

T.C.

SELÇUK ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ

FELSEFE VE DİN BİLİMLERİ ANABİLİM DALI

DİN FELSEFESİ BİLİM DALI

MEHMET AKİF ERSOY’DA

TANRI PROBLEMİ

YÜKSEK LİSANS TEZİ

DANIŞMAN

Doç. Dr. Bayram DALKILIÇ

HAZIRLAYAN

Ayşe GÜLÜSER

004245021006

KONYA 2010

i

T.C.
SELÇUK ÜNİVERSİTESİ

Sosyal Bilimler Enstitüsü Müdürlüğü

BİLİMSEL ETİK SAYFASI

Bu tezin proje safhasından sonuçlanmasına kadarki bütün süreçlerde bilimsel

etiğe ve akademik kurallara özenle riayet edildiğini, tez içindeki bütün bilgilerin etik

davranış ve akademik kurallar çerçevesinde elde edilerek sunulduğunu, ayrıca tez yazım

kurallarına uygun olarak hazırlanan bu çalışmada başkalarının eserlerinden

yararlanılması durumunda bilimsel kurallara uygun olarak atıf yapıldığını bildiririm.

 Öğrencinin Adı Soyadı

 (İmza)

 Ayşe GÜLÜSER

ii

T.C.
SELÇUK ÜNİVERSİTESİ

Sosyal Bilimler Enstitüsü Müdürlüğü

YÜKSEK LİSANS TEZİ KABUL FORMU

Ayşe GÜLÜSER tarafından hazırlanan ‘Mehmet Akif Ersoy’da Tanrı

Problemi’ başlıklı bu çalışma 08/07/2010 tarihinde yapılan savunma sınavı sonucunda

oybirliği/oyçokluğu ile başarılı bulunarak, jürimiz tarafından yüksek lisans tezi olarak

kabul edilmiştir.

Doç. Dr. Bayram DALKILIÇ

Danışman

İmza

Prof. Dr. Ramazan ALTINTAŞ

Üye

İmza

Doç. Dr. Naim ŞAHİN

Üye

İmza

iii

ÖNSÖZ

İnsan varoluşundan günümüze kadar hep inanma ihtiyacı hissetmiştir. Din ve

inanma duygusu insanın varoluşu ile başladığı gibi, Tanrı üzerine düşünme de bir o

kadar eskidir. İnsanlar sahip oldukları bilgi kabiliyet ve vahiy derecesine göre ilkel,

basit çıkarımlardan son derece sistematik-sentezci bir gelişme göstererek Tanrı meselesi

ile yakından ilgilenmiştir. Nitekim Felsefe Tarihi insanlığın Tanrı ile ilgisinin bir

neticesidir ve kaynağı insanlığın varoluşu kadar eskidir.

Tezimizi hazırlarken konu başlığını “Mehmet Akif’te Tanrı Problemi” olarak

belirlemiş olmamız bazı zihinlerde yanlış anlaşılabilir. Biz burada problem derken

yanlış bir şeylerin, bir sorunun olduğunu demek istemiyoruz. Söylemek istediğimiz

''Acaba Mehmet Akif''in Tanrı anlayışı nedir? Mehmet Akif, nasıl bir Tanrıya

inanıyordu? İnanırken fikri ve kalbi bir takım deliller onun inancında etkili olmuş

mudur? Eserlerinde felsefenin “Tanrı’nın varlığının delilleri dediği” delilleri kullanmış

mıdır? Tanrı-alem münasebeti meselesinde Akif''in konumu ne olmuştur? Sorularını

açığa kavuşturmak üzere, bir problem olarak belirlemiş olduğumuzdur.

Bu çalışmada bir taraftan Din Felsefesinin en temel konusu Tanrı problemi,

Tanrı’nın varlığının delilleri gibi temel meseleler hakkında bilgi verirken diğer taraftan

Mehmet Akif’in Tanrı Problemi açısından konumunu belirlemeyi amaçladık.. Mehmet

Akif’le ilgili yapılacak çalışmalarda yaşanılan sıkıntılardan birisi şiirlerinin zor

anlaşılabilecek olmasıdır. Biz bu problemi İsmail Hakkı Şengüler’in Külliyat’ında

bugünkü Türkçe ile verdiği karşılıkları kullanarak aşmaya çalıştık. Akif’in şiirlerini ve

Sebilü’r-Reşad’daki yazılarını İsmail Hakkı Şengüler’den aldık ve yazıların dipnotlarını

verirken O’nun verdiği dip notlarla vermeyi tercih ettik. Şengüler, yazı ve şiirleri hiç

değiştirmeden yayınlamış, Akif’in daha sonraki baskılarda yaptığı değişiklikleri ayrıca

belirtmiştir.Akif’in Kur’an’dan bazı ayetlerinin tefsirini yaptığı yazıları, Şengüler’in

belirttiğine göre, Akif tarafından konu başlığı konulmadan Tefsir-i Şerif başlığı ile

yayınlanmış, külliyattaki başlıkları Şengüler kendisi koymuş; biz de Akif’in tutumunu

benimseyerek “Tefsir-i Şerif” olarak vermeyi tercih ettik.

Bu çalışma, Din Felsefesinin Tanrı Problemi esas alınarak işlenmiştir. Akif'in

hayatının bir kronolojik çalışması olmamıştır.Yani şiirlerin önce ve sonra yazılmış

iv

olması gözönünde tutulmamıştır. Çalışmamız önsöz, giriş ve üç bölümden

oluşmaktadır. Girişte Mehmet Akif’in hayatı, çocukluğu, gençliği, evliliği memuriyeti,

eserleri Birinci Bölümde genel olarak Tanrı’nın varlığının delillerinin öne sürülmesinin

nedenleri, bu delillerin neler olduğu ile, Gaye Nizam Delil, Dini Tecrübe Delili, Ahlak

Delili ile birlikte Mehmet Akif ’te Tanrı’nın varlığının delilleri, İkinci Bölümde; Akif’in

şiir ve yazılarında Tanrı’nın, sıfatları; Üçüncü bölümde ise, Mehmet Akif’e göre Tanrı –

alem ilişkisi ve insan konularını işlemeye çalıştık.

Mehmet Akif''le ilgili pek çok farklı çalışmalar yapılmıştır ama Tanrı meselesi

açısından yapılmış bir çalışma olmadığını gördüğümüzden böyle bir çalışma yapmayı

uygun bulduk.Bu konuda yapılan ilk çalışma olması nedeniyle vardığımız sonuçları

derinleştirmekte başka felsefi görüşlerde ilgisini kurmakta zorlandığımı da itiraf

etmeliyim.

Amacımız bunun bir başlangıç olması ileride de karşılaştırmalı felsefi

çalışmalarla varılan sonuçların geliştirilip derinleştirilebilebilmesine katkı

sağlanabilmesidir.

Konu seçiminde tavsiyeleri ile yardımcı olan Hocam Prof. Dr. Hüsamettin

Erdem'e ve her soru ve sorunumla yakından ilgilenen, kıymetli önerileri ile bu

çalışmanın daha iyi haliyle sizlere ulaşmasında emeği olan Danışman Hocam Doç. Dr.

Bayram Dalkılıç’a ayrıca çalışmanın bu aşamasında teklif ve tesbitleri ile katkıda

bulunan Prof. Dr. Ramazan Altıntaş, ve Doç. Dr. Naim Şahin ‘e teşekkürlerimi sunarım.

 Ayşe GÜLÜSER

 Konya 2010

v

T.C.
SELÇUK ÜNİVERSİTESİ

Sosyal Bilimler Enstitüsü Müdürlüğü

Adı Soyadı Ayşe GÜLÜSER
Numarası:
004245021006

Ana Bilim/Bilim Dalı Felsefe ve Din Bilimleri / Din Felsefesi

Ö
ğr

en
ci

ni
n

Danışmanı Doç. Dr. Bayram DALKILIÇ

Tezin Adı Mehmet Akif Ersoy’da Tanrı Problemi

ÖZET

Bu çalışma din felsefesinin en önemli meselelerinden Tanrı Problemi hakkında

ve Mehmet Akif’in Tanrı Problemi açısından konumunu anlamak üzere yapılmış bir

çalışma olmuştur.

Mehmet Akif‘in Tanrı’nın varlığının delillerini şiir ve yazılarında kullandığını;

varlığın, kendisi hadis olmayan Allah’ın dileyip yaratması ile meydana geldiğini ifade

ettiğini, Gaye ve nizam delilini çağrıştıran ifadelere şiirlerinde bolca yer verdiğini

görmüş olduk

Mehmet Akif’in Tanrı’nın dilemesi ve yaratması meselesi hakkında çok detaya

girmediğini, Tanrı’nın bir, tek, ezeli, ebedi ve hiç bir şeye muhtaç olmadığını

söylediğini, Tanrı’nın sonsuzluğunu Tanrı’nın sahib olduğu yücelik büyüklük,

olağanüstülük olarak ve kâinata bahşettiği sonsuz sayıdaki lûtuf ve ihsanları anlamında

yorumladığını kavramış olduk.

Mehmet Akif, kaderi, “olacak olanları Allah’ın ezeli olarak bilmesi” olarak

ifade eder. Akif’e göre Allah kişiye ancak çalıştığının karşılığını verir. Hiç bir zaman

hiç bir kimseye hiç bir şekilde haksızlık etmez.

vi

Akif Allah’ın her şeyi bildiğini, insanı geleceği geçmişi tüm iyi ve zayıf

yönleri ile bilirken insanın, hem Tanrı’ya dair hem de yarattıkları ile ilgili bilgisinin son

derece sınırlı olduğunu söyler.

Allah’ın “Âdem’e secde edin emri” Allah’ın insana verdiği üstün değeri

göstermektedir.

Akif, Allah’ın kullarının çalışıp, zengin olmalarını istediğini ve şık

giyinmelerinden hoşlandığını belirtmiştir. Akif “inanıyorum” diyen birinin inancının

gereğini yerine getirmesinin önemi üzerinde durmuştur.

Akif’e göre, Allah bir şeyin olmasını dilerse dilediğini gerçekleştirecek güç ve

kudrete sahiptir

Mehmet Akif üzerinde yapılabilecek yeni felsefi çalışmalar konusunda

söyleyeceğimiz şey, Akif’in sanat, eğitim, siyaset felsefesi ve karşılaştırmalı felsefi

çalışmalar için zengin bir kaynak olduğudur; bundan da anlaşılacaktır ki Akif; sadece

bir şair değildir. O vatanını ve insanlığı çok seven bir mü’mindir

vii

T.C.
SELÇUK ÜNİVERSİTESİ

Sosyal Bilimler Enstitüsü Müdürlüğü

Name Surname Ayşe GÜLÜSER ID:
004245021006

Department/Field Philosophy of Science and Religion/Philosopy
Religion St

ud
en

t’s

Advisor Assoc. Dr. Bayram DALKILIÇ

Research Title Mehmet Akif Ersoy’s God Problem

 ABSTRACT

It is a study to understand one of the most important problems of religion’

God Problem’ and Mehmet Akif’s view on it.

We saw that Mehmet Akif had used God’s existence in his poems and

writings, expressed existence not as hadith by God’s willing,given place to expressions

connotating evidences of Purpose and law.

We have understood that Mehmet Akif doesn’t go into detail about God’s

willing and creation, says that God is the only one and only, eternal, perpetual and Gani

and accepts God’s infinity as his own greatness, generosity, hugeness and his unlimited

favor and goodness bestowed to the earth.

Mehmet Akif expresses destiny as ‘information of Allah about coming

happennings’ Akif believes that Allah gives equivalent of what human does.Allah

never treats anyone unjusticely under no circumstance.

Akif states while Allah knows everything, human, future and past with its good

and bad ways, human has limited information of God and and his creatures.

Allah’s command ‘kowtow to Adam’ shows Allah’s high value of humans.

viii

Akif, points out that Allah wants human beings to work and become wealthy

and likes their dress up smartly. Akif emphasized the importance that one who says ‘I

believed’ need to do his belief’s necessity.

According to Akif, if Allah wants something happen,he has power and might to

make it happen.

The thing we need to say about new philosophic studies on Akif is that Akif is

a wealthy source for art, education, philosophy of policy and comparative philosophic

studies, and it can be understood that Akif is not just a poet.He is a believer who loves

his land and humanity.

ix

İÇİNDEKİLER

BİLİMSEL ETİK SAYFASI... i

YÜKSEK LİSANS TEZİ KABUL FORMU ... ii

ÖNSÖZ.. iii

ÖZET.. v

ABSTRACT ... vii

İÇİNDEKİLER.. ix

KISALTMALAR .. xi

GİRİŞ.. 1

1. MEHMET AKİF ERSOY’UN HAYATI ... 1

a) Doğumu ... 1

b) Soyu... 1

c) Çocukluğu.. 1

e) Evliliği ... 2

f) Memuriyeti... 2

g) Mehmet Akif Ersoy’un Etkilendiği Şahsiyetler .. 3

h) Eserleri .. 4

ı) Tercüme Ettiği Kitaplar.. 5

I. BÖLÜM

MEHMET AKİF ERSOY’UN TANRI ANLAYIŞI

1. MEHMET AKİF ERSOY’DA TANRI’NIN VARLIĞININ DELİLLERİ.................. 8

a. Nizam ve Gaye Delili .. 8

b. Dini Tecrübe Delili .. 19

c. Ahlak Delili.. 26

x

II. BÖLÜM

MEHMET AKİF’E GÖRE TANRI’NIN SIFATLARI

1. ZAT VE MAHİYET... 30

2. AKİF’İN TANRI İÇİN KULLANDIĞI KELİMELER ... 30

3. TANRI’NIN SIFATLARI .. 35

a. Tanrı’nın Birliği ... 35

b. Tanrı’nın Ezeli ve Ebedi Oluşu.. 37

c. Tanrı’nın Sonsuzluğu ve Değişmezliği .. 38

d. Tanrı’nın Bilmesi ... 41

e. Tanrı’nın Dilemesi ve Kadir Oluşu.. 43

f. Tanrı’nın İradesi ... 45

g. Tanrı’nın İyilik ve Adaleti Buna Bağlı Olarak Kötülük ve İnsan Hürriyeti

Meselesi. .. 46

III. BÖLÜM

MEHMET AKİF’E GÖRE TANRI-ÂLEM MÜNASEBETİ

1. TANRI TASAVVURLARI.. 61

a. Deizm.. 62

b. Panteizm ... 63

c. Panenteizm.. 65

d. Ateizm .. 65

e. Teizm (Teizm = Tanrıcı Görüş).. 69

2. MEHMET AKİF ERSOY’A GÖRE İNSAN ... 73

SONUÇ... 79

BİBLOĞRAFYA.. 81

ÖZGEÇMİŞ.. 85

xi

KISALTMALAR

a.g.e : adı geçen eser

a.g.m : adı geçen makale

bkz : bakınız

c : cilt

çev : çeviren

enst : enstitü

haz : hazırlayan

s : sayfa

sa : sayı

1

GİRİŞ

1. MEHMET AKİF ERSOY’UN HAYATI

a) Doğumu

Mehmet Akif 1873 yılının son aylarında İstanbul’un Fatih Sarı güzeldeki Saru

Nasuh sokağında bir evde doğmuştur. Bu ev annesinin ilk kocasından Tokatlı Derviş

Efendi’den kalmıştır. Yerine küçük bir ev yapılmış Akif evlendikten bir süre daha bu

evde oturmuştur.

