
I.
U

LU
SL

A
R

A
R

A
SI

 M
EH

M
ET

 A
K

İF
 S

EM
PO

ZY
U

M
U

19
-2

1
K

A
SI

M
 2

00
8

773

ÂKİF BEY İÇİN YAZILMIŞ BİR MERSİYE VE TÂRİH MANZÛMESİ

Uğur DERMAN*

Mehmed Âkif’in vefatından hemen sonra hakkında yazılanlar arasında göze çarpmayan bir mersiyeyi ve
târih manzûmesini nazarlarınıza sunmak istiyorum.

Bunu yazan zât, Âkif’in gerçek sevdiklerinden eski bir arkadaşıdır. Hayatı ciddiyet üzerine kurulu şâirimiz
bu arkadaşını gördüğünde veya gıyâbında “ceddimiz” vasfıyla andığında gayrıihtiyârî güler ve onu anlatırken
etrafındakileri de güldürürmüş. Bahse konu zât Kuşadalı Ali Rıza Efendi’dir. Yaşını gizlemesiyle tanınan Ali
Rıza Efendi’nin ağarmamış kara sakalı, ilerleyen yaşında bile onunla tezad oluşturacak bir manzara gösterir
(Resim:1). Medrese tahsîlinin yanında mizâha meyliyle de bilinir. Bunun en büyük delîli, imzâsını atarken
önce bir kuş resmi çizip yanına “Adalı” yazarak ismini tamamlamasıdır (Resim:2).

Ali Rıza Efendi 1285/1868’de Kuşadası’nda doğmuş, ilk tahsilini memleketinde tamamladıktan sonra
İstanbul’a gelip Fatih Camii’nde on yıl dînî ilimler tahsîl ederek icâzete hak kazanmıştır. 1307/1891’de rüş-
diye muallimliği şehâdetnâmesi de aldıktan sonra İstanbul’daki muhtelif rüşdiyelerde coğrafya, hendese ve
Türkçe hocalıklarında bulunmuştur. Davudpaşa Rüşdiyesi, Îdâdisi ve Sultânîsi’ndeki müdürlüğü kesintisiz 17
yıl sürdüğü için en çok bu hizmetiyle tanınır. Daha sonra medreselerde muhtelif vazîfelerde bulunmuş ve
1924’de emekliye ayrılmıştır(1). Ali Rıza Efendi’nin –târihi belirlenememekle beraber- 1939’dan sonra vefat
ettiği anlaşılmaktadır(2). Âkif Bey’le aralarındaki mülâtafelerden bahse zamanımız müsâid değildir. Konuyu
merak edenler, Mehmed Âkif’in talebesi ve dostu Mâhir İz’e (1895-1974) gönderdiği dördüncü (3) ve yedinci (4)
mektupların ilgili bölümüne bakabilirler.

Burada tanıtacağım mersiye ve târih manzûmesine hem Âkif Bey’le, hem de Ali Rıza Efendi’yle yakınlığı
olan Mahir Hoca’nın metrûkâti arasında rastladım, bizzat şâirinin elinden çıkan bu nüsha ekranda görünürken,
ben de size tamamını okuyacağım (Resim:3):

	 	 MERSİYE VE TÂRİH
		 Âhi mine’l-mevti ve âlâmihî
	 	 Âhi mine’l-fevti ve eskāmihî

	 	 Yâ İlâhe’l-Âlemîn, Âkif kulun âlem gibi
	 	 Lutfuna muhtaçdır, lutf u kerem kıl bu kula.
	 	 Mağfiret eyle zünûbu var ise yâ Rabbenâ,
	 	 Merhamet eyle anâ, dilhâhını âsan bula.
	 	 Yâ İlâhî, bu kulun, bir bülbül-i eyyâm idi
	 	 Sevk ederdi halkı tatlı söz ile doğru yola.
	 	 Doğru söyler, hakdan ayrılmaz Ömer-sîret idi.
	 	 Mâsivâya meyli yokdu, yokdu meyli bir pula.
	 	 Bülbülün ârâmgâhı gülşen ü bustân olur
	 	 Âkif’in, Yâ Rab, mahalli Ravza-i Cennet ola.
	 	 02+1253=1355 14 Şevval Pazartesi(28.12.1936)

* Prof.Dr., Türk Petrol Vakfı, ugurderman@hotmail.com

MEHMET AKİF ERSOY ÜNİVERSİTESİ

774

I.
U

LU
SL

A
R

A
R

A
SI

 M
EH

M
ET

 A
K

İF
 S

EM
PO

ZY
U

M
U

19
-2

1
K

A
SI

M
 2

00
8

		 DÎGER
		 Âkif öldü, sağ kalan dünyâda ânın nâmıdır
		 Nâmını ibkā eden âsârıdır, erkāmıdır.
		 İnkılâbât-ı cihan kānûn-ı Hak ahkâmıdır
		 Âhlar bîhudedir, ölmek hayat encâmıdır
		 Ağlatan insanları hep ayrılık âlâmıdır
		 Ey gönül, âh eyle kim, âh eylemek hengâmıdır
		 Ey gözüm, kan ağla kim, kan ağlamak eyyâmıdır

(Fuzûlî merhûmun şu beyti her parça âhırınde okunacaktır)
		 Göçdü Âkif Bey, bütün erbâb-ı irfan ağlasın
		 Bağrına taş bağlasın, yârân ü ihvân ağlasın
		 Yolsun atsın saçların, zükrân ü nisvân ağlasın
		 Ehl-i ilm ü ma’rifet, ashâb-ı vicdân ağlasın
		 Tûtiyân feryâde gelsin, andelîbân ağlasın
					 (Eyzan)

		 Ey, büyük bir şâiri köhne cihânın gitdi âh,
		 Gelmez artık dehre böyle şâir-i irfan-penâh
		 İlmine, irfânına âsârıdır âdil güvâh
		 Mağfiret eyle İlâhî, Âkif etmişse günâh,
		 Olsun Allâhım anâ Firdevs-i â’lâ cây-gâh.
					 (Eyzan)
		 Herkesin mıkdârını i’lâm eden güftârıdır,
		 Şâirin esrârını iş’âr eden eş’ârıdır.
		 Gösteren efkârını insanların âsârıdır
		 Âkif’in dünyâyı hayrân eyleyen efkârıdır
		 Nâmını i’lâ eden ebyât-ı âteş-bârıdır.
					 (Eyzan)

		 Âkif’in ahvâlini bilmekse maksûdun eğer,
		 Sende şâyed var ise doğru terâzû-yı nazar.
		 Mû-bemû âsârını gözden geçir şâm u seher
		 Mutlakā doğru haber verir müessirden eser
		 Şâirin ahvâlin öğrenmiş olursun serteser
					 (Eyzan)
		 Mîr Âkif şâir-i meşhûr ü âlî-şân idi.
		 Terceme, tefsîrde allâme-i devrân idi.
		 Şi’r ü inşâda hele ummân-ı dürr-efşân idi.
		 Türk lisânında tasarruf onca çok âsân idi.
		 En büyük şâirler ânın nazmına hayrân idi.
					 (Eyzan)
		 Ağlayın, feryâd edin, mâtem tutun ey şâiran,
		 Gözlerin yumdu cihandan bir edîb-i nüktedan
		 Ânın olmuşdu makām ü câhı fark-ı ferkadan
		 Şimdi vâ-hayfâ, vücûdu toprak altında nihan
		 Murg-ı rûhu Cennet-i Ulyâ’yı tutdu âşiyan
					 (Eyzan)
		 İftirâkı Hazret’in yakdı benim cangâhımı
		 Âsumâna eyledim îsâl enîn ü âhımı
		 Ağlasın gökde melekler, dinleyip eyvâhımı
		 Gāib etdim elli yıllık muhterem hemrâhımı
		 Âh ölüm, aldın götürdün yâr-i âlî-câhımı
					 (Eyzan)
		 Yâd edip nâm-ı bülend-i şâiri subh ü mesâ

I.
U

LU
SL

A
R

A
R

A
SI

 M
EH

M
ET

 A
K

İF
 S

EM
PO

ZY
U

M
U

19
-2

1
K

A
SI

M
 2

00
8

MEHMET AKİF ERSOY ÜNİVERSİTESİ

775

		 Dök gözünden kanlı yaşlar, eyle ızhâr-ı vefâ.
		 Âteş-i firkatle dağla sîneni, ağla Rızâ,
		 Ağlamakdır haste-i hicrâna dârû-yı şifâ.
		 Dağlamakdır, ehl-i derdin derdine en son devâ.
					 (Eyzan)
		 Çâk çâk et sîneni, ağla hazîn âvâz ile
		 Ağlasın ehl-i zemîn ü âsuman senle bile
		 Hayrla yâd et, hayâl-i yâr geldikçe dile.
		 Âkif’i Firdevs’e koysun, Hazret-i Hak’dan dile
		 Gezsin âlemde mubârek ismi dillerden dile
					 (Eyzan)
		 Okuyun ihlâsla bir Fâtiha, ey âşıkan
		 Feyz-i Kur’ân-ı Kerîm’le rûhu olsun şâd-mân
		 Bu duâ-yı bîriyâyı eyleyin vird-i zebân
		 Kaldı bülbülsüz gülistân-ı cihân-ı hüsn ü ân
		 Olsun Allâhım, Mehemmed Âkif’e Cennet, mekân
 					 (Eyzan)
		 İstedim târîhini yazmak bu merd-i ârifin
		 Bekledim ihbârını bir lahza rûh-ı kâşifin
		 Geldi hamd olsun, nidâ-yı ma’nevîsi hâtifin
		 Müstecâb oldu duâsı bu Rızâ-yı râifin
		 Ravza-i Cennet ola, yâ Rab, mahalli Âkif’in
		 Âmin, âmin, âmin 1253+102=1355 14 Şevval, 2. gün

		 Ey gönül, âh eyle kim, âh eylemek hengâmıdır
	 	 Ey gözüm, kan ağla kim, kan ağlamak eyyâmıdır

Bu mersiye tercî-i bend şeklindedir ve oniki hânesinin herbiri beşer mısradan oluşmuştur. Görüleceği
üzere, Kuşadalı, düşürdüğü târihi kelimelerin yerini değiştirerek burada da kullanmış, bendin ise Fuzûlî’den
alındığını kendisi beyan etmiştir.

