstanbul, 1942.

 112

TANPINAR, Ahmet Hamdi, 19 uncu Asır Türk Edebiyat Tarihi, Çağlayan Kitabevi,

İstanbul, 2001.

TANSEL, Fevziye Abdullah (Haz), Namık Kemal’in Mektupları, 4 cilt, Türk Tarih

Kurumu Basımevi, Ankara, c. I. 1967, c. II. 1969, c. III. 1973, c. IV. 1986.

TANSEL, F. A., Husûsî Mektuplarına Göre Namık Kemal ve Abdülhak Hâmid,

Akçağ Yayınları, Ankara, 2005.

Türkçe Sözlük, Türk Dil Kurumu, Ankara, 1998.

YAVUZER, Haluk, Çocuk Psikolojisi, Remzi Kitabevi, İstanbul, 1987.

YÖRÜKOĞLU, Atalay, Çocuk Ruh Sağlığı, Türkiye İş Bankası Kültür Yayınları,

Türk Tarih Kurumu Basımevi, Ankara, 1982.

 113

ÖZGEÇMİŞ

26 Mart 1981 yılında Malatya’da doğdum. İlk ve orta öğrenimimi Malatya’da

tamamladıktan sonra, liseyi İstanbul’da 50. Yıl Tahran Lisesi’nde bitirdim. Marmara

Üniversitesi, Fen Edebiyat Fakültesi, Türk Dili ve Edebiyatı bölümünden 2004’de

mezun olduktan sonra, aynı yıl yüksek lisans programına girmeye hak kazandım. Bu

sırada yabancı dilimi geliştirmek için Müsem’in, İngilizce kurslarına devam ettim.

Hâlen Yeni Türk Edebiyatı bilim dalında öğrenciyim.

 Gülçin OĞUZ.