Mehmet Akif’e babası ebced hesabı ile doğduğu yıl 1290’ı ifade eden “Ragif”

adını vermiştir. Arapça’da bir çeşit ekmek ve yufka yürekli anlamına gelmektedir.

Babasından başka bu ismi söyleyen olmamıştır.

b) Soyu

Akif’in babası Arnavutluk sınırları içinde kalan İpek kasabasından “Temiz”

lakaplı Tahir Efendidir. Tahir Efendi, Medrese eğitimi görmüş Yozgatlı Hacı Mahmut

Efendi’den icazet almış, o zaman önemli bir paye olan Fatih Dersiamlığına

yükselmiştir. Tasavvufi eğitimini de Nakşî Şeyhi Feyzullah Efendi’den almıştır.

Akif’in Annesi Emine Şerife Hanım, Buhara’lı Mehmet Efendi’nin kızıdır.

Akif’in Annesi Emine Şerife Hanım’ın Tahir Efendi ile olan evliliği ikinci evliliğidir.

Akif, baba tarafından Arnavut anne tarafından Buhara’lı Türk’tür. Tahir Efendi 1888’de

Akif 15 yaşında iken, annesi Emine Şerife Hanım 90 yaşlarında 1926 yılında

Beylerbeyi’nde vefat etmiştir.1

c) Çocukluğu

İlk tahsile Fatih yakınlarındaki “Emir Buhari” mahalle mektebinde dört

yaşında başladı. 6 yaşına kadar devam eder. Üç sene ibtidai mektebine devam ederken

babasından Arapça dersleri alır.

1 Kazım Yetiş, Bir Mustarip Mehmet Akif Ersoy, 2006, Ankara, s.12

2

İbtidai Mektebi’nden sonra, Rüşdiye mektebine devam eden Akif, bu okuldaki

en önemli hocası olarak Türkçe Hocası Kadri Efendi’yi anar. Arapçası, Acemcesi

kuvvetli, Fransızca bilen biriydi ve Akif’in üzerinde derin etkileri olagelmiştir. Rüşdiye

Mektebine devam eden Akif bir taraftan da babasından Arapça dersi almaya devam

eder.

İkindi’den sonra Fatih Camiinde Farsça derslerini almayı sürdürürken “Hafız

Divanı”, “Gülistan” gibi eserleri okur. İlk okuduğu şiir Fuzuli’nin Leyla ile Mecnun’u

olmuştur.

Rüşdiye’den sonra Mülkiye’ye gitmeyi tercih eden Akif eğitim idadi ve ali

olarak iki çeşit olan mülkiye de Akif ali kısma devam ederken babasını kaybeder2 ve

biran önce memuriyete geçebilmek için Mülkiye Baytar Mektebi’ne geçer. Bu okulun

son iki senesinde şiirle ilgilenmeye başlar. Baytar mektebini birincilik bitirdikten sonra

Akif, hafızlığını da tamamlar. Bu yıllarda pehlivanlık, yüzücülükle, ney üflemekle

ilgilenmiştir.

e) Evliliği

1894 yılında Tophane-i amire veznedarı Mehmet Emin Bey’in kızı İsmet

Hanımla evlenmiştir. Evlendikten sonra bir ay kadar hanımının babası Mehmet Bey’in

evinde kalmış daha sonra Emine Şerife Hanım’ın yanına baba ocağına gelmişler; ilk

çocukları Cemile bu evde dünyaya gelmiştir. Mehmet Akif’in İsmet Hanım’la bu

evliliğinden altı çocuğu olmuştur. Kızları; Cemile, Feride ve Suat, oğulları, Emin, Tahir

ve İbrahim Naim’dir. İbrahim Naim henüz bebek denilebilecek 1, 5 yaşında ölmüştür.

Hanımı 19 Nisan 1944 yılında göğüs ağrısından ölmüştür.

f) Memuriyeti

Ziraat Nezareti Umur-u Baytariyye (Tarım Bakanlığı Veterinerlik Dairesi)ne

50 kuruş bir aylıkla memuriyete atanır. Akif bu görevi nedeniyle Rumeli, Anadolu ve

Arabistan’da üç-dört yıl dolaşır. Bu süre içinde halkı ve köylüyü yakından tanıma

imkânı bulur. Akif on yıllık memuriyeti sürerken Halkalı Ziraat Okulu’nda yazma

2 Fevziye Abdullah Tansel, Mehmet Akif Ersoy Hayatı ve Eserleri, Ankara 1991

3

sanatı, Darü’l Fünunda edebiyat dersleri de vermiştir. Balkan savaşından sonra Halkalı

Ziraat Okulu’ndaki görevi dışındaki iki görevinden de istifa eder.

Birinci Dünya Savaşı’nın çıktığı yıllarda Teşkilat-ı Mahsusa’da görev almış ve

bu görevi nedeniyle 1914’de Berlin’e 1917’de Şerif Hüseyin İsyanı ile ilgilenmek üzere

Arabistan’a gitmiştir.

1918 yılında Şeyhülislamlığa bağlı olarak kurulan Daru’l Hikmeti İslamiye

Cemiyeti’nde başkâtiplik yapmıştır. 1920 yılında Balıkesir’e geçerek Kuva-i

Milliyecilerle irtibat kurmuş ve Zağanos paşa Camii’nde vaaz vermiştir. 19 Ekim 1920

de Kastamonu Nasrullah Camii’nde vaaz ederek, birlik beraberlik üzerine ve askerlerin

gayret ve şevketini artırıcı konuşmalar yapmıştır.

1920 yılının son aylarında Maarif Vekili Hamdullah Subhi’nin ricasıyla Milli

Marş için açılan yarışmaya katılır. 12 Mart 1921 yılında Akif’in şiiri Büyük Millet

Meclisi tarafından İstiklal Marşı olarak kabul edilir.

Birinci Büyük Millet Meclisi’nde Burdur Mebusu olarak yer almış 2. Meclise

katılmamıştır. Ardından 1923 yılında Abbas Halim Paşa’nın daveti üzerine Mısır’a

gitmiş üç-dört yıl her kışı Mısır’da geçirmiş 1926’dan ölümüne kadar sürekli Mısırda

kalmıştır. Bu süre zarfında Kahire Üniversitesi’nde Türk Edebiyatı dersleri okutmuştur.

Bu arada Diyanet İşleri Başkanlığı’nın Kur’an Tercümesi üzerine çalışır. Bu

tercümeyi bitirdiği halde tekrar tekrar düzeltmeler yapar. 1935’de istirahat için gittiği

Lübnan’da sıtmaya yakalanır. 1936’da Antakya’ya geçer. Aynı yıl Mısır’a çok hasta

olarak dönmüştür. 1936 yılı yazında yurda döner. 1936, 27 Aralık bir pazartesi

Beyoğlu’nda Mısır apartmanında vefat eder. Ertesi gün Edirnekapı Şehitliği’nde toprağa

verilir.

g) Mehmet Akif Ersoy’un Etkilendiği Şahsiyetler

Mehmet Akif Ersoy, en çok Sadi’nin eserlerinin etkisinde kalmıştır.

Fransızca’sını ilerleterek Hugo, Lamartine, Dauet, Zola’nın eserlerini okumuştur.

Etkilendiği şairlerden biri de Namık Kemal’dir.3 Muhammed İkbal’in şiirlerini Farsça

3 Nevzad Ayas, a.g.m.

4

çevirilerinden takip etmiştir.4 Mekteb’e devam ederken Mevlana’nın Mesnevisi’ni

okumuştur. Ziya Paşa ve Muallim Naci’yi örnek almıştır. Abdulhak Hamid’den istifade

etmiştir; Mehmet Akif’in fikirlerinden etkilendiği düşünürler ise Şeyh Muhammed

Abduh, Muhammed Ferid Vecdi ve Cemaleddin Afgani olmuştur.5 Celaleyn Tefsirini

18 kez okumuştur. 6

h) Eserleri

Birinci kitabı, Safahat’ta kırkdört şiiri vardır. Akif, şiirlerini bu kitapta

toplarken yayınlanış sırasını gözetmemiştir.

İkinci kitabı, “Süleymaniye Kürsüsünde” Safahat’ın ikinci kitabıdır. İlk defa

Sırat-ı müstakim’de parça parça yayınlanmıştır. Bin iki yüz mısralık tek bir şiirden

oluşmaktadır.

Üçüncü kitabı, Safahat’ın da üçüncü kitabı olan “Hakkın Sesleri” on şiirden

oluşmaktadır. Bu şiirlerin dokuzunun başında besmele ayet ve hadis tercümeleri

bulunmaktadır.

Dördüncü kitabı, “Fatih Kürsüsünde” adlı kitabı Safahat’da dördüncü kitapdır.

Bin altı yüz mısradan oluşan tek şiirden ibarettir. Sebilü’r-Reşad’da parça parça

neşredilmiştir.

Beşinci kitabı, Safahat’ın beşinci kitabı olan “Hatıralar” adlı kitabıdır. Altısının

başında ayet ve hadis tercümelerinin yer aldığı on şiirden oluşmuştur. Mısır, Necid ve

Berlin hatıralarını anlattığı şiirlerden oluştuğu için Akif bu kitabına “Hatıralar”adını

vermiştir.

Altıncı kitabı, Safahat’ın altıncı kitabı olan “Asım” adlı kitabı bir şiirden

oluşmaktadır. Çanakkale şiiri de bu kitaptadır. Sebil’ür-Reşad’da parça parça

yayınlanmıştır. Yedinci kitabı Safahat’ın da yedinci kitabı olan “Gölgeler”ilk olarak

Mısır’da “Matba’atü’-Şebab” da basılmıştır. Kırk bir şiirden oluşmaktadır.

4 Abdulvehhab Azzam, “Mehmet Akif” Eşref Edip, Mehmet Akif, Hayatı, Eserleri ve Yetmiş Muharrir’in

Yazıları, (Haz. Fahrettin Gün), İstanbul, 2010, s.200
5 Nevzad Ayas, a.g.m.
6 Eşref Edip, Mehmet Akif, Hayatı, Eserleri ve Yetmiş Muharririn Yazıları, (haz. Fahrettin Gün), İstanbul,

2010, s. 122

5

Mehmet Akif bazı şiirlerini, Sebil’ür-Reşad Dergisi’nde yayınlandığı halde

Safahat’a almamıştır. Bu şiirleri, Hersekli Ahmet, Hasbihal, Cenk Şarkısı,

İstiklal Marşı, Tevfik Fikret için yazdığı doksan sekiz mısra, kandil ve özel günlerde

yazdığı bazı kıtaları, Şerif Muhyiddin Bey’e ve Abbas Halim Paşa’ya yazdığı manzum

mektuplarını da Safahat’a almamıştır. Bunların dışında yazıp, yayınlamadığı şiirleri

yoktur.

ı) Tercüme Ettiği Kitaplar

Uranie

Akif’in ilk tercüme ettiği, Camile Flammarion’un eseridir. Bu tercümesi eski

baskılarında bulunmaktadır.

Müslüman Kadın

Mısır ulemasından Ferid Vecdi’den yaptığı “Kadın ve erkek eşit midir?

Kadının tabii görevleri nelerdir? Kadın dışarıda erkeklerle konuşup istişare edebilir mi?

Tesettür kadın için esaret mi hürriyet midir?” gibi soruları cevaplandırdığı bir kitaptır.

Hadika-i Fikriyye

Ferid Vecdi’nin “Tekâlif-i hayat, İslam’ın mahiyeti, Medeniyeti en büyük

kanunu, Hürriyet ve nefis, Hürriyet-i ilim, Ruhun levs-i evhamdan tathiri, Ruhun ilim

ile tezhibi gibi konularına yer veren eseridir.

Müslümanlıkta Medeniyet

Ferid Vecdi’nin, İslam’ın Mahiyeti, hürriyet-i ilim, hürriyet-i akıl, Ailenin

ıslah-ı maddisi, Müslümanların birbirine karşı vazifeleri, Müslümanlıkta esaret,

Müslümanlığa ve Müslümanların haline nazar, ictima-i vazifeler, Müslümanların

Zımnilere karşı vazifeleri gibi konulara yer vermiş olduğu bir eseridir.

Asr Suresi’nin Tefsiri

Şeyh Abduh’tan yaptığı önemli bir tercümedir. Sırat-ı Müstekım’in Çeşitli

sayılarında yayınlanmıştır.

6

Medeniyet-i İslamiyye Tarihi’nin Hataları

Hintli İslam âlimi Şiblî En-Numani tarafından yazılmış, Sırat-ı Müstakim’de

peyderpey yayınlanmış; kitap haline getirilmemiştir.

Âlem-i İslam Hastalıkları ve Çareleri

Mısırlı Abduaziz Çaviş’in yazdığı Sebil-ür-Reşad’da zaman zaman

yayınlanmış bir tercümesidir. Konuları, hodğamlık ve teavünü sevmemek, tezebzüb ve

hased, körü körüne batı taklitçiliğinin zararları sayılabilir.

Anglikan Kilisesine Cevap

Mısırlı yazar Abdülaziz Çaviş tarafından yazılmış olan bu eserin tercümelerini

Akif, Sebilü’r-Reşad da yayınlamıştır. Önemli konuları şunlardır: Dinin esasatına iman

hususunda akla istinat, Farz-ı ayn ve Ferdi hürriyet-i vicdan, Dini İslam’ın İlahı, Bütün

kitaplara ve bütün peygamberlere imanın İslam’ın teferrüdü.

Akif’in mısırlı yazar Abdulaziz Çaviş’ten yaptığı diğer çevirileri şunlardır:

Müslümanlık Fikir ve Hayata Neler Bahşetti? İçkinin Hayat-ı Beşerde Açtığı Rahneler,

Kavmiyet ve Din, Esrar-ul- Kur’an.