Âkif Bey’in vefatından sonra yapılan ilk neşriyatta, sizlere okuduğum bu mersiye ve târihe rastlama-
dım. Fakat Âkif’in dostlarından Hasan Basri Çantay’ın (1887-1964), üzerinde 1937’den îtibâren çalışmaya
başladığı halde bir türlü neşredemediği, kendisinin vefatından sonra ancak 1966 yılında basılan Âkifnâme’ye
dercolunduğunu yakın vakitlerde hayretle gördüm (s.233-234). Malzeme bakımından çok zengin olan bu ki-
tapta fihrist yeralmadığı ve Kuşadalı Ali Rıza Efendi’ye atıfta bulunulmadan târih manzûmesi “Ali Rıza”,
mersiye ise “Ali Rıza Çarşanba” adıyla basıldığı için benim de gözümden kaçmış olmalı. Bu vesîleyle, Ali Rıza
Efendi’nin kendisine soyadı olarak Çarşanba’yı aldığını da öğrendim. Ancak Âkif’in böylesine sevdiği Kuşa-
dalı hakkında Âkifnâme’ye bir tanıtma cümlesi konulmadığı için, tebliğimin bu mersiyeye ve şâirine açıklık
getirdiğini sanıyorum.

Kaynakça
Sadık Albayrak, Son Devir Osmanlı Ulemâsı, I, s.362-363, İstanbul 1996.
Eşref Edib’in yazıp neşrettiği Mehmed Âkif (İstanbul, 1357/1938) kitabında Kuşadalı’dan uzunca bahse-

dilmektedir (s.208-214); 1357/1939’da aynı müellifin derlediği Mehmed Âkif(2) kitabında da adı geçtiğinde
(s.193) “merhum” kaydına rastlanmıyor.

M.Uğur Derman, “Mehmed Âkif’den Mektuplar”, Kubbealtı Akademi Mecmuası, Temmuz 1975 (3),
s.33-37:

Mehmed Âkif, oğluna Arapça gramer öğretebilmek için Hacı Zihni Efendi’nin (1846-1913) El – Müşezzeb
isimli kitabını göndermesini Mâhir Bey’den ister. O da kitapçılarda bulamayınca Kuşadalı Ali Rıza Efendi’deki
nüshayı Mısır’a gönderir ve bu nüshayı kendisinden temîn ettiğini de bildirir. Aldığı cevap şöyledir:

İki Gözüm Mâhir Bey,
Mektubunun gecikmesinden “El - Müşezzeb”i aramakta olduğunu, yakîn mertebesine varan bir tahmin

ile biliyordum. Var ol, haftalardan beri beklediğim cevapnâmen de geldi, kitap da. Her ikisi için ayrı ayrı te-
şekkürler ederim.

Yalnız, Rıza Efendi Hoca’yı bilemedim. Berhayat olan yârânım içinde, böyle bir âşinâ-yı vefâdârın bu-

MEHMET AKİF ERSOY ÜNİVERSİTESİ

776

I.
U

LU
SL

A
R

A
R

A
SI

 M
EH

M
ET

 A
K

İF
 S

EM
PO

ZY
U

M
U

19
-2

1
K

A
SI

M
 2

00
8

lunacağına ihtimâl veremiyorum. Birçok zaman düşündükten sonra hâtırıma öyle bir pîr-i muhterem geldi
amma, ondördüncü karn-ı hicrîde bulunduğumuzu gözümün önüne getirince, o muazzez hâtırayı Fâtiha’yla
selâmlamak istedim. Çünkü, ben pek küçük bir çocuktum, mektebe gidip geliyordum. “Üsküdar’da kâin Ravza-
’ı Terakkî mektebinin kudemâ-yı muallimîninden, duâsı alınacak, himmeti iğtinâm olunacak bir mubarek ih-
tiyar var” diye beni götürdüler; Ali Rıza Efendi isminde bir zatın huzûruna çıkardılar. Elini öptüm, duâsını
aldım. Şâyed bahsettiğin pîr-i rûşen-zamîr o ise “Çürüyüp ufalanmış kemiklere can veren Allâh’ı tesbih ede-
rim”. Daha o zamanlar kendisinin onikinci karn-ı hicrîden müdevver olduğunu söylüyorlardı; aman evlâdım
duâsını, himmetini almaya bak!

…………………..
Ali Rıza Efendi kardeşimizin ellerini, gözlerini öperim. Hediyesinden son derecede müteşekkir kaldık. Bizi

duâdan unutmasın, gönülden çıkartmasın. Mektubumu kendisine oku.
29 Ramazan 344 (12 Nisan 1926) tarihli bu mektubunda görüldüğü gibi, Kuşadalı’nın yaşına ve sakalına

takılmaktan çok hoşlanan Âkif Bey, mektubun bir paragrafı boyunca, Rıza Efendi‘yi küplere bindirecek bir
konuda hayâlî hâtıralar kaleme almıştır. Mâhir Hoca Âkif Bey’in tavsiyesine uyarak mektubu hemen Ali Rıza
Efendi’ye gidip okur; Rıza Efendi de sözde kızarak Mâhir Bey’e hitâben bir manzûme yazar ve Âkif’in târizle-
rine cevap verir! Mâhir Bey de bu mizâhî manzûmeyi, mektubuna ekleyerek Âkif Bey’e göndermiştir.

	 	 Mâhir Beyefendi’ye
	 	 Şuarâ şeyhi cenâb-ı Âkif,	 	
	 	 Kaptırıp kendisini tûfâna

	 	 Mısr-ı süflâda o coşkun şâir,
	 	 Başlamış Nil gibi tuğyâna.		 .

	 	 Ne kadar eylese de taşkınlık,
	 	 Zararı olmaz anın ummâna!

	 	 Şâirin nâmesi gelmiş, duydum;
	 	 Zât-ı âlî-i fazîlet-kâna.
	 	 Anda kâhinlik edip, rûhumuzu
	 	 Yollamış bârigeh-i Rahmân‘a!

	 	 O bizim akbabamızdır, ki anın
	 	 Hoş gelir nağmesi gûş-î câna.

	 	 Beni çok yaşlı demiş, halt etmiş,
	 	 O bunak, vardı bugün doksâna!

	 	 Bunamış, anlamaz olmuş sözünü,
	 	 Ne cesâret, bu kadar bühtâna.

	 	 Erzel-î ömre kadem basmış iken
	 	 Benzetir kendisini şübbâna!

	 	 Gençliğin hâtırası mûy-i siyâh,
	 	 Anda yoktur, arasan bir tâne!

	 	 Yakışır mı, a kuzum Mâhir Bey?
	 	 Bu yalan, şâir-i âlî-şâna!
	 	 Ben muallim iken, o benzer imiş:
	 	 Yedi yaşındaki Ebced-hân’a.

	 	 Bana hürmette o tıfl-ı nevzâd
	 	 Gûyıyâ olmuş imiş pervâne.

I.
U

LU
SL

A
R

A
R

A
SI

 M
EH

M
ET

 A
K

İF
 S

EM
PO

ZY
U

M
U

19
-2

1
K

A
SI

M
 2

00
8

MEHMET AKİF ERSOY ÜNİVERSİTESİ

777

	 	 Görmedim böyle yalancı şâir!
	 	 Sözüne hande eder dîvâne!

	 	 O benim kavuğuma anlatsın,
	 	 Kulağım dinlemiyor efsâne!

	 	 O yalan kıssaları nakletsin,
	 	 Nil kenârında gezen urbâna.

	 	 Sözleri doğru ise, el bassın,
	 	 Kasem etsin, görelim Kur‘ân‘a

	 	 Ben mi andan, o mu benden yaşlı
	 	 Kerem et, gel soralım ihvâna.

	 	 Bembeyaz saçları meydanda iken
	 	 İhtiyâç var mı diğer burhâna.

	 	 Hazretin martavalı pek çoktur,
	 	 Sözü gelmez çekiye, mîzâna

	 	 Çok ricâ eyliyorum, söyle ona:
	 	 Uymasın vesvese-i şeytâna

	 	 Olmasın kizb ü dürûga mâil
	 	 İftirâ eylemesin insâna.

	 	 Ellerinden öperim pîrimizin
	 	 Sokmasın ellerinî al kana.

	 	 Bellesin Hazret-i Şeyhü‘ş-şuarâ:
	 	 Girecek ehl-i hased Nîrân‘a.

	 	 Kapasın ağzını bundan sonra,
	 	 Çıkmasın saçmaları meydâna.

	 	 Atmasın Kahire‘nin taşlarını,
	 	 Ben gibi bahr-i güher-efşâna.
					 Kuşadalı Ali Rıza

4. a.mlf., “Mehmed Âkif’den Mektuplar”, Kubbealtı Akademi Mecmuası, Ocak 1976(1), s.36:
Mehmed Âkif 2 Cumâdi’l-ûlâ 1345 (8 Kasım 1926) tarihli bu mektubunda da Ali Rıza Efendi’ye yine

yaşından ve siyah sakalından dolayı, mûtâdı üzere takılmaktan geri kalmıyor ve onu “İkinci Reten-i Hindî,
dâimî yaşayan ihtiyar, benzeri bulunmayan Ali Rıza Hoca” şeklinde ve secî’li bir ifâdeyle tanıtıyor: “Bizim
Reten-i Hindiyy-i sânî (‘Reten’ maddesini Kamus’dan halledersin), pir-i gayr-i fânî, Hâce Ali Rıza-yı bîmüdânî
hangi âlemde?”.

Âsım Efendi’nin Kamus Tercümesi’nde “Reten-i Hindî” hakkında verilen mâlûmâtı (c. 3, s. 635)
sâdeleştirerek alıyoruz: “Altıyüz târihinden (mîlâdî: XIII. asır) sonra Hindistan’da ortaya çıkan ve sahâbeden
olduğunu iddiâ eden (!) biri ki, bâzılarınca tasdik edilmiştir. Rivâyet ettiği nice hadisleri kendisine yetişenlere
yetişenlerden duyduk. Altıyüz yaşından fazla yaşadı(!). Hind dillerinde Bâbârtîn-i Hindî adıyle meşhurdur”.

MEHMET AKİF ERSOY ÜNİVERSİTESİ

778

I.
U

LU
SL

A
R

A
R

A
SI

 M
EH

M
ET

 A
K

İF
 S

EM
PO

ZY
U

M
U

19
-2

1
K

A
SI

M
 2

00
8

Maaş Cüzdanı Arka Tarafı Secdenin Arkası

Maaş Cüzdanı Ön Tarafı

Mehmet Akif Ersoy Resmi

Secde Şiiri

Nüfus Cüzdanı Ön Yüz

I.
U

LU
SL

A
R

A
R

A
SI

 M
EH

M
ET

 A
K

İF
 S

EM
PO

ZY
U

M
U

19
-2

1
K

A
SI

M
 2

00
8

MEHMET AKİF ERSOY ÜNİVERSİTESİ

779

Nüfus Cüzdanının Yeni Harflisi

Kartpostal Arkası

I.
U

LU
SL

A
R

A
R

A
SI

 M
EH

M
ET

 A
K

İF
 S

EM
PO

ZY
U

M
U

19
-2

1
K

A
SI

M
 2

00
8

781

ASIM’DA TAHKİYE UNSURLARI

Ümmühan BİLGİN TOPÇU*

Giriş
Değişim sanatın doğasındadır; malzeme öncelikle sanatkârların elinde renklenip çeşitlenmekte; hiçbir tür,

bir sanatkârın elindeki formunu diğer bir sanatkârda bütünüyle yansıtmamaktadır. Buna toplumların değişime
etkileri de ilâve edilirse edebî türlerde kaçınılmaz bir değişim, dönüşüm karşımıza çıkar. Araştırmacıya düşen,
süreci takip etmek ve ele aldığı konuda olabildiğince nesnel yargılara ulaşmaktır. Bu nesnellikte en önemli
araçlardan biri terminolojidir. Edebiyat sahasında sıkıntısı hissedilen konulardan biri yaygın olarak kabul edi-
len bir terminolojiye sahip olamamamızdır. Onun için de işe başlarken her çalışma terminolojisini belirlemek
zorunda.

Bu çalışmada kullanılacak tahkiye, hikâye, manzum kavramları benzer şeyleri çağrıştırsa da aynı şeyler
değildir. Bunları kullanırken ne kastedeceğimizi açıklayarak söze başlamak istiyorum. Tahkiye kavramını,
hikâye etme yerine “tasavvur edilmiş konuları vak’aya dayanarak anlatmak” olarak tanımlayanlar onu uzun
soluklu ve farklı alanlarda kullanılabilecek bir anlatım aracı olarak alır(TURAL,1991:34). Öte yandan “hikâye
diye farklı bir formun varlığından haberdar olmayan bilinç, tahkiye ile hikâye ihtiyacına cevap vermiştir.”
(DOĞAN,2000:204)diyenler tahkiyeyi hikâyenin başlangıç evresi sayarlar. Biz, hikâyeyi bir edebî form, tah-
kiyeyi de çok farklı anlatım araçları içerisinde kullanılabilen “olaya dayalı anlatım” olarak alacağız.

Manzum kavramını “kafiyeli ve ölçülü söz” yerine kullanırken bu türde yazılmış eserleri çoğunlukla sanat
şemsiyesinin dışında bırakırız. Mehmet Akif’in şair mi nâzım mı olduğu tartışması da bu çerçevede yürütülür.
Bilim bizi genellemelere zorladığı ölçüde sanat istisnalarıyla o genellemeleri yıkmaya gayret eder; bu yüzden
de bir yandan bir kabulü açıklarken yanında pek çok “fakat”lı cümleye yer veririz. Akif kendine has sanat
anlayışıyla, o fakat’lı cümleleri bize sıralatan isimlerden biri. Bu çalışmada manzum değil “manzum hikâye”
üzerinde durulacaktır.

Manzum hikâye, nazımla olay örgüsüne dayalı anlatım diye alındığında geleneği destana kadar uzan-
dırılabilecek bir tür; halk hikâyeleri ve mesnevîlerle ilişkilendirilirse daha da ilgi çekici bir tablo ortaya çı-
kar. Mazisi eskiye dayandırılabilse de “nazımla hikâye etme” anlayışı giderek etkinliğini kaybetmiştir. Şaban
Sağlık’ın “genellikle bir menkıbenin, kıssanın veya fıkranın vezin ve kafiye kullanılarak anlatılmasına verilen
ad” şeklinde tanımladığı(SAĞLIK,2008:365) türü bugün hikâye sahiplenmemiş, şiirse “didaktik” sınıfında
bir anlamda sınır dışı etmiştir.

Gelenekle bağı düşünülmeksizin türün Arayışlar Devri Edebiyatımızda, Recaizâde Mahmut Ekrem ve
Muallim Naci’nin bazı küçük denemeleri dışında Servet-i Fünûn’la kullanılmaya başlandığı (KABAKLI:697)
ve şiirden hayali kovarak yerine tasviri getirmeye çalışan bir anlayışın ürünü olduğu kabul edilir. Edebiyat ta-
rihçilerimiz, Tevfik Fikret’in de büyük başarıyla kullandığı manzum hikâyenin Mehmet Akif’le yeni bir anlam
kazandığı görüşünde birleşir

* Yrd.Doç.Dr.Kırıkkale Üniversitesi Eğitim Fak. Öğr. Üyesi

MEHMET AKİF ERSOY ÜNİVERSİTESİ

782

I.
U

LU
SL

A
R

A
R

A
SI

 M
EH

M
ET

 A
K

İF
 S

EM
PO

ZY
U

M
U

19
-2

1
K

A
SI

M
 2

00
8

		 “Hayır hayal ile yoktur benim alış verişim
	 	 İnan ki her ne demişsem görüp de söylemişim”(240)

diyen Akif için önemli olan hakikati ifade etmektir. Safahat’ındaki gerçeklik duygusunu destekleyen en
önemli araçlar ise güçlü tasvir ve diyaloglardır. Bu nokta Ali Ekrem’i örnek alır. “Ali Ekrem olmasaydı ben
olmazdım(…) Çünkü o nazma tasvir soktu, muhavere soktu, benim de yaptığım bundan ibaret.” dediğinde
(KUNTAY,1990:362) Kuntay, Akif’in tevazusunu anlamsız bulur:“Akif, muhavereyi, Ali Ekrem’den, Fikret’ten,
kimden almışsa alsın, mühim bir şey almamıştır. Muhavere Akif’in eline geçince mühim oldu.”(age:366)Edebi-
yat tarihimiz de Kuntay’ın bu fikrini doğrulamıştır.

Manzum hikâye olsun olmasın Akif, şiirlerinin çoğunda tasvir ve diyaloglara yer vermiş; siyasî ve sosyal
yapısıyla kan kaybeden bir toplumu bütün ayrıntılarıyla şiirlerine taşırken bir yandan da onu sarsarak uyandır-
maya çalışmıştır. Onun bunu yaparken örnek aldığı isimler Sâdî, Emile Zola, Aleksandır Dumas Fils’tir.

Tahkiye unsurlarına fazlaca yer verdiği için Mehmet Kaplan, Akif’in Safahat’ının manzum bir romana
benzetilebileceğini ifade eder. Akif, eserin pek çok yerinde manzum hikâyelere ve tahkiye unsurlarına yer
vermiş olmasına rağmen altıncı kitap Asım bu açıdan çok daha farklı bir özellik arz eder. Asım’da bir kurgu
içerisine yerleştirilmiş ve giriş gelişme sonuç çizgisi içerisinde sunulan tahkiye unsurları bu bölümü, bütün-
lüğü olan bir hikâyeye dönüştürmüştür. Asım bu unsurlar yönünden incelendiğinde bu bütünlük çok daha net
görülecektir.

Asım’da Tahkiye Unsurları
Tahkiye unsurlarında başta olayı ele almak gerekir. Bu olayı ortaya koyan şahıslar, olayın geçtiği yer ve

zaman da olayı anlaşılır kılan unsurlar olarak ele alınmalıdır.

Olay
Asım’da olay bağlayıcı bir unsur olarak vardır. Hocazâde’yi ziyarete giden Köse İmam, ondan gözü kara

oğlu Asım’a nasihat etmesini ister. Laf lafı açar, memleket ahvali ortaya dökülür. Karşılıklı endişeler payla-
şılır. Sonunda konu artık Asım’a gelir. Köse İmam memleketin içinde bulunduğu durumda kendini her şeyi
düzeltmekten sorumlu gören Asım’ın hırçınlıklarından, düzeni kaba kuvvetle sağlama çabalarından söz eder.
Hocazâde İmam’a hak verir ve gelen Asım’la konuşarak onu eğitimini tamamlamak üzere yurt dışındaki oku-
luna gitmeye ikna eder ve olay sonuçlanır.

Klasik hikâyelerde vazgeçilmez unsurlardan biri olayın merak uyandıracak şekilde kurgulanması ve so-
nuçta buna bağlı soruların cevaplanmasıdır. Asım’da bu beklentinin karşılandığını söylemek mümkün değil.
Biraz zorlanarak Köse İmam’ın anlatmalarıyla saraya baskın düzenlemeye niyetlenecek kadar kontrolünü kay-
betmiş Asım’ın Hocazâde’ye ne tepki vereceği az da olsa merak uyandıracak nitelikte gösterilebilir; ancak
Realist ve Natüralist yazarlar gibi gerçeğin sarsıcı etkisinden yararlanmak isteyen Akif’in merak uyandır-
mak maksadıyla olayları yönlendirmesini beklemek doğru değildir. Bu anlamda Asım, olaydan çok bir durum
hikâyesi olarak alınmalıdır.

Olay kurgusunun son derece sade olması da aynı mantıkla izah edilebilir. Son bölümde Hocazade’nin
“Seni çoktan beri gördüğümüz yok.” dediği Asım’ın ne sebeple Emin’in yanında çıkageldiği anlaşılmaz. Vere-
ceği mesaja fazlasıyla yoğunlaşan Akif’in kurguda bunu gözden kaçırdığını söyleyebiliriz.