Bu çevirilerine ek olarak Said halim Paşa’nın İslamlaşmak ve İslam’da

Teşkilat-ı Esasiye adlı çevirileri de mevcuttur.7

7 Eşref Edip, a.g.e, s. 590-615

7

I. BÖLÜM

MEHMET AKİF ERSOY’UN TANRI ANLAYIŞI

Tanrı kelimesi Eski Türkçe’de “Tenri”, “Tengri”şeklinde ifade edilmiş;

zamanla ses değişimine uğrayarak “Tanrı” olarak söylenmeye başlamıştır. Hiç bir

zaman çoğul olarak kullanıldığı görülmemiştir.8 Türkler Tanrı’yı âlemi yaratan, hayat

veren, âlemi sevk ve idare etmekte olan, güçlü ve kudretli bir varlık olarak

düşünmüşlerdir. Tanrı kelimesinin her dil ve kültürde farklı kelimelerle söylendiği gibi

anlam ve içeriği de her dinde, kültürde farklı anlaşılagelmiştir. Felsefe tarihinde

filozoflar Tanrı’dan bahsettiklerinde genellikle insanın ve âlemin üstünde, dışında olan

bir varlığa sahip Zat’ı, kastetmişlerdir.9 Yine felsefe tarihinde âlemin Tanrı oluğunu

söyleyen bir takım filozoflar da olagelmiştir. En eski felsefi kaynaklardan günümüze

şöyle bir felsefe tarihine göz atılacak olsa görülecektir ki, Tanrı’nın varlığını ispat etme,

akli delilere dayandırma çabası her devirde üzerinde en çok durulan, konuşulan

araştırmalar yayınlanan bir mesele olmuştur. Elbette ki bunun pek çok sebebi vardır. Bu

sebepler şunlardır:

a-Kutsal Metinlerde dine karşı gelenlere yine bu dini savunan fikri delilerden

bahsedilmesi

b-Her insanın sahip olduğu tüm değerlerinin kaynağı olarak Tanrı’yı bilme

ihtiyacı duyması.

c-Kutsal metinlerde evrenin araştırılarak Tanrı’nın varlığının ispatlanıp

anlatılmasına teşvik eden emirler bulunması olarak sayılabilir.

Felsefe tarihi boyunca kimileri Tanrı’yı ve inanmasının akli olduğunu kimileri

inanmadığı Tanrı’nın saçmalığını ve inançsızlığın akli olduğunu ispat edebilmek için

Tanrı’nın varlığının delilleri ile uğraşmışlar, öyle ki Tanrı’nın varlığının delilleri din

felsefesinin en temel meselelerinden biri olmuş hatta din felsefesine felsefi kelam

8 Said Başer, Gök Tanrı’nın Sıfatlarına Esmaü’l-Hüsna Açısından Bakış, İstanbul, 1991, s.16-17,
9 Bayram Dalkılıç, “Yirminci Yüzyılda Bir Ateist Düşünür Bertrand Russel”, Konya, 1996, s. 49

8

denmesine yol açmıştır. Din felsefesinde Tanrı’nın varlığının delilleri, kozmolojik delil,

teolojik delil, ahlak delili, olarak sayılagelmiştir.10 Tanrının sıfatlarına geçmeden önce

bu delillerin neler olduğunu açıklayacak ve Mehmet Akif’in şiir ve yazılarında bu

delilleri kullanıp kullanmadığını anlamaya çalışacağız. Gaye nizam delili, imkân delili,

kozmolojik deliller grubunda sayılmaktadır. Âlemin varlığından düzeninden hareket

ederek bütün bu kâinatı var edip düzen koyan bir varlığın, Tanrı’nın varlığının

temellendirilmesine çalışılmaktadır.11

1. MEHMET AKİF ERSOY’DA TANRI’NIN VARLIĞININ DELİLLERİ

a. Nizam ve Gaye Delili

İlk olarak Platon (MÖ.427-347) ve Aristo’nun ilk kez “Metafizik” adlı eserinde

yer verdiği diğer adı Âlem Delili olan Kozmolojik deliller grubundandır.

Akif, alemin varlığından düzeninden hareket ederek bütün bu kâinatı var edip

düzen koyan bir varlığın, Tanrı’nın varlığının temellendirilmesine çalışılan kozmolojik

delil çeşitlerinden hudüs ve imkân deliline eserlerinde yer vermemiştir. Nizam ve Gaye

Deliline gelince Mehmet Akif tarafından bu delili çağrıştıran ifadelerin kullanılıp

kullanılmadığını; kullanılmışsa nasıl kullanıldığını göstermeye çalışacağız.

Nizam ve gaye delilini kısaca izah edecek olursak; çevremize bakarsak bir

düzen olduğunu görüyoruz en azından düzenliliğin düzensizliğe nazaran daha çok

olduğuna hükmetmekteyiz. Varlıklar âlemi, belli bir düzen içinde belli bir gayeye

yönelmiş bulunmaktadır. Şimdi ne düzen ne de gaye gelişi güzel olacak şeyler

olmadığına göre bütün bu âleme bu düzeni ve gaye fikrini veren bir varlık olmalıdır o

varlık da Allah’tır şeklinde izah edilebilir. Kindi(801-866), bu konuda şöyle der;

Âlemin mükemmel yapısı, düzeni, parçaları birbiriyle ahenkli irtibatı her şeyin

iyiyi koruyacak, kötüyü yok edecek tarzda düzenlenmesi, en yüksek seviyede bir tedbir

ve tertibin, ilim sahibi bir müdebbirin varlığının işaretidir.” ve bu delile “delil-i inaye”

adını verir...

10 Mehmet Aydın, “Din Felsefesi”, 1996, Ankara, s.19- 20
11 Mehmet Aydın, “Kant’ta ve Çağdaş İngiliz Felsefesinde Tanrı Ahlak İlişkisi”, Ankara, 1991, s. 47

9

Farabi(870-950)’de de nizam fikrinin öne çıktığını görürüz. Allah’ın ihsan

sahibi ve adil olması sayesinde birbiriyle öyle bir irtibat ve ilişki içine girer ki, çok

çeşitli olan varlıklar âlemi adeta tek bir varlık halini alır. Âlemin nizam ve gayesi

hususunda İbn-i Sina’nın(980-1037), Farabi’yi takip edip âlemin güzelliğini, düzenini,

gayesini, hikmetini Allah’ın adaleti, cömertliği ve güzelliğinin eseri olarak açıkladığını

görmekteyiz.12

Gazali’ye(1059-1111) göre ise, âleme ibret nazarı ile bakmak, Allah’ın

yarattığı bütün varlıklardaki hikmeti görmek demektir. Çünkü âlemde yaratılmış hiç bir

şey yoktur ki onda bir hikmet bulunmasın13 İbn-i Rüşd (1126-1198) gaye ve nizam

delilini iki şekilde izah eder.

a-İnayet Delili: Bütün varlıklar insan için, insanın ihtiyaçlarına uygun

şekildedir öyleyse bunu böyle isteyen ve düzenleyen irade sahibi bir varlık olmalıdır ki,

o da Allah’tır.

b-İhtira Delili: En küçük varlıktan en büyük varlığa kadar her şey yaratılmıştır

ki, bu ayan beyan ispat gerektirmeyen ve Kur’an’ın da haber verdiği bir gerçektir, Her

yaratılanın da bir yaratıcısı olması gerekir ki o da Allah’tır.

Görülmektedir ki İbn-i Rüşd de meseleyi inayet kavramıyla açıklamayı tercih

ederek sebep-sonuç ilişkisine dayalı bir düzen anlayışına hiç girmeden, doğadaki

olumsuz durumlara değinmeden lütuf, ihsan gibi kavramlarla açıklamaya çalışmıştır.14

Orta çağ felsefesinin Aristoteles ve ona bağlı orta çağ düşünürlerine göre bu

doğanın varmak istediği en son hedef insana hizmet etmektir. Tanrı zaten bu dünyayı

insan için, insanın işine yaraması için yaratmıştır. Yeniçağ ise doğayı böyle bir ereğe

varmak isteyen güçlerden kurulu olarak görmez, Doğada mekanik bir takım güçler belli

yasalara bağlıdır. İşte insan bu mekanik güçleri öğrenir, bunların yasalarını tanırsa bu

güçleri kendi yararına kullanabilir.

12 Mehmet Aydın, Din Felsefesi, s. 67
13 İmam-ı Gazali, İhya-ı ulum-u’d’din, (çev..Ali Arslan), c.8, s.326, İstanbul, 1980
14 Mehmet Aydın, a.g.e., s.59-71

10

Ortaçağ’da evrenin merkezinde Tanrı vardır ve Tanrı insanı bu evrende bir

yere yerleştirmiştir, doğayı da ona yararlanması için sunmuştur. Yeniçağın getirdiği

anlayışa göre ise insanın kendisi doğayı öğrenir ve doğayı işine yarayacak duruma

getirir.15

Batı ilahiyatında önemli bir yere sahip olan gaye ve nizam delilini Aqinolu

Thomas(1225-1274) kullanmış ama delil en önemli savunucularını on sekizinci

yüzyılda ve on dokuzuncu yüzyılın başında bulmuştur. Özellikle İngiliz ilahiyatçısı

William Paley (1743-1805), düzen fikrini açıklamak için insan gözünün yapısını-bütün

parçaları uyum içinde iş gören bir organı – örnek verir. Ona göre, bir düzen verici

olmadan gözün yapısında görülen düzeni açıklayamayız. Çölün ortasında bulduğumuz

bir saati, saat yapımcısını düşünmeden nasıl açıklayabiliriz.”16 Teknolojinin gelişmesi

ve tabiat ilimlerindeki baş döndürücü buluşlar hem ilahiyatçı düşünürleri hem de bilim

adamlarını bir düzen koyucu Tanrı’nın varlığını kabul etmeye götürmüş, bulunan

buluşlar ve icatlarda bu görüşü ispatlar şekilde açıklanmıştır. Robert Boyle(1626-1691)

John Ray(1627-1705) Newton, sadece âlemde bir düzen olduğunu söylemekle

yetinmeyip, bu düzeni koyan Tanrı’nın varlığının kabul edilmesi gerektiğini

söylemekteydiler.

Nizam ve Gaye delilini çağrıştıran ifadeler Mehmet Akif’in Tanrı’yı anlamaya

anlatmaya çalışırken üzerinde en çok durduğu, en çok kullandığı ifadeler olmuştur.

Yaşadığı çevrenin, aldığı eğitimin etkisiyle Kuran’ı çok iyi bilen ve O’nun mesajını

özümsemiş biri olarak Mehmet Akif’ in İslam’ın kutsal metni Kur’an’ın nizam ve gaye

delili ile ilgili ayetlerini kâinata baktığı her an derinden hissetmiş olduğunu ve musiki

gibi şiirlerinde terennüm ettiğini görmekteyiz. Akif bunu yaparken sadece kalbe değil,

akla da hitap etmeyi bilmiştir; zira Mehmet Akif hayatı boyunca sadece hissiyat değil,

daima düşünce ve aksiyon, hareket adamı olmayı tercih etmiştir. Mehmet Akif Ersoy,

pek çok şiir ve yazısında Kur’an’da geçen gaye nizam delili örneği sayılabilecek

ayetlere yer vermiştir. Bir yazısında yer verdiği Gaşiye Suresi’nde “Deveye bakmıyorlar

mı ki nasıl yaratılmıştır? Göğe bakmıyorlar mı ki nasıl kaldırılmıştır? Dağlara

15 Bedia Akarsu, Çağdaş Felsefe Kant’tan günümüze Felsefe Akımları, s.18-19
16 Mehmet Aydın, a.g.e., s.71

11

bakmıyorlar mı ki nasıl dikilmiştir? Yere bakmıyorlar mı ki nasıl döşenmiştir?”17 Ayeti

bu örneklerden sayılabilir. Akif, Kur’an’daki bu ayetlere benzer biçimde kâinattaki

düzene dikkat çekerek, Tanrı’nın sahip olduğu güç ve kudretin yüceliğinin

anlaşılmasına çalışır. Nitekim bir şiirindeki şu ifadeleri buna örnek sayılabilir:

Çık da bir seyret baharın cûş-i rengâ-rengini;

Nefh-i Sûr’ un dinle mevcâ-mevc olan âhengini!

Bir yeşil kan, bir yeşil can yağdırıp, kudret, yere

Yemyeşil olmuş fezâ, gömgök kesilmiş dağ, dere.

En kısır toprak doğurmuş, emzirir, birçok nebat.18

Bu günün Türkçesi ile söyleyecek olursak, “Çık da baharın rengârenk

coşkusunu bir seyret. Üflenmesi ile doğayı yeni baştan dirilten Sur’un dalga dalga

yayılan ahengini bir dinle. İlahi kudret yeryüzüne bir yeşil kan bir yeşil can yağdırmış,

gökler yemyeşil, dağ dere gömgök kesilmiş. En kısır toprak, doğurduğu taze bitkileri

emzirmekle meşgul. Tutup sıktığın bir damlacık ottan hayat fışkırıyor. “Hakk’ın

Sesleri” adlı bu şiirinde Akif’in baharın canlılığını;

Dün kemikten külçe hâlindeydi her çıplak fidan

Bak ne sağlam Kan, bu gün dolgun yüzünden damlayan!

…

Dün ne mâtemindeydi âlem! Yer hazin, gökler hazin;

Sûr-i fıtrattır bugün: Fıtrat bugün sahrâ güzin!

İşlemiş kırlarda yer yer kudretin feyyâz eli,

Öyle yapraklar ki sun’undan: Gidip bir görmeli19

17 Ğaşiye, 17-20
18 Mehmet Akif Ersoy, Safahat, c. 2, s, 200
19 Mehmet Akif Ersoy, Safahat, c. 2, s, 200

12

Şeklinde dile getirdiğini görürüz ki; Akif burada sadece tabiata bakıp yaratıcısı

Tanrıyı değil aynı zamanda Yasin Suresi’nde “ölü toprağı diriltmemizde onlar için bir

delildir.”20 diyen öldükten sonra dirilmenin mümkün oluşunu tabiatın yeşerip

canlanması örneği ile açıklayan ayeti hatırlayan Akif önünde yeşerip, canlanan ağaçlar

ve tabiatta adeta bir bir ete kemiğe bürünüp ölüm uykusundan uyanan insanlığı

görmektedir. Baharda tabiatın güzelliğine bakıp “bütün bunlar Allah’ın bereketli,

cömert kudretli elinin işledikleri, dokuduklarıdır” diye düşünür. “Fatih Kürsüsün’de”

adlı şiirinde Akif,

Nedir ki etmededir fıtratın bu kaanûnu

Fezâyı, gökleri, deryâyı deşt-i hâmûnu,

Adımlarından zekâdan serî olup hattâ

Esîri kaplayacak fühsatiyle istîlâ.21

Allah’ın tabiat nizamı olarak koyduğu kanun ne kadar kapsamlı ki zekâdan

daha hızlı adımlarıyla uzayı, gökleri, çölleri, kırları, ovaları ve bunlara hayat veren

bütün unsurları içine almıştır. Akif, tabiatta bir takım yasaların hâkim olduğunu ve bu

yasaları yaratanın Allah olduğunu düşünür ve şöyle seslenir:

Ne ittirâd- í müebbed! Ne muntazam hareket!