Köse İmam, Hocazâde’yle şekillenen bağlayıcı kurgu bizi Asım’a ve yazarın o karakter üzerinden ver-
meye çalıştığı mesaja götürür. Bundan ibaret kalsaydı da mesajlarıyla çok güçlü bir eser olmayı başaracak
Asım’da bu kurguya bağlanmış; Hocazade veya Köse İmam ağzından hattâ Akif’in babasından nakledilen irili
ufaklı onlarca iç metin vardır. Bu iç metinler Asım karakterinin yaptıklarını anlamamızı sağlamış ve dolayısıy-
la da mesajı desteklemiştir. Teknik açıdan bakıldığında ise bu iç metinler, hem anlatım çeşitliliği açısından hem
de duygu açısından hikâyeyi zenginleştirmiştir. “Safahat’ta “kompleks vak’a örgüsü Süleymaniye Kürsüsünde,
Fatih Kürsüsünde, Berlin Hatıraları ve Asım’dadır. Olay dizisiyle karakter arasındaki uyum Asım’da vardır.
Olaylar bu hikâyede tek hatlı değildir. Asım’ın karakteri etrafında oluşturulmuştur. Vak’a örgüsüyle Asım’ın
kişiliği arasında doğrudan bir bağıntı gözetilmiştir. Olaylar Asım’ın kişiliği ve tercihleri doğrultusunda seçil-
miştir. Diğer hikâyelerin vak’a örgüleri olayın akışı içinde şekillenirken Asımda kahramanın karakterine göre
oluşur.” (UÇ,2007:120) 	

Mesnevilerdeki metin halkaları biçimindeki anlatımı yine gözden uzak tutarsak anlatım düzeni açısından
bakıldığında Asım’da modern tahkiye anlayışına ışık tutacak bir anlatım tarzı uygulandığını söyleyebiliriz.
Asım’da bir ana metin yani iskeletle ona bir sohbet havası içerisinde bağlanmış kılçıklardan söz edebiliriz. Te-
rinoloji farklılığı burada da kendini gösteriyor: Himmet Uç’un “kompleks vak’a” olarak isimlendirdiği bu anla-

I.
U

LU
SL

A
R

A
R

A
SI

 M
EH

M
ET

 A
K

İF
 S

EM
PO

ZY
U

M
U

19
-2

1
K

A
SI

M
 2

00
8

MEHMET AKİF ERSOY ÜNİVERSİTESİ

783

tım Ali İlsan Kolcu’da “montaj tekniği” olarak ifade edilir(KOLCU,2006:56). Şerif Aktaş ise iç metinli anlatım-
ları “metin halkaları” olarak isimlendirmiştir. Aktaş’a göre ”metin halkaları, eserde dikkatlere sunulacak vak’a
etrafında eserin mesajını ifade maksadıyla bu birlik prensibine ve yalnızca eserde tespit edilebilen kaideler bü-
tününe uygun tarzda tanzim edilirler. İşte bu birlik prensibine aksiyon demek yerinde olur.”(AKTAŞ,1991:53)
Bu tanıma göre Asım’da aksiyonu oluşturan Hocazâde ve Köse İmam’ın diyaloğudur.

“Asım parça parça yayımlanıyordu. Onu okuyanlar her parçayı güzel buluyorlardı; ama, Akif’in diğer
eserleri gibi bir şey sanıyorlardı. Bitince topunu birden arkadaşlarına okudu. Bunlar şaşırmışlardı. Akif, bu
eserinde, dil bakımından, ne kendisinin, ne başkasının o vakte kadar erişemediği seviyeye yükselmişti.”(ERİŞ
İRGİL,1986:323) Erişirgil’in bu ifadelerinden de anlaşılacağı gibi parça parça okuyucuyla buluşan bu iç me-
tinler daha sonra yazarın seçimiyle Asım etrafında toplanmıştır. “Vakalar didaktiktir, önceki hikâyelerdeki gibi
rastlantı vak’alar değildir, zihnidir, tercihlidir.”(UÇ,2007:122)

Safahat’ın birçok bölümünde bu küçük hikâyelere yüklenen dolaylı mesajlar Asım’da zirveye çıkmıştır.
Akif’in bu konudaki ilham kaynağı öncelikle büyük Fars Şairi Sâdî’dir. Hem lisan hem de bulduğu mevzular
itibariyle çok etkilendiği Sâdî’nin en önemli özelliği Akif’e göre hayattan sayfalar ve hikâyelerle insanları
düşündürebilmesidir (ERİŞİRGİ,1986:53). Mehmet Akif’in de tam olarak yapmak istediği budur.

Akla gelebilecek ilk soru iç metinlerin nasıl ana olaya bağlandığıdır. Şerif Aktaş iç içe geçmiş vakalar
arasındaki ilişkiyi izah etmede anlatıcı ve bakış açısındaki değişmelere dikkat çeker(AKTAŞ,1991:77). Bunun
Asım’da örneklendiğini söyleyebiliriz. Akif, Hocazâde ve Köse İmam karakterlerinin diyaloguyla hem anlatı-
cıyı hem de bakış açısını değiştirmiş olur.

		 “-Oğlanın halini evvelce mi açsam?..Lâkin
	 	 Komşunun derdi dururken bunu açmak çirkin.”
diyen Köse İmam’a Hocazade:
”-Oğlanın hâli nedir, söyle merak etmedeyim” deyince Köse İmam
 “-Hele dursun da o, ilkin şunu bir nakledeyim.” diyerek iç metne girer:
Emekli Paşalardan birinin evin Rum hizmetçisini karısının üstüne nikâhlamak için yaptıkları ve malını

mülkünü ona kaptırmasıve Köse İmam’ın bu duruma tepkisini anlatır. Bununla yozlaşmış sosyal ve dinî yapıyı
aktarır.

İkinci iç metin toplumdaki bozulmadan bahisle devam eder: Köse İmam’ın
“Bugün artık hiçbiri yok… Hepsi masal, hepsi yalan.
Bir onulmaz yaradır, varsa yüreklerde kalan”
Mısralarına Hocazâde, “Sorma, Kartal’da idim ben de bu Çarşamba günü” girişi ardından düğün töreni

izlenimlerini anlatarak maddî ve manevî yapıdaki bozulmayı örnekler. Aile toplumun değişimini yansıtabile-
cek en uygun örnektir. Akif bu izleri düğün törenlerinde arar ve gördüklerinden hiç de memnun kalmaz. Sefalet
törenin her safhasına yansımıştır:

”Deşme oğlum yaradır, hem de yürekler yarası” sözlerine Hocazâde:
”Neydi Yarabbi, otuz kırk sene evvel burası” diyerek aynı törenlerin geçmişteki halini anlatır. Böylece

okuyucuya bir karşılaştırma imkânı sağlar.
Sonraki iç metinde bir fıkra vardır. İmam, Hocazâde’den gelecek günlere dair bir tahmin ister. Olumsuz

cevap alınca da “Kır ağası” fıkrasını anlatır. Aslında bu kadar belirsizliğin geleceği daha da umutsuz kıldığını
anlatmaya çalışır.

Diğer iç metin, Köse İmam’ın “Fıkra gelsin mi?” girişiyle anlattığı bir fıkradır: Bu defa bir delinin bir
yere vali yapılması ve herkesi şaşkına çeviren konuşması anlatılır.

Bir başka iç metinde Hocazâde “Konya’daydım” diye söze başlar ve ahalinin bir öğretmeni köyden kov-
masını, Hocazâde’nin olaya tepkisini ve işin iç yüzünün anlaşılmasını anlatır.

Altıncı iç metin kısa bir fıkra’dır: Bir afyonkeşi anlatır.
Diğer iç metinde İmam, Akif’in babasıyla arasında geçen bir konuşmayı anlatır. Bu metnin içinde de bir

hikâye vardır. Yine “Fıkra gelsin mi?” sorusundan sonra İmam’ın anlattığı acemi kaptan fıkrası diğer bir iç
metni oluşturur.

Bu defa Hocazâde:
 “Dinle bir fıkra da benden” diyerek bir kaptan fıkrası daha anlatır. Ardından gelen iç metinlerde Hocazâde

ve İmam’dan birer hatıra anlatılır. Diğerinde yine İmam’dan bir fıkra : Dünya bir öküzün boyunda ise.
Sonraki iç metin Hocazâde’den bir anıdır ve o da içerisinde bir iç metin saklar.
“Şimdi oğlum sana bir vak’a da ben söylesem” diye başlar ve Erzurum’a sürgüne giderken tanıştığı Mandal

Hoca’yla yaşadıklarını anlatır. Sonraki iç metin Hocazâde’den hırsız- bekçi fıkrasıdır. Bir sonrakinde Hocazâde
Hz. Ömer’in bir hutbesini aktarır. Nihayet Asım’a konu gelir sonraki iç metinde Köse İmam’ın Asım’la gemide

MEHMET AKİF ERSOY ÜNİVERSİTESİ

784

I.
U

LU
SL

A
R

A
R

A
SI

 M
EH

M
ET

 A
K

İF
 S

EM
PO

ZY
U

M
U

19
-2

1
K

A
SI

M
 2

00
8

yaşadıkları vardır. Son iç metinde Köse İmam oğlu Asım’a Muhammed Abduh’tan bir kıssa anlatır.
Hocazâde ve Köse İmam karakterlerinin hatıraları, dost sohbetlerindeki ‘ibret-amiz’ anekdotlar, halk ara-

sında dolaşan hemen herkesin bildiği fıkralar yanında özellikle Çanakkele Şehitlerine hitapla yazılan destan
isimlendirmesini fazlasıyla hak eden metinle Asım aynı zamanda bir türler manzumesi. Bütün bunların bir
hikâye içerisine yerleştirilmesiyle Akif, Divan edebiyatında mesnevîlerde görülen bu anlatımı modern edebi-
yatımıza taşımış olur.