Ya ellerindeki bernâmec, etseniz dikkat,

Bir incelikli mesâîyi münkasımdır ki22

Akif tabiatın düzen ve ahengi karşısında büyük bir hayranlıkla, hayret ederek

şöyle sorar “O ne muntazam hareket! O ne düzenli ahenk!ya ellerindeki o proğram! O

kadar hassas yapılmış ki, aralarındaki mesai dağılışını, inceliğini kavramak mümkün

değil” bütün âlemi kapsayan bir düzen ve intizam olduğunu müşahede eden Akif, bu

düzen ve intizamın Allah’ın eseri olduğunu tabiatın insanı aciz bırakan inceliklerle dolu

olduğunu söylemektedir. Aynı şiirinde Akif güneşin ve gezegenlerin hareketi hakkında:

20 Yasin, 35-33
21 Mehmet Akif Ersoy, a.g.e., c., s.254
22 Mehmet Akif Ersoy, a.g.e., c. 2, s. 262

13

Serir-i muhteşeminden süzüp fezâyı vakuur

Nazarları ile arar her tarafta mevhibini23

“Bir aşığın, yitirdiği sevgilisini aradığı gibi, güneş de muhteşem tahtında,

vakur bir edayla uzayı gözden geçirip kendi kafilesini arar.” dediği mısralarıyla yine

Kur’ a’ın Yasin Suresindeki “O ve güneşin kendi yörüngesinde akması da onlar için bir

delildir .”24 Ayetini hatırlatmaktadır.

Akif’in bazen varlık üzerine “Acaba şu evren, şu gördüğümüz kütleden mi

ibarettir? Yoksa hiç ismi bilinmeyen diğer sayısız âlemlerin küçük bir parçası mıdır?

Eğer bu varlıkların ötesi yokluk değilse nedir? Varlıksa nasıl bir varlıktır? “Ey

Allah’ım! Bu sırları kucaklamış olan şu geceler niçin biraz açılmaz?” şeklinde sorular

sorduğu Fatih Kürsüsünde adlı şiirinde şöyle seslendiğine şahit oluyoruz:

Cihan şu gördüğümüz kütleden ibâret mi?

Bütün avâlim-i meşhûde, yoksa, hiç ismi

Bilinmeyen, sayısız, kâinât-ı uhrânın

Kem’îne cüz’ü müdür? Mâverâsı ekvânın,

Âlem değilse nasıldır, nedir vücûdu aceb?

Neden bu leyl-i serâir açılmıyor yâ Rab?25

Aynı şiirin devamında Akif, varlığın tam anlamıyla bilinemiyeceğini insanın

kendi varlığı da dâhil pek çok şeyi sınırlı aklıyla anlayamaycağını dile getirip şöyle

demiştir:

Bu cûş-i cür’ eti etmekte ansızın mebhût

Şu ses ki, mevc-i bülendiyle çalkalanır melekût;

Unutma kendini bilmiş ol ki ey insan

Müebbeden kalacak hilkatın esâsı nihân.26

23 Mehmet Akif Ersoy, a.g.e., c.2, s.263
24 Yasin, 36-38
25 Mehmet Akif Ersoy, a.g.e., c.2, s.271-272
26 Mehmet Akif Ersoy, a.g.e., c.2, s.270

14

Yani Akif demektedir ki, “Ey insanoğlu kendi varlığına dikkatlice bak ve

bilmiş ol ki, yaratılan varlıkların özü, hikmeti sonsuza dek gizli kalacaktır.”

Alın da bir küçücük taş, ziyâ-yı ilme tutun,

Bütün nikaatını evvelce; sonra, kalkın onun

Bakın vücûduna bir hurdebîn alıp, lakin

Bu hurdebîn olacak kendi nuru idrâkin.

Zemin kadar büyütün; âsuman kadar büyütün.

Görürsünüz ki: o bir damlacık vücuduyle,

…

Demek ki: Şimdi bu taş canla başla uğraşıyor

Bütün avâlim-i lebrîz eden mesaiye27

Bir küçücük taş alıp ilmin ışığına tutuverin. Önce normal görüntüsüyle bütün

noktalarını gözden geçirin. Sonra bir büyüteç alıp taşı büyüterek inceleyin. Fakat bu

büyüteç, senin bilgi ışığın olsun. Böylece yerler kadar büyütün diyen Akif bir bilim

adamı gibi ele bir büyüteç alınıp tabiat ve varlıklar incelenirse Allah’ın kâinata bütün

varlıklara koyduğu çalışma düzeninin taştaki proton ve nötronların hareketinde bile

bulunduğunun anlaşılacağını söylemektedir.

Bazen bir teleskopla göklere, gezegenlere bazen bir mikroskopla atomlara

yöneldiğine şahit olduğumuz Akif hakkında Mehmet Kaplan şu değerlendirmeyi yapar:

“ Burada fizikten ahlaka geçiş yapmakta kâinattaki çalışma prensibinin insan hayatına

da hâkim olmasına çalışmaktadır. Aslında kâinattaki çalışma düzeni ile ahlakın pek de

ilgisi olduğu söylenemez ama kâinattaki düzenden, çalışma ve ahlaki tutumun nasıl

olması gerektiğine bir geçiş yapan Akif, aslında dine tamamen felsefi ve psikolojik

açıdan son derece aykırı bir görüşe kaydığını fark edememektedir. Onu ilgilendiren

27 Mehmet Akif Ersoy, a.g.e., c.2, s.274

15

sadece hareket-çalışma- kuvvet-kavramlarıdır.”28 “Doğu ile batı arasında en önemli fark

olarak batının çalışma ile ilerleyişini doğunun ise ataleti yüzünden geri kalmışlığıdır

fikirleridir batının sömürgecilik, fuhuş ve içkisine düşmandır fakat ilim ve tekniğine

hayrandır.”29 Dediği yazısında Kaplan, Akif hakkında şu tespitte bulunur. “Akif, ilmin

nazariyat ve felsefesinin değerler sistemini ve sosyal düzeni değiştirdiğinin farkına

varamamıştır. Dinin ve ilmin dayandığı metafizik kaynakları ihmal eden Mehmet Akif

geçmişten zamanına kadar İslam toplumuna hâkim olan İslami anlayıştan bir hayli farklı

bir görüşe ulaşır. Dini adeta dünyevileştirir.” 30 Mehmet Kaplan’ın Akif için “fizikten

metafiziğe geçiş yaparak dine felsefi ve psikolojik açıdan yanlış bir sonuca varmıştır.”

düşüncesi ve “dini dünyevileştirir” tespiti bize çokta doğru gelmemektedir. Zira

Mehmet Akif, “dini dünyevileştirir” ifadesi yerine “dünya ve ahiret dengesini kurar.”

demek daha doğru olacaktır. Bunun nedeni; Akif’in dünya hayatının ahiret için olan

önemini kavramış olmasıdır. Nitekim bir yazısında Mehmet Akif “Müslümanların

kalbindeki ruh-u şehamet henüz ölmemiş. Biz bu ruhu öldürmemek için ne lazımsa diriğ

etmemeliyiz. Zira dünyamız bu ruh ile ahiretimiz ise dünyamız ile kaimdir. Hatta dünya

ahiretten evveldir.”31 Demektedir. Ayrıca O, Tanrı’nın, varlığın dolayısıyla hem fiziğin

hem doğanın yaratıcısı hem ahlaki bir değer olarak iyinin, yegâne kaynağı olduğunu

düşünür bu nedenle doğadan örnek vermekten, doğadan ahlaka geçiş yapmaktan

çekinmez. Yoksa tabiatı, maddeyi ahlaki değer olarak iyinin; varlığın esası olarak

görmemiştir.

Mehmet Akif Tanrı’nn kâinatı neden bir çalışma prensibi ile yarattığının,

bunun arkasındaki hikmetlerin neler olduğunun bilinemeyeceğini ifade eder ve şöyle

der:

Nedir murâdı bilinmez, fakat Hakîm-i Ezel,

Cihân-ı ma’ reke halk eylemiş, hayât-ı cedel

Kimin kolunda mesâî denen vefâlı silah

28 Mehmet Kaplan, Türk edebiyatı üzerine Araştırmalar, İstanbul, 1999, s.198
29 Mehmet Kaplan, a.g.e. s.198
30 Mehmet Kaplan, a.g.e., s. 199
31 Mehmet Akif Ersoy, “Sebil’ü-Reşad”, 3 Mayıs 1328-29 cemaziye’-evvel 1330, c.8-1, sa.193-11, s.193-

194

16

Görülmüyorsa, ümîd etmesin sonunda felâh.32

Muradının ne olduğu bilinmez ama bütün varlıkların sahibi olan Allah evreni

savaş meydanı, hayatı da bu meydanda sürdürülen mücadele olarak düzenlemiş.

Kolunda çalışma denen vefalı silah bulunmayanlar, burada kurtuluşa ereceğini ümit

etmesin.

Avrupa’da Yeniçağ felsefesindeki genel değişimin, dini ve kilise görüşünün

yerine, bilimsel görüşün geçmesi değişikliği, Akif ’ te de inceleme araştırma sonucu;

bilimin ortaya çıkardığı hikmetler karşısında hayranlık ve acziyet hissetmek şeklinde

gerçekleşmiştir.

Mehmet Akif’e göre Tanrı’nın kâinatı türlü türlü incelik ve güzelliklerle

yaratması insanlara bir hatırlatma, bir öğüt olması içindir. Mehmet Akif Ersoy

kâinattaki düzenin yalnız Allah’ın varlığının değil, öldükten sonra dirilmenin de bir

delili olduğunu söyler ve bunu bir yazısında “Bir mucid bir muhafız olmadıkça

meydandaki sanatın icadına devamına imkân yoktur O mucit, O muhafız ise Allah’u

Zülcelal’dir. Bu kâinatı yaratmaya kadir olan hiç şüphe yok ki, insanları herkesin

hesabını göreceği bir hesaplaşma günü için toplamaya da kadirdir.”33 Diyerek

belirtmiştir.

Mehmet Akif Ersoy, sadece doğada değil; toplumsal hayatta da devamlılığın

sağlanabilmesi için, Allah’ın yasaları olduğundan bahseder. “Allah’u Zül’celal’in bu

âlem-i hilkatte cari birçok kanunları vardır.” Cemadatta, nebatatta, hayvanatta,

yıldızlarda, aylarda, güneşlerde, dağlarda, denizlerde, yerlerde, göklerde, elhasıl bizim

bildiğimiz, bilmediğimiz ne kadar mahlûkat varsa bunların hepsinde ayrı ayrı kanunları

caridir… Yalnız insan kümeleri, beşer yığınları demek olan milletler, ümmetler

üzerinde hükmünü süren kanun-u ilahiyyeyi tedkik edelim.”Diyerek Al-i İmran

Suresi’nin tefsirini yaptığı konuşmasında bu kanun-u ilahiyye’nin gereği olarak şunları

öğütler:

a-Tefrikadan, ayrılık, gayrılık hislerinden uzak olunuz.

32 Mehmet Akif Ersoy, Safahat, c.2, s.271-283
33 Mehmet Akif Ersoy, Sebil’ür-Reşad, 24 Şubat 1327, 19 Rebiülevvel 1330, c.8-1, sa.183-1

17

b-Ey Müslümanlar birbirinize girmeyiniz; sonra kalplerinize meskenet,

cebanet, acz, fütur çöker de devletiniz saltanatınız, şevketiniz, kudretiniz, hepsi

elinizden gider.

c-Sebattan, azimden kat’iyetle ayrılmayınız.34 Aynı yazısını “Cenab-ı Kibriya

Hak yolunda mücahede için atılan azim ve iman sahipleri ile beraberdir.”35 diyerek

bitirmektedir. Anlaşılan Akif, Allah’ın yardım ve inayetinin mümkün olması için

öncelikle iman, azim ve çalışmanın şart olduğunu söyleyerek kaderin kişinin

davranışına bağlı olarak gerçekleşeceğini vurgulamak istemektedir.

Mehmet Akif Ersoy’a göre Allah’ın yaşama aid yasalarından biri de zorlukla

kolaylığın daima iç içe olması Akif’in deyimi ile usr’suz yüsr olmamasıdır. Yani Akif’e

göre hayatta zorluklar vardır ama her zorluğun yanında bir kolaylık, her sıkıntıdan sonra

bir ferahlık olması da Allah’ın bir yasasıdır. Nitekim Akif bunu bir yazısında şöyle dile

getirir. “Allah’ı Zü’lcelal Resül-i Güzin’ine diyor ki: Mademki usr’ün sonu yüsr’dür;

gerek kendine gerek ümmetine müfid olacak ibadatından, mücahedatından birini

bitirince diğerine atıl bu uğurda yorul. Zira bu yorgunluk aynı hayattır.”36 Zaten Akif’in

hayatında ümitsizliğin yeri yoktur. Akif hayatı boyunca bulunduğu toplumu ve özellikle

gençleri ümitvar olmaya ve bütün güçleriyle çalışmaya teşvik etmiştir. Nitekim Hakkın

sesleri adlı şiirinde:

Ye’s öyle bir bataktır ki düşersen boğulursun,

Ümmide sarıl sımsıkı, seyret ne olursun!

…

Bir seyyie yoktur sana; ey unsur-u iman

Nevmid olarak rahmet-i mev’ud-i Huda’dan

Hüsrana rıza verme… Çalış… Azmi bırakma;

Kendin yanacaksan bile, evladını yakma!

34 Mehmet Akif Ersoy, “Sebil’ü-reşad” 1336, 15 Rebiü’l evvel, 1339, c.18, sa.464, s.249-259
35 Mehmet Akif Ersoy, a.g.m.
36 Mehmet Akif Ersoy, Sebil’ü-Reşad, 22 Mart.1328-16 Rebiül-ahir, 1330, c.8-1, sa.187-5, s.73-74

18

…

Yok yok! Hele azmindeki zincirleri bir kır!

İş bitti… Sebatın sonu yoktur; yılma.37

Mehmet Akif, Allah’ın toplumla ilgili yasalarından birinin de Allah’ın

emirlerini yerine getirmeyen; iyiliklerin yaygınlaşması için çaba harcamayan

toplumların topluca helak edilmesi olduğunu söyler. Akif bir yazısında “Cemaati

Müslimin için sermedi bir hayat olan evamir-i ilahiyyeyi yerine getirmeyecek; geldiği

zaman kurunun yanında yaşı da yakıp kül eden salgın musibetleri başımıza

getirmemesinin çaresine bakmayacak olursak helakimiz muhakkaktır”38

Mehmet Akif’in şiirlerine baktığımızda çevreyi, canlı cansız bütün varlıkların

ilim ve teknolojinin imkânları ile araştırılması, doğadaki genel geçer yasaların insanlık

yararına ortaya çıkarılması gerektiğini söyler. Nitekim Sebilü’r-Reşad dergisinde

yayınlanan bir makalesindeki; “Biz Müslümanlar Cenab-ı Hakkın varlığını, birliğini,

ezeliyetini ebediyetini, yakîni bir iman ile tanımak için; yerleri, gökleri, enfüsü, âfâkı

dolduran âyât-ı ilahiyyeyi nazar-ı ibretle temaşa etmeliyiz;”39 “Onların her birinde

tecellî eden azameti başkalarının gözüyle değil, kendi gözümüzde görmeliyiz... Âlem-i

İslam asırlardan beridir, göklerin, yerlerin dilinden bir şey anlamaz oldu! ...Dest-i

kudretin kitab-ı kâinata yazdığı sahifeleri artık okuyamadıktan başka; gece gündüz

okuduğumuz kitab-ı münzel de neredeyse hiç bize söylemeyecek bir hale gelecek.” 40

Mehmet Akif’e göre insan aklı, ne kadar gelişirse gelişsin hangi teknolojik imkânlara

ulaşırsa ulaşsın insanlık için ilâhi hikmetin bilinmeyen tarafları kalacaktır. Çünkü insan

aklı ve imkânları ilâhi ilim ve kudretin karşısında kat kat zayıf, sınırlı ve acizdir.