Tahkiyeli edebî eser, “duruma göre bir yeniden düzenleme, yeniden yazma, seçme yapma gibi bir çe-
kip çıkarma etkinliğidir. Sonuç olarak anlatı, yorumbilimin yetki alanına girer.”(KIRAN,2003:61)Mehmet
Akif bunu ne oranda yapmıştır? İç metinlerin sıralanışında bir tercih var mıdır, diye baktığımızda ilk etapta
çok net tahlil edilebilen bir bağdan söz etmek zor. Ailede başlayan yozlaşmadan topumun düştüğü sefalet ve
gaflete, yöneticilik vasıflarından öğretmenin niteliklerine, gelenin gideni aratacağını anlatan fabllardan halkın
umutsuzluğuna dair fıkralara, hutbelerden hatıralara, Türk Edebiyatı’nın en güzel destan parçalarından biri
sayılabilecek bir tasvirden gençlerin yönlendirilmesine kadar pek çok konu ve anlatım biçimi Asım içinde
sergilenir. Başlangıçta biraz ‘laf lafı açmış’ görüntüsü varken giderek bu hazırlığın Asım’ın nesline olan ihti-
yacı vurgulamak niyetiyle sıralandığı anlaşılır. Asım, anlatılan o toplumda yetişmiş ve bütün o olumsuzlukları
yaşamış genç bir insandır. Bu şartlarda hırçın olmaması, duyarsız olması anlamına gelir. Akif bir yandan bunu
anlamamızı isterken diğer yandan bütün olumsuzluklardan kanunun tesisi ve bilginin yayılmasıyla kurtulabi-
leceğimizi göstermek ister.

“Hikâyede ideal plan önceden dizayn edilmeyen plandır. Akif’in hikâyelerinde vak’alar umumiyetle ön-
ceden düzenlenmemiştir; ancak Asım bu yorumun dışındadır” (UÇ,2007:122) diyen Himmet Uç, Asım’ın bu
kurgunun dinamik ögesini oluşturduğuna işaret eder.

Öte yandan Mithat Cemal’in Safahat girişindeki “notlar”ına bakılırsa Mehmet Akif Asım’ın konusunu,
vurdukça toz çıkaran bir un çuvalına benzetirmiş(KUNTAY,1977: LXI) Görüp de Asım’a bağlamadan edeme-
diği problemlerle eser başlangıçta planlandığından çok farklı bir noktada sonlanmış. Yazarın başka şiirlerle
ifade etmek yerine “memleket ahvaline dair” problemleri Asım içinde değerlendirmesinde elbette bir tercih
vardır. Bu da kurgunun tesadüflerle ilerlemediğinin işaretlerindendir.

Anlatım
Anlatım doğrudan tahkiye unsurlarına bağlanmasa da Asım için özel bir öneme sahiptir. Çünkü bu anlatım

sayesinde eserin parçalı yapısı bütünleştirilmiştir.
Mehmet Akif, Asım’ın girişinde şöyle bir nota yer verir:
“Bu eser bir muhavereden ibarettir ki Harb-ı Umumî içinde ve Fatih yangınından evvel Hocazade’nin

Sarıgüzel’deki evinde geçer. Eşhas-ı muhavere şunlardır: Hocazade, Köse İmam, Asım, Emin.”(363)
Gerçekten de anlatımda ilk cümleden son cümleye kadar muhavere yani diyalog devam eder. Bu sohbet-

lerdeki bazı diyaloglar bizde edebî eserin dünyasında olduğumuz konusunda şüphe uyandıracak kadar hayattan
alınmadır:

		 “-Hani çay gelmedi yahu?
	 	 -Ay, unuttuk, gerçek.
	 	 -Gitme, seslen yalnız, nerde Emin, yok mu?
	 	 -Emin!
	 	 Nerdesin? Baksana çay demleyeceklerdi demin…
	 	 -Demlemişler, baba.
	 	 -Sen gelsene oğlum buraya…
	 	 El öperlerdi, unuttun mu?
	 	 -Hayır.
	 	 -Oldu mu ya?
	 	 -Demin öptüm, baba…
	 	 Öptün mü, git öyleyse hadi.”(370)

Buna benzer örnekleri metin içerisinde birkaç yerde bulmak mümkün. Bunlar, Akif’in Asım’ı mesajlar
üzerine kurarken metnin gerçeklik duygusunu ihmal etmediği şeklinde yorumlanabilir.

Metinde gerçeklik duygusunu destekleyici diğer bir unsur da tasvirlerdir. Hayatın olumsuzluklarını bütün
çıplaklığıyla gözler önüne seren Natüralist Emile Zola gerçekçi tasvirler konusunda Akif’in en çok beğendiği
kalemdir. Dünya görüşü olarak kendisiyle taban tabana zıt olan Zola’nın bu yönünden övgüyle söz eder. Öte
yandan bizde şiire bu unsurları koyan Ali Ekrem’i ustası olarak gösterir: “Onun Elvah-ı Tabiat’teki şiirleri

I.
U

LU
SL

A
R

A
R

A
SI

 M
EH

M
ET

 A
K

İF
 S

EM
PO

ZY
U

M
U

19
-2

1
K

A
SI

M
 2

00
8

MEHMET AKİF ERSOY ÜNİVERSİTESİ

785

bana tasvir yolunu öğretti, Vasiyet’e ilk defa soktuğu babayanî ve tabiî konuşma dilini ben de manzumelerimde
kullanmaya çalıştım. O benim ustamdır. (ERİŞİRGİL,1986:83)

Asım’da eksen olayda sadece Asım tasvir edilirken, iç metinlerde daha sık tasvirlerden yararlanılır. Hepsi
de Akif’in okuyucuya vermek istediği izlenimi destekleyici ayrıntılar seçilerek şekillendirilmiştir.

Eserdeki belli başlı tasvirleri gözden geçirirsek ilk iç metinde Köse İmam’ın ağzından emekliye ayrılmış
Paşa, birkaç mısrayla anlatılmıştır:

		 “Saç, sakal tuttu, ne hikmetse acayip bir renk;
	 	 Kalfatlandı bıyıklar, iki batman, bir denk!
	 	 Çehre allıklı sabunlarla mücella her gün;
	 	 Fes yıkık, kelle çıkık, kaş yılışık, göz süzgün;
	 	 İğne, boncuk, yakalık, tasma, yular… hepsi tamam;
	 	 Koçyiğit sanki bunak!”(372)
		 Bu tasvirle Paşa’yı gülünç hale sokmaya çalışır.

Diğer bir iç metinde Hocazade’nin “Keşke, gitmem demiş olsaydım… İlâhi,o ne hâl, O nasıl maskara
dernekti ki tarifi muhal “ girişiyle yapılan birkaç sayfalık köy düğünü tasvirî anlatım açısından örnek gösteri-
lebilecek nitelikte.(381-386) Bu bölümde köylünün madden ve manen düştüğü yokluk, hal ve mazi karşılaştır-
masıyla anlatılır;mazinin ihtişamına daha geiş yer ayrılır.

Başka bir iç metinde köylü ağzından bir öğretmen tasviri vardır ki eğitim fakültelerinde vatandaşın öğret-
mene bakışını yansıtabilecek bir örnek olarak okutulabilecek kadar somut gözlemleri yansıtır.(396-397)

Köse İmam ağzından aktarılan Mandal Hoca tasvirinde Akif’in öfkesini mizahî bir hoca karakterine söy-
lettiği görülür(414)

İkiyüzlülüğün anlatıldığı bölümde dalkavuklar, daha çok davranış biçimleriyle tasvir edilir.(420)
Son bölümdeyse Mehmet Akif uzun uzadıya Asım’ın fizikî ve psikolojik tasvirini yapar(430-431).
Ancak hiç şüphesiz Asım’da en çarpıcı tasvir hepimizin zihinlerine kazınmış Çanakkale cephesindeki

savaş sahnesi tasviridir(425).
Bütün bu tasvirlerdeki canlılık seçtiği ayrıntılara Mehmet Akif’in nasıl anlamlar yükleyebildiğini bize

gösterir. Tasvirleri görme duyusuna yönelik çok zengin malzemenin yanında istiare, teşbih ve mübalağalarla
keskinleştirilmiş ifadelerle doludur. Seçilen ayrıntılar belli fikirleri desteklemek üzere farklı açılardan yaklaşı-
larak aktarılmıştır. İlk örnek Mandal Hoca tasvirinden:

		 “Saçak altında o gözler uzanan kaşlardan
	 	 İki şimşek dolu gök sanki, yanarsın baksan!
	 	 Sonra hendekler açılmış gibi kat kat bir alın
	 	 Hani bin parça olur düşmeyegörsün nazarın
	 	 İri burnundan inip savruluyor duman,
	 	 El ayak bağlı, solurken bu kıyılmaz arslan “(414)
Tasvir gücü yönünden her biri başarılı olsa da metnin zirvesini Çanakkale şehitlerini ölümsüzleştirildiği

mısralar oluşturur:
		 “Öteden saikalar parçalıyor âfâkı;
	 	 Beriden zelzeleler kaldırıyor a’mâkı;
	 	 Bomba şimşekleri beyninden inip her siperin;
	 	 Sönüyor göğsünün üstünde o Arslan neferin.
	 	 Yerin altında cehennem gibi binlerce lağam;
	 	 Atılan her lağamın yaktığı yüzlerce adam.
	 	 Ölüm indirmede gökler, ölü püskürmede yer;
	 	 O ne müthiş tipidir: Savrulur enkaaz-ı beşer”(425)
Gören ve hisseden bir	 aydın olarak Mehmet Akif, olan biteni kendi gibi görenlerin bu sürece kayıtsız

kalamayacağını düşündüğünden gördüklerini anlatmaya çalışmıştır. Şiir dışına itilmek pahasına şiire tasviri,
somut anlatımı koymaktan çekinmemiştir.

	
Zaman
İç metinlerle örülmüş Asım’ın tahkiye zamanını öncelikle eksen olayda incelemek gerekir: Hocazâde’nin

Köse İmam’ı ziyaretiyle başlayıp Asım’ın gelmesi ve Hocazâde’yle Asım arasındaki konuşmayla ana olayın
bittiği düşünülürse birkaç saatlik bir dost sohbeti bu tahkiyenin zamanını oluşturur.