Bilir misin, ne kadar hîç imişsin ey idrâk!

Bu ukdeler edecek miydi böyle sîneni çâk?

Ya sen ne âciz imişsin zavallı akl-ı beşer!

37 Vahid İmamoğlu, “Mehmet Akif Ersoy’un İnsan İrade Ve Hürriyetine Bakışı”, Mehmet Akif Ersoy

sempozyumu, Burdur, 2008
38 Mehmet Akif Ersoy, Sebil’ü-Reşad, 20 Eylül, 1328, 22 Şevval 1330, c.9-2, sa.213-31, s.81-82,
39 Mehmet Akif Ersoy, Sebilü’r-Reşad, 30 Ağustos-30Ramazan 1330, c.9-2, s.21-22
40 Mehmet Akif Ersoy, a.g.m.

19

Mücaheden çıkacak mıydı bi’n-netîce heder?41

Sonuç olarak denilebilir ki; Akif, Aristoteles’in “Allah kâinatı insan için

yaratmıştır” diyen Orta çağ Avrupa felsefesi kabul eder, ama insan da kendisi için

yaratılan âlemi araştırıp yararlı taraflarını ortaya çıkarmalıdır diyerek bu anlayışı bir

adım daha ileri taşımış şöyle demiştir. “eğer bu yapılmazsa” Allah’ın kitabı Kur’an ’ ı

dahi anlayamayız diyor.

b. Dini Tecrübe Delili

Dini tecrübe sözü ile mutasavvufların “zevk” “vecd” v.s. gibi kelimelerle

anlatmak istedikleri şiddetli dini hayat kastedilir. Dini tecrübe delili yerine mükaşefe

yolu ya da müşahede tabirleri de kullanılmaktadır. Dini tecrübe delili ontolojik ve

kozmolojik delilden hem muhteva hem de şekil yönünden farklıdır. Kozmolojik ve

teleolojik deliller, dış dünyadan Tanrı’nın varlığına ulaşmaya çalışırken dini tecrübe

delili inanan bir varlık olan insandan yola çıkmaktadır. 42Dini tecrübe delili inancın bir

derece daha üst seviyeye ulaşmasıdır. Bunun için bazı düşünürler bu delili Tanrı’dan

yine Tanrı’ya giden delil diye nitelemişlerdir. Gazali’ye göre inancın zayıftan

kuvvetliye doğru üç merhalesi vardır. Akidenin olduğu gibi araştırılmadan kabul

edildiği taklit; bir takım delillere, bilgilere sahip olunan ilim derecesi ve akidenin

batınına gidilen, inancın zevk derecesine ulaştığı marifet seviyesi; bu seviye sadece

bilinen değil, yaşanan bir haz halidir. Dindeki esas amaç işte bu müşahedeye dayalı

zevk haline ulaşmaktır; çünkü ancak bu derecede yakin gerçekleşebilir. Dini tecrübe

delililinde akli delillerin önemi yoktur. Çünkü burada düşünüp bulmak değil, yaşayıp

görmek söz konusudur. Dini tecrübe üzerine bir araştırma yapılsa dini tecrübenin

vasıtasız, aniden yaşanılan, kısa bir hal olduğu; tahlili, anlatılımı, başkasına aktarımı

elimizdeki psikolojik imkânlarla mümkün olmadığı görülecektir. Yine bu türlü dini

tecrübede kurb, vusul, ittihat kelimeleri ile ifade edilen bir buluşma, kavuşma hali söz

konusudur. Ferdi benliğin, ilahi varlıkta yok olması fena vardır. Başkasına

anlatılamayan kişiye özel bir haldir. 43

41 Mehmet Akif Ersoy, Safahat, (Haz. İsmail Hakkı Şengüler) a.g.e ., c.2, s.269
42 Mehmet Aydın, a.g.e., 86
43 Mehmet Aydın, a.g.e., s. 87

20

Mehmet Akif Ersoy’un şiirlerinde dini tecrübe deliline rastlanıyor mu? Yani

Akif daha önce değindiğimiz akıl ve istidlal ile varlığını delilleri ile ortaya koyduğu

Tanrı’yı acaba bir sufi gibi bütün duyguları ve kalbi ile de hissetmiş yukarıda

bahsettiğimiz sufilere mahsus aşk, sarhoşluk, aşk şarabı gibi kavramları bizatihi

hissedip yaşayıp şiirlerinde kullanmış mıdır?

Akif’in şiirlerine baktığımızda onun Hicran, Gece, Secde gibi şiirlerinde

sufilere mahsus bir coşku halinden bahsettiğini görürüz.

Secde, Gece ve Hicran Şiirleri şairin ömrünün son yıllarında (1918-1933) ele

aldığı tasavvufi şiirleridir. Diğer şiirlerinde ön plana çıkan toplumsal yön yerine bu

şiirlerde benlik ve dolayısıyla şairin özünden kaynaklanan sanat vurgusu daha nettir.

Ancak Akif, doğrudan mücadelesine katıldığı dünya savaşı ve sonrasında milli

mücadele esnasında taşıdığı iman heyecanının, gayretinin neticesinde ortaya çıkan yeni

sosyo-kültürel tablo ile yeni baştan bir ızdıraba düşmüştür. Ancak bu seferki, ızdırabı

gizlenen bir feryat ve kaderin güçlü tecellisi karşısında bir yakarıştır. Secde şiirinde‚

“mabedim feryatla çevrili” ifadesiyle çaresizlikten yükselen bir naz ile seslenmektedir.

Âşık burada ilahi tecelliye hitaben yaptığı konuşmada pek çok edebi sanatları ustalıkla

kullanmaktadır. Şuhud arayışı ile varlığın gürültüsü, arasındakıi bağlantı, modernizmin

yapısıyla olan sıkıntısını ifade etmektedir. Bu şiir vahdeti şuhud anlayışını

dillendirmektedir. Şair beğenmediği tüm halleri artık kader esasında görmekte, ancak bu

kaderin tecellisinin değişmesi için Tanrı’ya olan aşkını konuşturmaktadır. Aşk vecd, naz

burada vahdeti şühudun içeriğini doldurmaktadır. Tevhid anlayışının, iman aşkının ve

kader anlayışının ürünü bir şiirdir.

Gece şiirinde ise şair Tanrı’dan ayrılığını dile getirmektedir, dolayısıyla şiir

ayrılık ve gurbet temalıdır. Hicran şiirinde ise tam bir teslimiyetle yalvarış vardır. İlahi

tecellinin tezahürü istenmektedir.

Sonuçta dini tecrübenin aşk boyutu ile birlikte hitab ve dua boyutları da söz

konusudur. Akif, yaşanan olayları ve gördüğü gelişmeleri kendi dünyasında

beğenmemekle birlikte, Osmanlı İmparatorluğu’nun çöküşü, İslam kültür ve

medeniyetinin modernizme yenilmesi gibi köklü değişikliklerin ancak ilahi tecelli ile

olabileceğini, aksi takdirde bunların yaşanamayacağını düşünmekte, böylece çepeçevre

21

olumsuz durumları da doğrudan tecrübesi içerisinde eritebilmektedir. Böylece şair

çevresinde gördüğü olayları, değişimleri ve kendi iç dünyasında yaşadıklarını sanatın

incelikleri ile bir ibadet neşvesinde bir araya getirerek, ilahi varlığın tecellisi ile olan

ilişkisini ifade etmektedir. Bu dini tecrübe, aşk ve vecd ağırlıklı, iman ve tefekkür

boyutludur.

Akif’in tecrübesi, her ne kadar bir tarikat a intisab etmemiş olsa da bir dervişin

tecrübesi olduğu kadar, aynı zamanda bir mücadele ve iman adamının tecrübesidir.

Nevzat Ayaz, Akif’in tasavvufla ilşkisi üzerine şu tespitte bulunmuştur: “Üstadın

şiirlerinin mevzuu-çokluk iş, hareket faaliyettir. Şiirlerinde mutasavvıfane eda, sufiyane

neşve serpintileri pek seyrektir.”44

“Secde” şiirinde de:

Şuhûdundan cüdâdır, çok zamanlar var ki, îmânım

Bu vahdet-i zâ ra güya geldim amma bin peşîmânım,

Huzûr imkânı yok, dünyâyı etmiş cezben istîlâ

Ne hüsrandır, ilâhî ma’bedim, çepçevre, vâveyla!

…

Bütün zerrâtı sun’un bir müebbet neşveden serhoş

Sağım serhoş, solum serhoş, ilâhi, ben ne yapsam boş!

Ömürlerdir gözüm yollarda hâlâ beklerim, hâlâ

Şuhûd imkânı yok, coştukça hilkatten bu vâveylâ

…

Bütün dünyâ serilmiş sunduğun vahdet şarâbından;

Ben’im mest olmayan meczûbun, Allah’ım benim meydan!

44 Nevzad Ayaz, “Mehmet Akif Zihniyeti Ve Düşünce Hayatı” Yetmiş Muharririn yazıları, İstanbul, 2010,

s.526

22

...

Bırak hâsir kalan seyrinde mi’râcım devran etsin;

Rükû’um yerde titrerken, huşû’um Arş’ı titretsin!

İlahi serserî bir damlanım, yetmez mi hüsrânım?

Bırak, taşsın da coştursun şu vahdet-zârı imânım.45

“Ey Allah’ım uzun zamandır imanım sana ulaşmanın, seni görmenin hasretini

çekiyor. Seninle buluşma yeri olan ve-sözde-sessiz sayılan şu âleme gelmiş oldum ama

geldiğime bin pişmanım. Burada ne sessizlik ne de huzur var. Kendilerini senin coşku

ve hayranlığına kaptıran bütün varlıklar çığlıkları ile dünyayı inim inim inletiyorlar ve

ne kadar acıdır ki, seninle buluşma yerim olan gönül mabedim de çığlık ve feryatlarla

çevrili kâinat varlıklarının bütün zerreleri ebedi bir neşeyle sarhoş olmuş, sağıma

bakıyorum sarhoş olmayan yok. Soluma bakıyorum yine öyle. Ey Rabbim, ben seninle

buluşmak için dünyanın ıssız ve sessiz olmasını istiyorum ama bunu elde etmek

mümkün olmuyor! Ömür boyu, gözüm yollarda seni bekledim hala da beklemekteyim.

Fakat senin hasretinle yanan kâinat varlıklarının çığlık ve feryatları böyle coşup

durdukça, sana ulaşmam mümkün olmayacak.”46 diyen Akif’in Yâ Rabbi, gönlüm senin

aşkından naralar çığlıklar atan kainatın sesinden dolayı sana kavuşamıyor, bütün kainat

senin aşkından sarhoş olmuş, , kainat aşkla feryat ettikçe ben sana kavuşamam.Şiirin bir

bölümünde;

O gömgök kubbe, Sina rengi tutmuş bir avuç toprak!

Işıklar püskürürken, şimdi haşyetlerle müstağrak!

O ecrâm, ah o gözler öyle fânîler ki, mevlâda,

Dönüp bir kere olsun bakmıyorlar artık eb’âda47

“O gömgök kubbe, yer rengine bürünüp bir avuç toprak kadar sessizleşmiş.

45 Mehmet Akif Ersoy, a.g.e., c.4 s.136
46 Mehmet Akif Ersoy, a.g.e., c.4, s.135
47 Mehmet Akif Ersoy, a.g.e., c.4, s.134

23

Daha önce ışıklar püskürürken, şimdi ilahi aşka dalıp kendinden geçivermiş! O

yıldızlar, ah o pırıl pırıl gözler, Mevla’nın varlığında kendi varlıklarını öyle eritmişler

ki, artık bir kerrecik olsun dönüp sonsuzluklara bakmıyorlar”48. Kâinatın ilahi aşktan

naralar atarak sarhoş olduğunu; şafağın rengine bakarak ta gökyüzünün ilahi aşka dalıp

toprak gibi sessizleştiğini, sabahleyin görünmeyen yıldızlar için “Mevla’larının

varlığında kendi varlıklarını öyle eritmişler ki” diyerek bütün evrenin, evreni saran

adeta varlıkların benliğini eriten ilahi bir aşkla dolu olduğunu söylemektedir…

Bütün dünya serilmiş sunduğun vahdet şarâbından;

Benim mest olmayan meczûbun, Allah’ım benim meydan!

“Allah’ım sunduğun vahdet şarabından bütün dünya sarhoş olup yerlere

yığılmış. Senin delilerinden olup da kendinden geçmeyen bir tek ben varım. Şimdi

haykırma sırası bende, meydan benimdir!”49 “Bütün âlem birlik şarabından içip

kendinden geçmiş, ben senin meczubun iken nasıl kendimden geçmem, şimdi

kendinden geçip naralar atma sırası bende.” diyen Akif’in sufilere mahsus aşkla

kendinden geçtiğine, maddi ve süfli yönlerinden azad olup asli fıtratına Allahın

ruhundan üfürdüğü asli fıtratına dönüşünü ve zaten safiyetini koruyan günahtan azade

cemadatla bütünleşerek fena fillaha erişini vahdet yurduna dalışını ifade ettiğini

görmekteyiz.

 ...

 Bırak, hasir kalan seyrinde mi’râcım devâm etsin;

 Rükû’um yerde titrerken, huşû’um Arşı titretsin!

İlahî! Serserî bir damlanım, yetmezmi hüsrânım

Bırak taşsın da coştursun şu vahdet zar-ı imanım50

“Bırak, sana yükselmek için kanatlanan miracım, yoluna devam etsin. Yerde

senin vecdinle dolup taşan rükum titrerken, huşuum da göklere çıkıp arşı titretsin bırak

48 Mehmet Akif Ersoy, a.g.e., c.4, s.137
49 Mehmet Akif Ersoy, a.g.e., c.4, s.135
50 Mehmet Akif Ersoy, a.g.e. c.4, s.136

24

da imanım taşıp çağlayarak şu vahdet yurdunu coştursun .”51 Bir insanın ibadet

esnasında yaşadığı coşkuyu bu mısralarla dile getiren Akif ’te “Ben senin serseri bir

damlanım” mısrası bize varlıkların yaratılış teorisi sudür nazariyesini hatırlatmaktadır.

“Sunduğun vahdet şarabı” deyimiyle Allah’ın Akif’e bahşettiği kendini unutturan,

benliğini arındıran büyük aşkını ifade etmektedir.

Kıyılmaz lâkin Allah’ım, bu ğayş olmuş yatan vecde

Bırak, “hilkat”le olsun varlığım yek-pâre bir secde!52

“Ama Allah’ım senin ilahi aşkınla vecde gelip yerlere serilmiş varlıkların şu

haline de kıyılmaz ki… Feryat edip onları rahatsız etmem yerine, bırak benim varlığım

da diğerleri ile bütünleşip kâinat olarak tek secde haline gelelim.” Akif, ilahi aşkla

kendinden geçen âlemle bütünleşip ilahi aşkta yok olmak istediğini söylerken

tasavvufun derinleştirme, kaynaştırma ve bütünleştirme sürecini bizzat tecrübe

etmektedir.