İç metinlerde tahkiye zamanı en uzun olan ilk iç metindeki “Emekli Paşa” anlatımıdır ve çok net verilme-

MEHMET AKİF ERSOY ÜNİVERSİTESİ

786

I.
U

LU
SL

A
R

A
R

A
SI

 M
EH

M
ET

 A
K

İF
 S

EM
PO

ZY
U

M
U

19
-2

1
K

A
SI

M
 2

00
8

se de birkaç aylık bir dilimde geçebilecek olay aktarılmıştır. Diğer iç metinlerdeki olaylar daha dar dilimlerde
cereyan eder.

Anlatılan zaman açısından Asım’da dikkat çeken hâl ve mazi arasındaki gidiş gelişlerdir. Hem Hocazâde
hem de Köse İmam sık sık maziyi yad eder.

		 “Neydi yâ Rabbi, otuz kırk sene evvel burası”(383)
	 	 “-Konya’daydım…bıldır yaz”(394) gibi ifadelerle sık sık geçmişe dönülür.

Mekan
Hikâye Köse İmam’ın Hocazâde’yi evinde ziyaretiyle başlar. Bunu da “Buyurun efendim, ne inayet, ne

kerem” sözlerinden anlıyoruz. Evden başka bir yerde de söz edilmez. Eserin ilk yer tasvirinde Kartal’da bir
düğün anlatılır:

		 “Topu kırk elli kadar köylü serilmiş bayıra
	 	 Bakıyor harmanın altındaki otsuz çayıra”(380)
		 Bu iki mısradan sonra köylülerin sefaletine geçilir ve kişiler anlatılır.
		 Gelin arabası sefaleti yansıtan bir başka yerdir:
	 	 “Ninenin rûhuna âgûş açıyorken melekût,
	 	 Tertemiz nâşını gufran gibi örten tâbût
	 	 Şu gelinlik arabanda daha şahaneydi.
	 	 Geçti rüya gibi Allah’ım, o günler neydi!
	 	 Şu bayırlarda –ki vaktiyle bütün bağlardı-
	 	 Sesi dünyayı tutan bereket çağlardı.
	 	 Ya şu vâdî ki çırılçıplak uzanmış bîtâb
	 	 Hiç yazın böyle fezasında tüter miydi serâb
	 	 Şimdi âfâka alev püskürüyor her çatlak,
	 	 Yarılıp hasta dudaklar gibi yer yer toprak”
		 …
	 	 Neydi ya Rabbi otuz kırk sene evvel burası
	 	 Dağlar orman, tepeler bağ, ovalar hep tarla;
	 	 Koca mera dolu baştan başa sağmallarla.
	 	 İğne atsan yere düşmez o ekin bir tûfan
	 	 Atlı girsen gömülür buğdayın altında kafan.”(383)
		 Varlık sahneleri bu şekilde bir sayfa devam eder.
		 Metinde bunun dışındaki mekân herkesin bildiği Çanakkale cephesidir:
		 “Öteden saikalar parçalıyor âfâkı
	 	 Beriden zelzeleler kaldırıyor a’mâkı
		 …
		 Veriyor yangını, durmuş da açık sînelere
	 	 Sürü halinde gezerken sayısız teyyare.”
		 Sonra da şehitlere lâyık bir kabir tasavvuru; bu Akif’in gönlündeki mekândır.
		 “Sana dar gelmeyecek makberi kimler kazsın
	 	 Gömelim gel seni tarihe desem sığmazsın…
	 	 Bu taşındır diyerek Kabe’yi diksem başına
	 	 Rûhumun vahyini duysanm da geçirsem taşına
	 	 Sonra gök kubbeyi alsam da ridâ namiyle
	 	 Kanayan lâhdine çeksem bütün ecrâmiyle;
	 	 Mor bulutları açık türbene çatsam da tavan,
	 	 Yedi kandilli Süreyya’yı uzatsam oradan;
	 	 Sen bu âvîzenin altında bürümüş kanına
	 	 Uzanırken gece mehtâbı getirsem yanına
	 	 Türbedârın gibi tâ fecre kadar bekletsem
	 	 Gündüzün fecr ile âvîzeni lebrîz etsem
	 	 Tüllenen mağribi akşamları sarsam yarana.
	 	 Yine bir şey yapabildim diyemem hâtırana”

I.
U

LU
SL

A
R

A
R

A
SI

 M
EH

M
ET

 A
K

İF
 S

EM
PO

ZY
U

M
U

19
-2

1
K

A
SI

M
 2

00
8

MEHMET AKİF ERSOY ÜNİVERSİTESİ

787

Tasvir yapmayı seven Akif,Asım’da yer tasvirlerini sınırl tutmuştur.. Bunun yanında iç metinlerde adı
geçen yer isimleriyle geniş vatan coğrafyası kuşatılır: Kartal, Konya, Erzurum, Trabzon.

Anlatıcının Yeri
Anlatıcının konumu tahkiyeyi etkileyen unsurların başında gelir. Safahat’ın genelinde anlatıcı birinci ki-

şidir. Eserde Akif’in farklı boyutlarıyla yaşadıkları ve hissettikleri vardır. Öyle ki onun,
“Oku, şayet sana bir hisli yürek lâzımsa
Oku, zira onu yazdım iki söz yazdımsa”(3)
mısralarını bütün eseri bağlayan bir ifade olarak alırız. Ne var ki Asım’da daha farklı bir birinci kişiyle

karşılaşırız: Genel anlamıyla edebî eserlerde birinci kişinin yazarla özdeşleştirilmesi yanlıştır. “Birinci kişi
adılı kullanan anlatıcı üç değişik tipte olabilir. Anlatıcı üçüncü tekil kişi adılı gibi olayların dışında kalır. Ne
adı ne yeri ne de cinsiyeti bellidir. Bir boşlukta yalnızca bir ses olarak okura seslenir(…)

İkinci tür anlatıda konuşan hem öykünün anlatıcısı hem de kahramanı olabilir.(…) Üçüncü tip anlatıcı
olayların ikinci derecede kahramanıdır.” (KIRAN,2003:76)”

Bu sınıflandırmada Akif, Safahat genelinde ikinci tip anlatıcıya yakın durur; Himmet Uç otuz beş manzum
hikâyenin yirmi dördünde Akif’in şahıs olarak yer aldığını kaydeder. Ancak Asım’da tam olarak hem anlatıcı
hem kahramandır, diyemiyoruz. Bu eser Akif’in oluşturduğu üç karakterin ağzından aktarılır bu açıdan üçüncü
kişi ağzından yazılmıştır. Eserde yazar Hocazâde karakteri ağzından konuşur; ancak biz Hocazâde’nin Akif
olduğunu biliriz. Safahat’ta Asım’ın kişilerini tanıtırken kendini “Merhum Hoca Tahir Efendi’nin oğlu” olarak
tanıtmıştır ve dolaylı yoldan kendi olduğunu da ifade etmiştir. Öte yandan Mithat Cemal onun eğitim hayatını
değerlendirirken satır arasında annesinin Akif’e “Hocazâdem” dediğini kaydeder. (KUNTAY,1990:161)Böyle-
ce Akif’in bu ismi de hatıralarından çıkartmış olduğunu anlarız.

Diyaloga yaslanan anlatımda diğer kişiler Köse İmam ve Asım da birinci kişi ağzından konuşurlar.

Kişiler
İç metinleri de dahil edilirse Akif, yaşadığı dönemin yöneticisi, öğretmeni, ziraatçisi, hocası, paşası, kadını

ile toplumun çok farklı kesimlerini bu hikâyede toplamıştır. Ana kişiler ise Hocazâde, Köse İmam ve Asım’dır.
Bu ana kişilere bakılırsa Akif’in düz karakterler oluşturduğunu; kişilerin hayat ve görüşlerinde değişime yer
vermediğini söyleyebiliriz. Bunun istisnası belki Asım olabilir. Düzeni kaba kuvvetle sağlamaya çalışan gencin
sonunda başını yere koyup okuluna dönmesi bir değişim olarak alınabilir. Asım’ın söylenenleri kabul ettiğini
ifadesiyle eser bittiği için değişim olup olmadığını göremeyiz. Dolayısıyla biz onu da düz bir karakter olarak
almak zorundayız.

Asım
Asım metinde toplumu içine düştüğü umutsuzluğun öfkeye dönüşmesini temsil eder. Hocazade ‘Atak

oğlandır esasen demek azdırdı işi’ deyince babanın verdiği cevap ‘Bilmem azdırdı mı, lakin hoşa gitmez gidişi’
mısraları aslında babanın bu öfke patlamasını çok da haksız görmediğine dair işaretlerdir. Hattâ oğlunu çileden
çıkaran şartları uzun uzun anlatır. Hocazade’nin sadede gel, davetiyle:

		 ‘İşte oğlum, çocuğun ruhunu sarsan esbab;
	 	 muttasıl kıvranıyor kalbi yıkık beyni harab’
		 …
	 	 ‘ Ne yakın der ne uzak der, ne soğuk der ne sıcak
	 	 Bu çocuk harbe koşar kaç senedir zıplayarak.
	 	 Ne zaman ‘Gitme’ dedim ‘Koş’ diyerek gönderdim,
	 	 Gönderirken de gider bir daha gelmez derdim…
		 diyen İmam için oğlunun şehit olması üzücü değildir ancak
		 “ Ama ‘katil’ deseler oğlumu, yahut ‘maktûl’
	 	 O zaman işte benim akıbetim pek meçhul

Buraya kadar babası Asım’ı hırsızı, uğursuzu kendi başına yola getirmeye çalışan bir “delikanlı” olarak
göstermiştir. Kendi bunun yanlışlığını anlatmayı başaramamış hatta oğlunda kendine karşı bir tepki de sezerek
Hocazâde’den yardım istemiştir.