Mehmet Akif’in tasavvufi şiirlerinden biri olan “Gece” şiirinde ise:

Diyorlar, hep senin şemsinden ayrılmış, bu ecrâmı

İlahi, onların bir ân için olmazsa ârâmı

Nasıl dursun, benim bîçâre gölgem senden ayrılmış!

Güneşlerden değil yâ, Rab! Senin sînenden ayrılmış!

“Bütün yıdızların senin güneşinden ayrıldığı söyleniyor. Güneşten ayrılanlar,

onun hasretiyle biran hareketsiz, coşkusuz kalamıyorsa, bizzat senden ayrılan benim

zavallı gölgem nasıl hareketsiz kalsın? Elbette ki o çok daha fazla çırpınacaktır. Çünkü

koptuğu yer güneşler değil sensin!” güneşten kopan gezegenler nasıl onun etrafında

dönüyorsa Rabbim ben nasıl dönmem senden kopmuşken sözüyle Farabi, İbn-i Sina

tarafından dile getirilen sudür nazariyesini hatırlatmaktadır. Aynı şiirin devamında

Akif’in bir aşığın maşukuna yalvarışı gibi Rabbine yalvardığını ve şöyle dediğini

görmekteyiz:

51 Mehmet Akif Ersoy, a.g.e. c.4, s.137
52 Mehmet Akif Ersoy, a.g.e. c.4, s.138

25

Ömürler geçti, sen yoksun, gel ey bir tânecik mâ’ bûd,

Gel ey bi tânecik gâib, gel ey bi tânecik mevcud

Ya sıyrılsın şu vahdetgâhı vahşet –zâr eden hicran

Ya bir nefhanla serpilsin bu hâsir kalbe itminân

...

Senin mecnûnu, bir sensin ancak taptığı Leylâ

Ezelden sunduğun şehlâ nigâhın mestiyim hâlâ

…

Gel ey dünyaların Mevlâ’sı, ey Leylâ-yı –vicdânım,

Senin yâd olduğum sînende olsun, varsa pâyânım!

“Ömürler geçti sen hala ortalarda yoksun. Ey bitanecik İlah, ey bitanecik Gaip,

ey bir tanecik mevcud, ey Allah’ım, gel artık!

Ya şu birlikteliği yalnızlığa çeviren ayrılık acısı bitsin,ya da ilahi nefesinle şu

perişan gönlüme bir huzur serpilsin. Ben senin mecnununum. Taptığım bir tek Leyla

sensin. Ta ezelde beni deliye döndüren bakışlarının ayrılmak bilmeyen sarhoşuyum.

Ey dünyaların mevlası gel, Ey gönlümün Leylası gel Ta ezelde olduğu gibi,

bundan böyle de tek anıldığım yer senin yanın olsun istiyorum.”53

Bu örneklerde bize göstermektedir ki, Akif şiirlerinde sufilerin yetersiz kalan

ifade imkânlarıyla anlatmaya çalıştığı ancak tecrübe edilip yaşanmadıkça

anlaşılamayacak olan bir duyguyu tecrübeyi yaşamaktadır. Bununla birlikte Mehmet

Akif’in mutasavvıf bir Şair olduğu söylenemez belki eski pek çok şairimiz gibi sufiyane

neşveye kayıtsız kalamadığı söylenebilir.54

Konunun başında sorduğumuz Akif şiirlerinde Dini Tecrübe delilini kullanmış

53Mehmet Akif Ersoy, a.g.e., c.4, s.121–123
54 Nevzad Ayas, a.g.m., Yetmiş Muharririn Yazıları, s.577

26

mıdır? Şiir ve yazılarında sufilere mahsus vecd gibi halleri yine sufilere ait (aşk, şarab,

saki, Leyla Mecnun, sarhoş, meyhane gibi) terimlerle anlatmış mıdır? Sorusuna

dönersek diyebiliriz ki; Akif Dini Tecrübe Delili’ni şiirlerinde yer vermiştir. Tasavvufi

terimleri kullanmaktan çekinmemiştir.

c. Ahlak Delili

Kant’ın(1724-1804) ahlak delilini kısaca izah etmemiz gerekirse, ahlak ve

mutluluğu bir araya getirip en yüksek iyiyi gerçekleştirebilecek bir temel olmalıdır ki bu

da iyi davranmayı emreden güç ve irade sahibi Tanrı’dır. Ahlakın varlığından yola

çıkarak Tanrı’nın varlığını temellendirmeye çalışan daha önce Saf Aklın Tenkidi’nde

Tanrı ve bütün metafizik meselelerini ispatlanamaz ve bilginin sınırları dışında

olduğunu söyleyen Kant’ın Pratik Aklın Eleştirisi ile Pratik açıdan da olsa Tanrı’nın

varlığını delillendirme çabasında olduğu görülür.

Ahlak delili ile ilgili gerek destekleyici gerekse aleyhinde olan

değerlendirmeler felsefe tarihine büyük canlılık kazandırmıştır. Nitekim İlahiyatçı

Filozof H.J. Newman bu delil hakkında şöyle demektedir. “Cansız nesneler, bizde

acıma ve şefkat gibi duyguları harekete getiremezler. Bu duygular, kişiler hakkındadır.

Eğer vicdanın sesini dinlemediğimiz zaman bundan dolayı sorumluluk duyuyor,

utanıyor korkuya kapılıyorsak bu, kendine karşı sorumlu olduğumuz huzurunda

utandığımız ve buyruklarını dinlemediğimiz takdirde korktuğumuz bir Varlığın

bulunduğunu gösterir”.Görülüyor ki, H.J.Newman “Biz ahlaka uymadığımız zaman

vicdan azabı çekeriz. Bu da bize Tanrı’nın varlığını göstermektedir.” 55Derken

vicdandan Tanrı’nın varlığına giden bir yol izlemiştir. Kant ahlaktan, Newman

vicdandan hareketle Tanrı’yı ispatlamaya çalışırken Akif her iki anlayıştan farklı bir

tutum sergiler.

Nurettin Topçu Akif’in ahlak anlayışı hakkında özetle şu değerlendirmede

bulunur: Akif’in ahlakı isyan ahlakıdır. İsyanın kaynağı âlemi kucaklayan merhamet

duygusudur. Nefsimize ve cemiyetimize bağlı her çeşit menfaat ve alakaların dışında

üstünde duran hiç bir hayati ve fani tesirin istikametini değiştiremediği merhamet,

55 Mehmet Aydın, a.g.e., s. 103

27

Allah’ın kendi içimizde bulduğumuz isyana sürükleyici iradesidir. Nurettin Topçu aynı

yazısının devamında Safahat’ın her tarafına bu isyan serpilmiş olduğunu Asım’ın

kendini takdim ederken bu isyan bayrağına sarıldığını Belirtip şöyle der: “Çiğnerim,

çiğnenirim. Hakkı tutar kaldırırırm, Cihadın en güzelini seçebilen Müslüman kalbi de

öyle çarpıyor: Hakkı zalime ihtar, o ne şahane cihad! Onda ahlakın prensibi olan isyan,

bize içimizden seslenen ilahi iradenin cebredici kudretiyle birleşmiş bulunmaktadır.” 56

Kant, Tanrı’ya inanmayı ancak pratik açıdan kabul ederken en yüksek iyiye

ulaştıracak olan varlık diyerek; H.J. Newman ise vicdanımızın varlığından kendine karşı

sorumlu olduğumuz Tanrı’ya -Tanrı’nın varlığına - ulaşıyorken57 Mehmet Akif her iki

anlayıştan farklı bir yaklaşım sergiler. Safahat’ın “Hatıralar “ adlı bölümünde:

Ne irfandır veren ahlaka yükseklik, ne vicdandır

Fazîlet hissi insanlarda Allah korkusundandır.58

Ahlakımız ve vicdanımız olması Tanrı’nın varlığını göstermez

demektedir.O’na göre, Allah’ın varlığına inanmak, Allah’tan korkmak, fazilet ve

ahlakın şartıdır. Yine Akif aynı şiirin devamında;

Hayat artık behîmîdir. Hayır, ondan da alçaktır;

Ya hayvan bağlıdır fıtratla,ya insan hürr-i mutlaktır.

Behâim çıkmaz amma hilkatın sâbit hudûdundan,

Beşer hâlâ habersiz böyle bir kaydın vücûdundan!

Meğer kalbinde Mevlâ’dan tehâşî hissi yer tutsun...

O yer tutmazsa hiç ma’nâsı yoktur kayd-ı nâmûsun

Hem efrâdın, hem akvâmın bu histir varsa, vicdân;

Onun tât’ili: insâniyetin tevkî-i hüsrânı.

56 Nurettin Topçu, Mehmet Akif, İstanbul, 2006, s.84
57 Mehmet Aydın, a.g.e., s. 102
58 Mehmet Akif Ersoy, a.g.e., c.3, s.27

28

Akif diyor ki; yüreklerde Allah korkusu yoksa o toplumun hayatı hayvanların

yaşam seviyesine inmiş demektir. Hayır, ondan aşağı bir seviyeye düşmüştür. Çünkü

hayvan yaratılmış olduğu fıtri kurala ister istemez bağlıdır, böylece fıtratın sınırlarını

aşması söz konusu değildir. Ama insan kendine verilen akıl ve zekâyı durmadan kötüye

kullanıp şımarmakta ve ahlaki bir sınırın varlığından habersiz bir hayat sürmektedir.

Akif, Allah’tan korkmayan bir toplumun hayvanlardan daha aşağı seviyeye düşeceğini,

böyle toplumlarda namus şeref gibi kavramların hiç bir anlamı olmayacağını belirttikten

sonra ancak namus, şeref gibi duygularla beslenen vicdana vicdan denilebileceğini

belirtir. Akif’ e göre bu duyguların yok edilmesi, insanlığın hüsranın pençesine

bırakılması demektir.59 “Hikmetin başı Allah korkusudur.”hadisine dayanarak “ahlaki

yüksekliğin kaynağı Allah korkusudur.” diyen Akif’in korkmak kelimesine yüklediği

anlam; herhangi bir tehlike anında duyduğumuz korkudan farklıdır. O’na göre Allah

korkusu Allah’a karşı duyulan sevgi ve saygının bir tezahürü olarak insanları iyiliğe

yönelten kötülükten alıkoyan bir duygudur ve toplumun huzur refahı yükselmesi bu

duygunun yaygınlaşmasına bağlıdır.60 Akif Süleymaniye Kürsüsünde adlı şiirinde

Japonların sahip olduğu ahlaki üstünlüklerin şunlar olduğunu söyler:

1-İslam’ın inancına olmasa da ruhuna sahip olmaları 2-Temizliğe önem

vermeleri 3-Doğruluk 4-Ahde vefa 5-Sadakat 6-Şefkat 7-Zayıfın hakkını yerine

getirmekte samimi gayret 8-Zenginlikte bile kanaatten ayrılmamak 9-Bolluk

zamanlarında fazlasıyla vermek 10-Kimsenin namusuna ırzına yan bakmamak 11-Yedi

kat yabancıyı bile kardeş saymak 12-Yeri geldiğinde seve seve can verebilmek 13-

Toplum yararına şahsi menfaatinden vazgeçebilmek

Akif, Japonların kalkınmayı başarabilmelerinin temelinde Batının ilim ve

fennini alıp, ahlak ve kültüründen uzak durmayı başarmış olmalarının yattığını belirtip

bundan dolayı japonları takdir etmiştir.

Bayezıd Camiisindeki Enfal suresini açıkladığı bir vaazında şöyle

seslenmektedir: “Peygamber efendimize biri sordu: İslam nedir?ya Rasulullah? İslam

hüsn-i hulktan ibarettir buyurdular.ya Rasulullah husn-i hulk nedir? Buyurdular ki,

59 Nurettin Topçu, a.g.e., s.87
60 Ahmet Sevgi, “Mehmet Akif’in Hikmet Cephesi” Mehmet Akif Ersoy Sempozyumu, Burdur, 2008

29

“Sana darılan seninle rabıtayı kat’ eden adamla barışmandır; seni mahrum bırakana

vermendir sana zulmedeni de hoş görüp affetmendir… Artık bundan böyle ahlaklı

olmaya çalışalım çünkü ahlaksız bir cemaat yaşayamaz geçmiş geçmiştir. Tefrikalara

hatime verelim.”61

Doktor Mazhar Osman, Akif için şu değerlendirmeyi yapmıştır: Akif beş vakit

namazdan abdesten bahsetmedi. O’nun bütün derdi doğunun yükselmesi, bunun için

İslam’ın ahlaki ve ictimai yüksekliğini müslümanlara anlatmak ve cahil müslümanları

uyandırmaktı. Akif, dini de ahlakiyyat saymaktaydı. 62

Mehmet Akif, ahlaki gelişmenin ancak İslam’ın sahih kaynaklarına ve

uygulamalarına dönülmesi ile mümkün olabileceğine inanır, bunu başarmak için de

eğitime önem verilmesi gerektiğini her fırsatta dile getirirdi.63 Akif hayatı boyunca

Müslümanları hep iyiliğe teşvik etmiş, her vesile ile bizzat Rasulullah’ın hayatından

örnekler vererek Müslümanlar arasında kardeşlik, birlik, dirlik, dayanışma ve sevgi

duygularının gelişmesine çalışmıştır.64

Yukarıda kısaca değindiğimiz Kant’ ın ahlak delilinin ana dayanağı; insanın

vicdanının etkisi ile ahlaki bir varlık oluşu, H.J. Newman’ a göreyse bize bir sorumluluk

veren vicdana sahip oluşumuz idi. Her ne kadar vicdan, felsefe ve ahlakta “hayrı şerden

(iyiyi kötüden) ayıran içten bir kabiliyet”65 olarak ifade edilse de Mehmet Akif’ e göre

iman edilmedikçe, ne vicdan, ne bilgi – kültür, ahlaki yükselişi sağlayamamaktadır.

Akif’in ahlak anlayışının ahlaktan inanca giden ahlaki teoloji değil, inançtan ahlaka

giden teolojik ahlak anlayışı olduğunu görmekteyiz.

61 Mehmet Akif Ersoy, S ebil’ü-Reşad, 24 Kanun-i sani 1328-29 Safer 1331, c.9-2, sa.230-48, s. 373-376
62 Mazhar Osman, “Mehmet Akif” (Eşref Edip, Yetmiş Muharririn Yazıları), s.528
63 Fethi Ahmet Polat, “Mehmet Akif’in Milli Mücadelede Dini Metinleri Kullanma Biçimi”, Mehmet Akif

Sempozyumu, Burdur, 2008
64 Vahit İmamoğlu, Mehmet Akif Ve İnanan İnsan, İstanbul, 1986, s.102
65 Hüsameddin Erdem “Son Devir Osmanlı Düşüncesinde Ahlak” Konya, 1996, s.124

30

II. BÖLÜM

MEHMET AKİF’E GÖRE TANRI’NIN SIFATLARI

1. ZAT VE MAHİYET

Allah’ın sıfatları anlatılmadan önce zat ve mahiyet kavramlarının açıklanması

gerekir. Zat lafzı zü sahip kelimesinin dişil kalıpla söylenişidir, Zat sözünün anlamı ise

bir şeyin özü o şeyi diğer şeylerden ayıran temel özellik anlamına gelmektedir.