Hocazade’nin gördüğü ise başka bir Asım’dır. Önce bu kadar erdemli bir gencin yanlış yapmayacağına
inancını ifade ederek babayı rahatlatır. Ardından da kendi gözüne görünen Asım’ı resmeder. Eksen olayda
en ayrıntılı çizilen Asım’dır: Bu, haksızlığa tahammül edememesi, sportmenliği, merhameti yanında fizikî

MEHMET AKİF ERSOY ÜNİVERSİTESİ

788

I.
U

LU
SL

A
R

A
R

A
SI

 M
EH

M
ET

 A
K

İF
 S

EM
PO

ZY
U

M
U

19
-2

1
K

A
SI

M
 2

00
8

gücüyle de kusursuz bir genç adam portresidir. “Akif’le Asım hem birbirinin devamı hem de daha ideali-
ze edilmiş şekli.” diyen Orhan Okay’a göre Akif Asım gibi sportmendir, ancak onun kadar aktif, kavgacı
değildir(OKAY,2007:51) .Asım’ın fizik gücüyle yaptığını Akif kalemiyle yapmaya çalışır. Bir yandan gözü
pek gençten övgüyle söz edilirken diğer yandan kaba kuvvetle hiçbir şey halledilemeyeceği gibi memlekete de
fayda sağlanamayacağı ona telkin edilir. Yani Asım, Akif’in çizgisine çekilir. Sonrasında maddî imkânsızlıklar
içinde istediği eğitimi alamayan Akif, idealize ettiği genci bir gün evvel gitmesi ve bir an önce dönmesi şartıyla
Avrupa’ya eğitime gönderir. Bütün bu telkinler Asım’ın şahsında memleket için bir şeyler yapma arzusunu
şekillendiremeyen veya yanlış şekillendiren gençleredir. Beşir Ayvazoğlu’nun ifadesiyle Asım Akif’in gelecek
projesidir(AYVAZOĞLU,2007:87).

Köse İmam
Safahat’ın bütününde Köse İmam, Mandal Hoca gibi “aydın” hoca tipleri vardır. Bunlar Mehmet Akif’in

model; halkın her problemine eğilen, yozlaşmaya olduğu kadar yobazlığa da karşı, haksızlıklar karşısında
direnmeyi, mücadele etmeyi bilen hocalarıdır. Akif’in babası da tok sözlü, çalışkan kimliğiyle Safahat’ın bu
“hoca”larına satır aralarında eşlik eder.(402) Himmet Uç’a göre bu oturmuş yapısıyla Köse İmam tam bir
karakterdir, sıradan bir insan değildir. Akif’in hikâyelerinin en canlı tipi, karakter olgusu kazanmış şahıstır.
(UÇ,2007:83) Köse İmam kendine has özellikleriyle bu karakter yakıştırmasını hak etse de Akif’in kafasındaki
“hoca” tipinin de en güzel örneği olmalıdır. Safahat’ındaki diğer hocalar yerine Asım’a onun baba yapılması-
nın böyle bir niyeti barındırdığını söyleyebiliriz. Hiç evlenmemiş Ali Şevki karakterini eserinde evli ve bir de
çocuk sahibi olarak göstermesi (ERİŞİRGİL,1986:92)ona olan sevgisinin işareti kabul edilebilir.

Safahat Birinci Kitap’ta Köse İmam bir şiire adını verecek kadar ayrıntılı tanıtılırken Asım’da satır arala-
rına sıkıştırılır; çünkü bu defa asıl konu Asım’dır.

Köse İmam aslında Akif’in tok sözlü arkadaşı Ali Şevki Hoca’dan mülhemdir.(KUNTAY,1990:56) Yani
çevresinden seçtiği bir kişiyi esere taşır. İsmine Ali Şevki demez; arkadaşının köseliğinden hareketle Köse
İmam der. Safahat birinci kitapta Köse İmam isimli şiirde bir ithafla bu bağı yazar da açıkça ortaya koyar. Şiirin
girişinde bu ahbaplığın kökenini de ifade eder:

		 ” İlmi az görgüsü çok, fıtratı yüksek bir imam
	 	 Tanırım ben, ki hayatında tanıtmıştı babam”(127)

Asım’da da bu yakınlığa atıflar vardır: Hocazâde ismi bunu sezdirecek şekilde Köse İmam’ın seçtiği isim
gibi gösterilir. Bir yerde “babanın tırnağı olamazsın” diye Hocazade’yi azarlarken başka bir yerde ona babası-
nın boşboğazlığından dolayı kendisine kızdığını anlatır.(402)

Köse İmam şiirinin girişinde kocasından dayak yiyen bir kadının şikâyeti vardır. Asım’daki iç metinler de
Köse İmam’ın eşinin üzerine evlenmeyi bir hak gören Paşa’yla mücadelesiyle başlar. Bu iki örnek onun kişi-
liğini tanımamızda bize yardımcı olur. O kadınların horlanmasına, üstelik bunun din adına yapılmasına karşı
çıkan aydın bir din adamıdır.

Asım’daki asıl karakterlerin Mehmet Akif’in içindeki farklı kişilikler olduğunu söyleyenler vardır. Bu
kişilerle halkın sağduyu ve öfkesinin Köse İmam’da, hassas, isyancı ve dinamik yanının genç Asım’da, aydın
yanının da Hocazade’de yansıtıldığı söylenir. Edebî bir eserde yazarın süzgecinden geçerek aktarılan her şeyde
Mehmet Akif’in tasavvurunun izlerinin olmaması anormal sayılmalıdır. Ne var ki özellikle Ali Şevki Hoca’yı
tanıyıp anlatanlar onun Köse İmam’la ne kadar benzeştiklerini de kaydeder. Bunun Akif açısından bir zaaf
olduğunu söylemek mümkün değildir. Özellikle Zola ve Dumas Fils’i kendisine örnek alan biri için gözledikle-
rini olduğu gibi eserine yansıtmak özel bir tercih ve başarıdır. Bu benzerliğe dikkat çeken Kuntay Duma Fils’in
noter karakteriyle Akif’in Köse İmam’ı arasında paralellik olduğunu kaydeder.(KUNTAY,1990:57)

		 Genel anlamdaki “hoca” kabulünün dışında bu eserde Köse İmam tam bir babadır:
		 ‘ Efelik çok güzel amma sonu çıkmaz bu yolun
Etme oğlum şuna bir parça nasihatte bulun’(430) mısralarında bir babanın endişelerini ortaya koyar;

ancak oğlunu bütün babalar gibi göz kırpmadan şehadete uğurlayacak kadar da vatanseverdir:
	 	 Hanümanlar çöküyor, zelzele yalnız bana mı?
	 	 Ortalık can çekişirken açamam ben yaramı
	 	 Anlamam oğlum için çekmeyi zaten helecan
	 	 Elin evladı nedir? Hepsi civan hepsi can”

Oğluna söylediği şu mısralarda ise bütünüyle memleketinin istikbalini düşüne bir aydın vardır:
		 “Bana anlat bakayım şimdi; şu biçare ocak

I.
U

LU
SL

A
R

A
R

A
SI

 M
EH

M
ET

 A
K

İF
 S

EM
PO

ZY
U

M
U

19
-2

1
K

A
SI

M
 2

00
8

MEHMET AKİF ERSOY ÜNİVERSİTESİ

789

	 	 Zorbalar saltanatından ne zaman kurtulacak?
	 	 Hiç bu mantıkla a divane hükümet mi yürür?
	 	 Bir cemaat ki erenler işi yumrukla görür,
	 	 Kafa bitmiş demek artık çekiver kuyruğunu!
	 	 Kuvvetin hakkı mıdır enselemek bulduğunu
	 	 Bize, Asım, ne şunun yumruğu lazım, ne bunun
	 	 Birinin pençesi ister yalınız, kanunun
	 	 Ver bütün kudretini kanuna ki vahdet yürüsün
	 	 Yoksa millet değil ancak dağınık bir sürüsün.”(435)

Metinde Köse İmam’ın bu baskın özellikleri dışında kabuller dünyasına ait bazı çizgiler satır aralarına sı-
kıştırılır. Son mısralarda yetmiş yaşında olduğunu öğrendiğimiz bu İmam sık sık uzun yaşayıp bu kötü günleri
görmekten şikâyet eder.

		 “Bana dünyada emin ol ne yer kaldı ne yar;
	 	 Ararım göçmek için başka zemin başka diyar,
	 	 Bunalan ruhuma ister bir uzun boylu sefer;
	 	 Yaşamaktan ne çıkar günlerim oldukça heder
	 	 Bir güler çehre sezip güldüğü yoktur yüzümün
	 	 Geceden farkını görmüş değilim gündüzümün
	 	 Seneler var ki harab olmadığım gün bilmem;
	 	 Gezerim abdala çıkmış gibi sersem sersem.
	 	 Dikilir karşıma hep görmediğim bilmediğim
	 	 Sorarım kendim: gurbette mi, hayrette miyim?”(376)
Saygı gören biri olduğunu Akif “bütün İstanbul’un ağzında gezen elleriniz bize naz etmese olmaz mı

efendim?” diyerek vurgular.
Komşu derdi dururken kendi derdinden söz etmekten utanır. Bir Rum kızının aldatıp evlenmeye razı et-

tiği emekli paşa evlilik ilmuhaberi için ona para teklif edince “Ay o murdar kağıdın pek mi büyük hatırı” diye
çıkışacak kadar mert ve tok gözlüdür.

		 Açık sözlüdür. Şairleri sevmez: “ İyi gün dostu herifler, o ne yardakçı güruh
O ne müstekreh adamlar hani bakmak mekruh” diyerek anlattığı şairlere karşılık kendini şair olarak tanı-

tan Hocazade’ye “Sana şair diyen oğlum seni gördüm yalnız” derken asıl amacının onu daha önce ifade ettiği
sınıfın dışında bırakmak olduğu anlaşılır.

Zaman zaman büyüklüğünü de kullanarak Hocazadeyi “Kızarım haaa!” sözleriyle ihtar eder. “Tok sözlü-
lük ve öfke…İşte Akif’in kendinde ve başkasında sevdiği şeyler. Kızan adam çıplak gezen adam demekti; güler
yüzlülük heyet-i içtimaiyenin insanlara taktığı maskeydi.”(KUNTAY,1990: 55)

Köse İmam, hem Akif’in saygı duyduğu konumu hem de fikirleriyle bu manzum hikâyeye damgasını
vurmuş kişidir. Toplumun geniş kesimlerinin temsilcisi olarak konuşur.