Mahiyyet kelimesi de Arapça’daki şey anlamına gelen Ma ve dişi 3.şahıs hiye

kelimesinin birleşmesinden oluşmuş, “o şey olmak” anlamına gelmektedir. Zat ve

mahiyet Allah için düşünüldüğünde bir takım meseleler ortaya çıkar Allah zatı itibari ile

sınırlandırılıp tanımlanamaz.66Allah zat ı itibari ile bilinemez fakat sıfatları aracılığı ile

tanınabilir. Zira bir şeyi tanımlamak için o şeyi sınırlamak gerekir. Allah ise asla

sınırlanamayan sonsuz olandır. Dolayısıyla tanımlanamaz olandır.67 Zat ve sıfat

arasında bu farkı belirttikten sonra Akif’in Tanrı için kullandığı isimlerin neler

olduğunu belirtmemiz Akif’in nasıl bir Tanrı’ya inandığını daha iyi anlamamızı

sağlayacaktır. Şimdi genel olarak Tanrı’nın sıfatlarını tanıtırken aynı zamanda Mehmet

Akif, Allah’ın zatı ve mahiyeti hakkında ne düşünmektedir? Allah için bir zattan

bahsetmiş midir? Akif’e göre Allah’ın zatı bilinebilir mi? Mehmet Akif’e göre

Tanrı’nın sıfatları nelerdir? Bu sıfatlara yaklaşımı nasıldır? Sorularını cevaplamaya

çalışacağız.

2. AKİF’İN TANRI İÇİN KULLANDIĞI KELİMELER

Mehmet Akif Ersoy Allah’ın varlığına inanmaktadır ancak, Mehmet Akif

Ersoy’un nasıl bir Tanrı’ya inandığını anlayabilmemiz için önce “Akif şiir ve

yazılarında Tanrı için acaba hangi isim ve hitapları kullanmıştır?” Sorusunu

cevaplamamız ile mümkün olacaktır. Bu da Akif’in Tanrı ile ilgili tutum ve bakış açısı

hakkında bizi daha net bir kavrayışa ulaştırması mümkün olacaktır.

66 Nihat Keklik Sadrettin Konevi’nin Felsefesinde Allah, Kâinat ve İnsan. İstanbul, 1967, s.41-42
67 Necati Öner, Klasik Mantık, Ankara, 1986, s.42

31

Akif’in şiir ve yazılarında Tanrı için kullandığı isimler, sıfatlar ve anlamları

a. Allah: Allah isminin kökü ile ilgili çok değişik görüşler varsa da en

önemlileri şunlardır:

1-İlah kelimesini harf-i tarif almış halidir

İlah kelimesi, kulluk etmek manasına gelen elehe’lehü yahut hayret ve

şaşkınlık, “gönülden bağlanıp sığınmak” anlamındaki elihe- ye’lehü ve elihe-yevle

kökünden ism-i mef’ul, manasında mastar olup, tapılan, yüceliği karşısında hayrete

düşülen, gönülden bağlanılıp sığılan anlamına gelmektedir.

2-La he-yeliihü- leyh-lah kökünden gelmiştir

Leyh –lah kelimesinde türemiş duyu idrakinin ötesinde olan anlamına

gelmektedir.

3-El-latya da Aramice elaha’dan türetilmiş olup ilah anlamına gelmektedir.

4-Hiçbir kökten türemeyip orjinal isimdir.

Allah ismi Kur’anda en çok geçen isimdir.68 Nitekim Akif de şiir ve

yazılarında bol bol kullanmıştır. Buna örnek olarak

Doğunun geri kalmışlığı karşısında hayretini ifade ettiği bir şiirinde:

Bu kumlardan mı Allah’ım nebiler fışkırıp durdu?69

Dediği mısradaki “Allah’ım” hitabını verebiliriz.

b-Hüda: Allah’ın El’hadi ismininin Farsça söylenişidir. El-Hadi’nin anlamına

gelince; Kurtuluş yollarını, dalalete düşmemesi için kula kurtuluş yollarını açıklayan

demektir. İmam-ı Maturidiye göre ise Hadi;”kulun hidayeti murad etmesi ile Allah’ın

kulda hidayet fiilini yaratmasıdır. Yine İmam Maturidiye göre Allah insanları iki sınıfa

ayırmıştır. Hidayeti seçip kabul edeceklerini bildiğinden dolayı hidayetlerini irade edip

gönüllerini İslam’a açtığı, dalaleti seçeceklerini bildiği için dalaletlerini murad ettiği ve

68 M.Hamdi Yazır, Hak Dini Kur’an Dili, İstanbul, 1955, c.1, s.27-28
69 Mehmet Akif Ersoy, Safahat (haz. İsmail Hakkı Şengüler), İstanbul, 2000, c.4, s.17

32

gönüllerini İslam’a kapadığı dar ve sıkıntılı yaptığı sınıf ki. Bunların hidayete ermesi

mümkün değildir.70Akif, Allah’ın Hüda ismini İstiklal marşımızda olduğu gibi daha pek

çok şiirinde kullanmıştır Nitekim onlardan birisi de Fatih Camii şiirindeki şu

ifadeleridir:

İnâyeti ile Hudâ kaldırınca her birini

Semâya doğru o dağlar da açtı ellerinİ71

c-Hak: Hak kelimesinin sözlük anlamı “mutabık ve muvafık olma” anlamına

gelmektedir. Allah için nispet edilince “hükmün gereğini yerine getiren” anlamına

gelmektedir. Allah hak ismiyle hükmünü yerine getirir. Allah’ın hak ile hükmetmesinin

bir yönü her şeyin sahibi olarak yapılması gereken ibadetleri ve miktarlarını da

belirleyen olmasını ifade eder. Akif Allah’ın bu ismini pek çok şiir ve yazısında

kullanmıştır. Bunlardan biri de Asım adlı şiirindeki şu mısralarıdır:

Hâlık’ın nâ mütenâhi adı var, en başı Hak

Ne büyük şey kul için hakkın elinden tutmak 72

d-er’Rab: Rab ismi terbiye etmek anlamına gelmekte bu anlamın içinde eşyayı

amaca uygun hale getirmek anlamı vardır. Şafii mezhebi âlimlerinden Halimi’ye göre

ise Rab ismi, yarattığı herşeyi, kendisi için takdir ettiği kemal noktasına ulaştıran

anlamını vererek şu tespitleri yapmıştır: Allah nutfeyi sulbe sevkeder ve onu alaka kılar.

Alakayı mudğa, mugğayı kemik haline getirir. Ve bu kemiğe et giydirerek ruhu ve

bedeniyle yeni bir canlı olarak insanı yaratır sonra gençlik ve ihtiyarlık olmak üzere

insanı ve yarattığı herşeyi murad ettiği nihayi noktaya ulaştırır.

Rab yetiştirmek ıslah ve tamir etmek, yönetmek, sorumluluk almak, istediğini

yapabilmek, başkan olmak, toplamak, yığmak, hazırlamak, malik ve sahip olmak,

nimeti artırmak, üstünlük ve efendilik anlamlarındaki r-b-b kökünden türeyen Rabb:

efendi malik anlamında, sahip, terbiye eden, yetiştiren, düzene koyan, düzelten, tedbir

alan, sorumluluk üstlenen, yöneten, nimet veren, ihtiyaçları gideren, kefil olan, seçkin,

70 Musa Koçar, Maturidi’de Esma-i Hüsna, Isparta, 2002, s.175
71 Mehmet Akif Ersoy, a.g.e. c.1, s.16
72 Mehmet Akif Ersoy, a.g.e, c.3, s.394

33

sözü dinlenen, otorite sahibi reis, melik, efendiliği ve üstünlüğü Kabul edilen demektir.

Allah’ın sıfatı olarak Rabb, bütün varlıkları yaratan, yetiştiren, terbiye eden, kemale

eriştiren, yöneten, ihtiyaçlarını gideren, rızık veren, görüp, gözeten, insanlara yerlere,

göklere, gezegenlere, hayvanlara, bitkilere, ağaçlara, çiçeklere, toprağa, suya, havaya,

kısaca herşeye, nizamını, güzelliğini, yeteneklerini veren, yaşamlarını sağlayan,

herşeyin maliki sahibi demektir.73

Akif ‘in bir şiirinde Rabbim gün geçmiyor ki kâinat senin vasfınla dolup

taşmasın diyerek seslenişi de Rab ismini kullanmasına misal olarak verilebilir:

Senin dem geçmiyor, yâdınla leb-riz olmadan eb’ad;

Ne müthiş saltanat yâ Rab, nasıl âsûde istibdâd74

e-Mevla: Allah’ın Veli isminden türetilmiş, nasır, yardımcı anlamına

gelmektedir ve Allah’ın mü’min kullarının yardımcısı olduğunu ifade eden ismidir.

Allah mü’minlerin dostudur, ahirette onlara yegâne şefaat edecek olandır. Anlamına

gelmektedir. Mevla ismini Akif bir şiirinde şu şekilde kullanmıştır:

Meğer kalbinde Mevladan tehaşşi hissi yer tutsun…

Eğer o yer tutmazsa hiç ma’nası yoktur kayd-ınamusun75

f-Halik: Allah’ın eşyayı örneksiz ve misilsiz yaratmasını ifade eden ismidir.

Allah herşeyi bir ölçü bir miktar ile yaratmıştır. Eşyanın nerede başlayıp nerede son

bulacağını Allah tayin etmiştir. Kâinatı Allah’ın yaratmasında ortağı yoktur. Akif, bu

sıfatı bir şiirinde Halık-ı hürriyet yani hürriyetin yaratıcısı tamlaması şeklinde

kullanmıştır.

Âfâkta enfüste ayân şevk ile biz de

Kalkın edelim, Hâlık-ı hürriyete secde76

73 İsmail Karagöz, Ayet ve Hadislerin Işığında Allah’ın İsim Ve Sıfatları Esma-i Hüsna, İstanbul, 2010
74 Mehmet Akif Ersoy, a.g.e., c.1, s.304
75 Mehmet Akif Ersoy, a.g.e., c.3, s.26
76 Mehmet Akif Ersoy, Safahat Dışında Kalmış Şiirler, (haz. İsmail Hakkı Şengüler, Mehmet Akif Ersoy

Külliyatı, c.4, s.416

34

g-Kahhar-ı Mutlak: Her şeye her istediğini yapacak surette galip ve hakim

olan anlamına gelir. Maturidi Allah’ın Kahhar İsmine “bütün mahlûkattan üstün, zorba

ve kibirli kimselere hak ettikleri cezayı veren ve onlara galip gelen” anlamını

vermektedir. Mehmet Akif Ersoy Allah’ın bu ismini Acem Şahı adlı şiirinde halkına

zulmeden Şah’ın saltanatının geçiciliği hakkında söylediği şu ifade içerisinde

kullanmıştır:

Sığınmış olduğun şevket- saray-ı zulmü pek muhkem

Hayâl etmektesin… Lakin ne bârûlar, ne müstahkem

Penâh-ı bî-amanlar, heybet-i Kahhar-ı Mutlak’la

Kökünden devrilip bir anda yeksân oldu toprakla!77

ğ-Es-Subbuh: Yüzmek, akmak, gitmek, birişi bitirmek, geçimi için çalışıp

çabalamak, koşuşturmak, meşgul etmek, uyumak, sakin olmak, dinlenmek, yeri

kazmak, uzaklaşmak, çok söz söylemek, gezinmek ve sübhanallah demek

anlamlarındaki78 “s-b-h” Kökünden türeyen”sübbuh”her türlü kötülük, eksiklik, acizlik,

ayıp ve noksanlıklardan uzak olan demektir. Ayrıca Subbuh, çok tesbih edilen demektir.

Canlı cansız herşey Allah’ı tespih ettiği için Allah bu isimle nitelenmiştir.79Akif bu

sıfatı bir şiirinde: En çok tesbih edilen ve en mükemmel olanın rahmeti anlamında

rahmet-i Subbuh tamlaması olarak şu şekilde kullanmıştır:

Evet, hûrûş ederek işte rahmet-i Subbûh

Bütün yüreklere serpildi kubbeden bir rûh:

Rûh-i itmînân80

Allah’ın bu isimleri dışında Akif’in kullandığı isimlerden biri ise Fatır-ı mutlak

ismidir.

h-el-Fatır: Bir şeyi yarmak bir işi ilk kez icad etmek; orucu bozmak, açmak

77 Mehmet Akif Ersoy, Safahat, c.1, s.235
78 Asım Efendi, Seyit Ahmet, Kamus tercemesi, İstanbul, 1886
79 İsmail Karagöz, a.g.e. s.136
80 Mehmet Akif Ersoy, Safahat, c.1, s.18

35

anlamlarındaki “f-t-r” kökünden türeyen, “fatır” kelimesi Allah’ın sıfatı olarak yaratan,

icad eden, yokken var eden anlamına gelmektedir.81Akif bu sıfatı bir şiirinde:

Bir an diyerek eylemişim bilmeyerek, bak! Takyid seni ey Fatır-ı mutlak82

şeklinde kullanmıştır.

Mehmet Akif’in Tanrı için kullandığı kelimeleri tanıttıktan sonra genel olarak

Tanrı problemi, Tanrı’nın sıfatlarının neler olduğunu açıklayıp daha sonra da Mehmet

Akif Ersoy ‘un bu sıfatlara yaklaşımı nasıldır ? Sorusunu cevaplamaya çalışacağız.

3. TANRI’NIN SIFATLARI

a. Tanrı’nın Birliği

Üç büyük dinlerden İslam ve Yahudilikte Tanrı’nın birliği anlayışı hâkimdir.

Hıristiyanlığın teslis inancı üç görünümlü birlik anlayışıdır.

İslam felsefesinde Tanrı “Vahid’ul-Hak” her yönüyle yegâne tektir. Allah’ın

sayı bakımından tekliği “Ahad” terimiyle ifade edilir. Nitekim bu terim İhlâs Sûresi’nin

ana temasıdır. Bu terim aynı zamanla Tanrı’yı teşbih ve teslisden arındıran bir terimdir.

Allah bir takım varlıklardan oluşmuş “mürekkeb” bir varlık değildir, basittir. Var olmak

için hiçbir şeye muhtaç olmayan Vacib’ ul Vücut’tur. En mükemmel, en üstün varlıktır.