	
Hocazade
Hocazade de dolaylı yoldan tanıdığımız kişilerdendir. Metin içinde geçen bir ifadeden kırk altı yaşında

olduğu anlaşılır.İmam’ın ağzından babası ve dedesi uzun uzun anlatılan Hocazade çok fazla tanıtılmaz. Karak-
teriyle ilgili ipuçlarını da İmamın ağzından öğreniriz. “Döktüğün dillere bittim, seni çok sözlü seni”

Çok sözlülüğünün bir başka tezahürü de şakacılığıdır; kendinden çok daha yaşlı olan babasının arkadaşına
bazen çıkışır:

	 	 “-Hoca rahmetli keramet gibi söz söylerdi…
	 	 -Bari tuttun mu?
	 	 -Ne mümkün o zaman nerede akıl?
	 	 Sonradan geldiği sabit mi efendimce, nasıl?
	 	 -Döverim ha!
	 	 -Hadi dövmüş kadar ol!”
	 	 -Dur be adam, dinle zevzekliği terk et!
	 	 -Sana terk ettim, İmam!”(402)
		 “İşin gücün fıkracılık zaten”(403),
“Hele bir aferin diyebildin bana da!”(413) ,”Şunu anlat be adam”428
Gelenekçilere karşıdır. İmamın “Hocaların aşk ile vurduğu yerden gül biter”, sözüne “Dayak amentüye

MEHMET AKİF ERSOY ÜNİVERSİTESİ

790

I.
U

LU
SL

A
R

A
R

A
SI

 M
EH

M
ET

 A
K

İF
 S

EM
PO

ZY
U

M
U

19
-2

1
K

A
SI

M
 2

00
8

girdiyse benim karnım tok/ Gül değil, kıl bile bitmez sopa altında” (365) diyerek itiraz eder. Kendisini baba-
sıyla karşılaştırmasını istediği İmam babasına iltifat ederken “Sen onun tırnağı olamazsın” deyince “Bu kadar
doğruluğun tadı olmuyor” diye çıkışır.

O kendini şair olarak isimlendirmesine rağmen İmam’ın ağzından kimilerinin onu mevlitçi, kimilerinin
bid-atçi, kimilerinin ise baytar diye isimlendirdiğini öğreniriz. Hocazade bunlardan rahatsızlık duymaz. Hattâ
mevlitçi olamadığından, baytarlığı unuttuğundan yakınır.

Özeleştiri yapmayı bilen biridir: Okulun öğretmenini kovduğunu söyleyen köylüleri bir güzel azarlar:”Öyle
maskara ettim ki o hain cehli,/Hani kendim de beğendim” derken övünmek değildir maksadı. Sonraki mısra-
larda düştüğü mahcubiyetin şiddetini artırmak üzere bunları kullanır; çünkü anlayıp dinlemeden haksız yere
azarlamıştır insanları.(394)

Kişileri tanımada önemli araçlardan biri de kullandıkları kelimelerdir. Hocazade ismiyle Akif’in az da
olsa öfkesine hakim olamadığı argo veya küfür sayılacak ifadelere yer verdiği görülür. Bir delinin vali yapıl-
masını anlatan bir iç metinde “Nutka gelsin mi adam zannederek kendini?..

-Eyy?..Ne demiş?
-Yok, ne geyirmiş diye sor!” ifadesini kullanmaktan kendini alamaz.(391) Buna benzer birkaç argo söz

metne girmiştir. Bunları gerçeklik duygusunu destekleyen unsurlar olarak da alabiliriz.

Sonuç
Mehmet Akif’in “ne tasannu bilirim, çünkü e sanatkârım” ifadesinde bir tevazu saklı olduğunu herkes

teslim etmiştir. “Kendine bir meslek ayır.” diyen Köse İmam’a verdiği cevap bizim için de bağlayıcıdır: “Şair”.
Onun şiiri için nesre yakındır, şiirinde tahkiye unsurlarını bolca kullanmıştır, diyebiliriz. Bunlar Akif’in terci-
hidir.

“Sözüm odun olsun hakikat olsun tek.” diyen Akif için toplumun gerçeklerini gözler önüne sermek
önemlidir. Bu çizgisini bütün eserlerinde korumuştur. Bunun için çok sık başvurduğu araçlardan biri manzum
hikâyelerdir. Küçük hikâyelerin okuyucuda yaratığı etkiyi Doğu ve Batı edebiyatlarında gözlemlemiş olan
yazar, kendi şiirinde bunu örneklemeye çalışmıştır. Bu hikâyeler çoğunlukla yazarın kurgusundan değil ha-
yattan alınmıştır. Gördüğü, duyduğu olayları; fıkraları, kıssaları halk arasındaki küçük hikâyeleri şiirlerinde
kullanmıştır.

Bazen sadece diyalog ve tasvirden yararlanır. Ancak Asım bu noktada diğer eserlerinden farklıdır.
Safahat’ın değişik bölümlerinde örneklenebilecek bu unsurları bir tek eserde toplamıştır. Bu tür kaygısından
çok mesaj kaygısıyla yapılmıştır. Akif, cephelerde gözünü kırpmadan can verenler için anıt bir eser oluşturmak
istemiştir. O gençleri ölüme götüren memleket ahvalinden bahsetmeden söyleyeceklerinin eksik kalacağını
düşünmüş olmalı ki anlatmak istediklerini hikâye bütünlüğü içerisinde toplamıştır.

Eserde iki ana kişisinin diyaloguyla farklı olay anlatımları aynı eksende toplanmış; bu tür açısından da
anlatım imkânları açısından da metni zenginleştirmiştir. Tasvir ve diyalog bu anlatım tarzının en dikkat çekici
birleşenleridir. Tasvirlerdeki görsel zenginlik söz sanatlarıyla desteklenmiş ve çarpıcı ifadeler yakalanmıştır.
Diyaloglar günlük dilin bütün sıcaklığını yansıtacak yönleriyle metnin gerçeklik duygusunu desteklemişler-
dir.

Asım’ın kişileri Safahat genelinde olduğu gibi başta yazar, yani Akif’tir. Ancak bir farklılık vardır, Akif
bu defa kendisini Hocazâde olarak isimlendirmiştir. Köse İmam, Akif’in yakından tanıdığı bir kişi ve onun
memlekette görmek istediği “hoca” tipinin temsilcisidir. Akif ona memleketin kanun ve ilim gücüyle ilerle-
yeceğini söyleterek onu toplumun önünde bir yere de oturtmuş olur. Bu hikâyenin en önemli kişisi Asım, bir
“nesli” temsil eden tip olarak sunulmak istense de tipten ziyade karakter özellikleri gösterir. Safahat içerisinde
“kurgu” bir kişi olarak da farklı bir yere sahiptir. Akif, modellerini genelde hayattan almış: ancak Asım’la
okuyucunun karşısına bir model çıkarmıştır.

Mekân unsurları açısından hikâye çok özellik arz etmez. Ana olay Hocazâde’nin evinde geçtiği halde
burayla ilgili hiçbir tasvir edici ifadeye yer verilmez.İç metinlerde de memleketin sefaletini yansıtmak üzere
bir iç metinde düğün yeri tasvir edilir. Çanakkale savaş sahneleri ve Akif’in gönlünde şahitlere hazırladığı
istirahatgâh bütün Safahat’ın en çarpıcı mekân tasvirlerindendir. Ayrıca hikâyede geçen yer isimleri bütün
memleketi kuşatacak çeşitlilik gösterir.

Ana olayın zamanı hatıra anlatımlarıyla mazi-hâl arasında gidiş gelişlerle şekillenmiştir. Genellikle kısa
zaman dilimlerinde cereyan eden olaylar anlatılmıştır.

Mehmet Akif, Asım’da tahkiye unsurlarını bütün çeşitliliğiyle kullanırken belli bir amaca hizmet etmiştir.
O da memleketin maddî, manevî yapısını doğru tahlil etmek ve problemlerin Asımlarla çözülebileceğini gös-
termektir.

I.
U

LU
SL

A
R

A
R

A
SI

 M
EH

M
ET

 A
K

İF
 S

EM
PO

ZY
U

M
U

19
-2

1
K

A
SI

M
 2

00
8

MEHMET AKİF ERSOY ÜNİVERSİTESİ

791

Kaynakça
(KUNTAY),Mithat Cemal, 1990, Mehmet Akif,İş Bankası Yay.,2. Baskı, Ankara.
AYVAZOĞLU,Beşir, 2007 Akif’ten Asım’a, Kültür ve Turizm Bakanlığı Yay.
AKTAŞ, Şerif, 1991, Roman Sanatı ve Roman İncelemesine Giriş, Akçağ Yay., 2. Baskı, Ankara,
DOĞAN, Mehmet Can, 2000,”Şiir ve Hikâye”, Hece Dergisi, Türk Öykücülüğü Özel Sayısı,Ekim-Kasım,

S.46-47, s.204-210
ERİŞİRGİL, Emin, 1986, Ölümünün Ellinci Yılında İslâmcı Bir Şairin Romanı, Yayına Hazırlayan: Aykut

Kazancıgil-Cem Alpar,İş Bankası Yay.Ankara,
ERSOY, Mehmet Akif,1977, Safahat
KABAKLI,Ahmer,Türk Edebiyatı,1.C.
KIRAN,Ayşe- Zeynel, 2003,Yazınsal Okuma Süreçleri,Seçkin Yay.,Ankara,2. Baskı
KOLCU, Ali İhsan, 2006, Öykü Sanatı, Salkımsöğüt Yay.,2. Baskı,.
OKAY, Orhan, 2007 Akif’ten Asım’a, Kültür ve Turizm Bakanlığı Yay.
SAĞLIK, Şaban, 2008, “Mehmet Akif’in Şiirlerindeki Hikâye Unsurları”,Hece Dergisi, Mehmet Akif

Özel Sayısı,Ocak,S.133,s.362-394
TURAL, Sadık,1991 “Hikâyenin Hikâyesini Anlatmak”, Zamanın Elinden Tutmak, Ecdad Yay.,2. Baskı,

Ankara
UÇ, Himmet,2007, Mehmet Akif ve Hikâye Sanatı,(Yayın evi yok),Ankara ,2. Baskı