Eğer iki Tanrı olsaydı Farabi’ye göre ikisi de aynı olmalı yahud biri diğerine

hâkim olmalıydı ki, her ikisinin de (Ekmel, Vacib’ül-Vücud) Tanrı için eksiklik olduğu

görünmektedir. Farabi’nin bu görüşleri, Gazali, İbn-i Sina gibi İslam filozofları ve Aziz

Thomas gibi orta çağ ilahiyatçıları tarafından aynen benimsenmiştir.83

Gazali, Tehafüt El-Felasife adlı eserinde filozofları Allah’ın bir olduğuna, illeti

bulunmayan iki Vacib’el-Vucud’u var saymanın caiz olmadığına delil getirmekten aciz

olduğunu söylemiştir.84

Şimdi de Mehmet Akif’in şiirlerinde Tanrı’nın birliğinden örnekler vererek

81 İsmail Karagöz, a.g.e., s.194
82 Mehmet Akif Ersoy, a.g.e . c.1, s.40
83 Mehmet Aydın, a.g.e., s.134
84 İmam-ı Gazali, Tehafüt El-Felasife, (çev. Bekir Karlığa), 1981, İstanbul, s.82

36

Akif’in bu konudaki düşüncesini anlamaya çalışalım. Peygamber’in kabrini ziyarete

giden Akif, Peygamber’i ziyarete gelen insanlar ve orada okunan ezanlarla ilgili

duygularını anlatırken:

Minâreler yeniden “la ilâhe illallah”

Teranesi ile coşarken ayaklanıp nâgâh,

…

Yayıldı velvelesiz bir inilti eb’âda.

Akif diyor ki, “Minâreler ezanın son ‘La ilahe illallah’ ‘Allah’tan başka ilah

yoktur’ nağmesi ile coşarken, yerdeki saflar derhal ayaklanıp Mevlâ’nın huzurunda

yerlerini aldılar. Bütün çevre bu canlı kıpırdanışların sessiz uğultuları ile dolup taştı.”

Görüldüğü gibi binlerce farklı renk, dil, ırktaki insanların Allah’ın birliğine koştuklarını,

bu hisle coştuklarını anlatmak istemektedir Akif. Safâhat dışında kalmış şiirlerinden

terkib-i bendinde Akif’in Tanrı’ya seslenişi Tanrı’nın birliğine yaptığı bir vurgulama

olmuştur.

“Birsin, ezelîsin ebedîsin, samedîsin

Yâ Rab sana yoksun demeye var mıdır imkân”85

Mehmet Akif, yurdun düşman askerleri tarafından işgal edilmesi karşısında

üzüntüsünü”Allah’ın vahdaniyetini garbın afakına ikrar ettiren o binlerce minarenin

yerlerindeki çan kulelerinden bugün etrafa teslis velveleleri aksediyor.”86diyerek dile

getirir.”

İslam filozofları ve Akif Tanrı’nın birliğini savunmuşlar. Nitekim Akif, Gece

şiirinde

“Bütün kandillerin tehlile dalmışlar... Şaşırdım ben

Nasıl ma’bed ki sun’un, sermedî bir secde gökkübben” Ey Allah’ım kâinattaki

85 Mehmet Akif Ersoy, Safahat Dışında Kalmış Şiirler, (haz. İsmail Hakkı Şengüler; Mehmet Akif Ersoy

Külliyatı) c.4, s.121
86 Mehmet Akif Ersoy, Sebil’ü-Reşad, 25 teşrinsani 1336, 15 Rebiü’l-evvel 1339, c.18, sa.464, s.249-259

37

bütün kandillerin durmadan “La ilahe illallah” diyerek seni anıyorlar, hayretimden

şaşkına döndüm: Şu evren, gökkubben o ma’bed de sonsuz bir secdeye kapanmış.87

Şeklinde gökyüzündeki yıldızların” la ilahe ilallah” diyerek Allah’ı zikrettiklerini

söylemiştir.

b. Tanrı’nın Ezeli ve Ebedi Oluşu

Tanrı için bir başlangıç ve son düşünülemez. O, hep vardı ve daima var

olacaktır. Tanrı, yokluğu düşünülemeyen Vacibül-Vucûd’dur. Eğer O’ nun olamadğı bir

zaman düşünürsek, “sonradan olduğunu” yani “hadis” bir varlık olduğunu kabul etmek

mecburiyetinde kalırız. Hadis olan ise Tanrı olamaz.

İslam filozof ve kelamcıları ilahi ezeliliği anlatmak için genellikle “kıdem”

“kadim” ve “akdem” gibi terimleri kullanmışlardır. Kur’ân’ın Allah’ı “o evvel, âhir,

açık ve gizli olandır.”88 Şeklinde tavsif etmesi, ezelilik-ebedilik şeklinde anlaşılmıştır.89

Mısırda yaşarken piramitleri gezen Akif’in şöyle dediğine şahit oluyoruz:

Harâb emellerin enkaazı savrulur şurada,

Yıkık sarayları çiğner geçer nigâh arada

Hülâsa, bir, ebedî kevni yok, zemîn-i fesâd,

İçinde haşre kadar haşır haşır olur durur ecsâd!

“Şurada, harab olan emellerin savrulan enkazını; burada, yıkılıb yerle bir olan

saray kalıntılarını görüyorsunuz. Kısacası: Yer, “devamlılık sadece Allah’a mahsusdur”

dercesine her şeyi alt üst etmiş... Vaktinde her şeye hükmettiğini sanan zavallı

firavunların cesetleri de, bu topraklarda kıyamet gününü bekliyor.”90 Görüldüğü gibi

Akif’in bu dörtlüğü “bekâ, ebediyet yalnız Allah’a mahsusdur. O’nun bekâsı her türlü

güç ve iktidarın üzerindedir.” düşüncesinin kısa ifadesidir.

87 Mehmet Akif Ersoy, Safahat (haz. İsmail Hakkı Şengüler), c.4, s.121
88 Hadid, 3
89 Mehmet Aydın, a.g.e., s.135
90 Mehmet Akif Ersoy, a.g.e., c.4, s.91

38

c. Tanrı’nın Sonsuzluğu ve Değişmezliği

“Tanrı sonsuzdur” ifadesi hiç bir şeyin O’nun bilgi, kudret ve iradesinin

dışında kalamayacağı, O’nun fiillerinde herhangi bir sınırlamanın olamayacağı, varlığı

ile mahiyetinin aynı olduğu, bütün sıfatlara en kâmil ölçüde sahip olduğu ve her yerde

hazır ve nazır olması anlamına gelmektedir.”Allah göklerin ve yerin nuru dur.”91

İslam dünyasındaki pek çok filozof ve Muhammed İkbal (1877-1938)

tarafından Allah yaratıcı gücünde sonsuz imkânlara sahip mutlak bir Ben (ene) olarak

anlaşılmıştır. Allah’ın bu sonsuzluğu öteki sonluları sevgiyle kucakladığı

düşünülmektedir.

Tanrı değişmez, çünkü değişme kendini aşan durumlar karşısında bir ihtiyaçtan

kaynaklanacağından Tanrı açısından böyle bir şey düşünülemez. Çünkü Tanrı kendi

kendine yeten değişmez ve mutlak olandır. Parmenides’de (MÖ.540-450) varlık,

Plotinos’ta(MÖ.15-10,MS.45-50) Bir, Farabi’de Vacib’ul-vucûd, Hegel’de(1770-1831)

Geist hepsi Mutlak’tır.92

Kur’ân’da Tanrı’nın değişmezliği, sonsuzluğu, mutlaklığı gibi konular farklı

bir dil ile anlatılır. “Allah sonsuzdur” demek yerine “Allah muhit’tir”der. Allah

değişmektedir demez de “Allah öfkelenir, Allah bağışlar, Allah kızar” der. Felsefe

tarihinde Tanrı’nın yüceltilmesinin sakıncalı yanı O’nu yüceltilip aşkınlaştırılırken

tamamen cansızlaştırılıp soyut bir “ide’ye” dönüştürülmesi olmuştur. 93Tanrı’nın

sonsuzluğu ve değişmezliği konusunda Mehmet Akif;

Ey namütenahi sana nispet ile mahdûd

Mahsur-i muhit-i kaderindir ne ki mevcûd

“Ey Rabbim, senin zâtınla kıyaslandığı zaman bütün sonsuzluklar bir yerde

sınırlanıp kalır. Yaratık olarak her ne varsa hepsi de senin hüküm ve emirlerin çemberi

içindedir” diyerek sonsuzluk kavramını Allah’ın her şeyi kuşatma anlamında Kur’ânî

ifade ile ”muhît” olması anlamında kullanmaktadır. Yani her şeyin düşünce, niyet ve

91 Nur, 35
92 Mehmet Aydın, a.g.e., s.136
93 Mehmet Aydın, a.g.e, s.136

39

fiillerinin Allah’ın iradesi altında O’na bağlı olduğunu ifade etmektedir.

Dibâce-i evsâfını almaz bütün eb’âd.

A’dâd edemez silsle-i feyzini ta’dâd

Senin zâtını vasfetmek kimin haddine! Vasıflarının sadece önsözü bile

sonsuzluklara sığmaz. Ardı arkası kesilmeyen feyizlerini rakamların dile getirmesi

mümkün değildir.”Akif burada Tanrı’nın sonsuzluğunu sayılamayacak kadar sıfatlara

sahip oluşu, hiçbir boyuta sığmaması ve kâinat için sonsuz sayıda lütuf ve ihsanlar

bahşetmesi anlamında kullanmış Allah’ın zatı itibari ile tanımlamanın mümkün

olmadığını belirtmiştir.

Ey pâdişeh-i arş-ı güzîn-i samediyyet.

İbda-i bediin-ki cihanlarla bedâyi

Meydana getirmiş-bize ey Hâlik-i Mübdi’,

“Ey o benzeri olmayan arşın Padişahı! Herkes sana muhtaç olduğu halde sen

kimseye muhtaç olmayan büyük yaratıcısın. Başlangıcı olmayacak kadar geçmişe

uzansa da yok olmamak çabası ile sonsuzluğa özense de her şey senin emir ve

buyruklarının mahkûmudur”. “Başlangıcı sonsuza uzansa da” diyerek Akif varlıkların

ezeli olduğunu söylemektedir. Allah’ tan başka hiçbir varlık ezeli olmadığına göre

kanaatimize göre Akif burada varlıkların Tanrı’da bulunan ezeli bilgisini

kastetmektedir.

Serhadd-i ezel bed’i hudûd-i melekûtun

Pehnây- ı ebed gâye-i sahn-ı ceberûtun94

“Yarattığın melekler âleminin ön sınırı, başlangıcı olmayan geçmişe uzanır.

Büyüklük ve azametinin yüce alanı ise sınırı olmayan sonsuzluklardır. Yarattığın

melekler ve bütün varlıkların var olması ezel denilebilecek kadar eskiye dayanıyorken

Senin büyüklüğünün bir sınırı hiçbir şekilde olamaz. Sen en büyük güç ve azamete

94 Mehmet Akif Ersoy, a.g.e., c.1, s.38

40

sahipsin.

Hükmün ki tahakküm edemez seyrine bir şey,

Bir anda pâyansız olan cevvi eder tayy.

Bir an diyerek eylemişim bilmeyerek, bak!

Takyîd zamanla seni ey Fâtır-ı Mutlak!95

“Ey mutlak yaratıcı, farkında olmayarak” bir anda “tabirini kullanmış ve senin

ilahi zatını zamanla kayıtlamış oldum Bağışla beni.”96Akif’in bu şiirinden de anlaşılıyor

ki Akif Allah’ın zamandan münezzeh oluşunu Tanrı’nın mutlaklığı olarak

değerlendirmektedir. Başka bir şiirinde Akif’in Rabbi’ne şöyle seslendiğini

görmekteyiz.

La mekânlarda mısın? Nerdesin ey gâib İlâh

Dönerim enfüsü, âfâkı ezelden beridir.

Serpilip kubbene donmuş, o ışık damlaları,

Seni, yer yer arayan yaşlarımın izleridir.

Ey görülmeyen Allah’ım belirsiz mekânsız yerlerde misin? Nerdesin? Sana

ulaşmak için bütün iç âlemleri, dış dünyaları dolaşmaktayım. Gök kubbene serpilip

donmuş olan o ışık damlaları (yıldızlar) hasret içinde seni yer yer arayan gözyaşlarımın

izleridir”.97 “Nerdesin?” diyerek Rabbini arayan Akif “mekânsız yerlerde misin? ”

diyerek cevabı kendisi vermektedir. Yukarıda zamandan münezzeh oluşunu vurgulayan

Akif, burada da Tanrı’nın mekândan münezzeh oluşunu vurgulamaktadır. Tanrı”nın

mekândan münezzeh oluşu Akif’in Rabbini sevmesine özleyip kavuşmayı arzu etmesine

engel olmamış; Rabbine olan hasretinden döktüğü gözyaşlarının çokluğunu

gökyüzündeki yıldızlara benzetmiştir.

95 Mehmet Akif Ersoy, a.g.e., c.1, s.40
96 Mehmet Akif Ersoy, a.g.e., c.1, s.39–41
97 Mehmet Akif Ersoy, a.g.e., c.4, s.195

41

d. Tanrı’nın Bilmesi

Bilmek; insan için söz konusu olduğu zaman üç temel terimle ifade edilir.

Bunlar Bilen (suje), bilenen (obje) ve ikisi arasındaki “ilişki” bilgi felsefesinde

idealistler sujeyi, realistler ise objeyi, esas alırlar insan bilgisi suje ve obje ikilemini hiç

bir zaman aşamaz. İnsan kendini bile bilirken kendini bir obje olarak ele alıp tanımlar.

Bilmek Tanrı için söz konusu olduğu zaman, Aristoteles’e göre Tanrı ancak kendini

bilir. Farabi’ye göre Tanrı kendi özünü dolayısı ile âlemi bilir. Tanrı madde değildir ve

maddede bulunmaz. Tanrı’nın bilgisinde bilen, bilinen ve bilgi, akl, akleden aynı şeydir.

Tanrı’nın bilgisi, var kılan gerçekleştiren bir bilgidir. İbni Sina’ya göre Allah’ ın bilgisi

her şeyi kuşatır. İbn-i Rüşd’e göre de Allah’ın bilgisini külli ve cüz’i gibi bir ayrıma

tabii tutmak doğru olmaz. Yine O, Allah’ın illim sıfatıyla her zaman muttasıf olduğunu

belirtir ve bu hususta şöyle der: “Allah Teâlâ, sonradan var olan şeylerin hudusunu

bozulan şeylerin bozuluşunu bilir; ama bu ilim ne muhdes bir ilimdir ne de kadim bir

bilgidir denemez. Çünkü böyle bir iddia İslam’da bid’at olarak sonradan ortaya

çıkmıştır.”98 İslam filozoflarının tutumu bu konuyu, yani Allah’ın bilmesini, Ekmel

varlık kavramını zedelemeyecek tarzda izah etmek şeklinde olmuştur. Nitekim Orta çağ

Hristiyan Felsefesinde ve Modern Batı Felsefesinde de aynı tutuma şahit olmaktayız.

Descartes (1596-1650), Leibniz (1646-1716), Christian Wolf(1679-1744) gibi realist

filozoflar da İslam Filozofları gibi Ekmel varlık kavramının gerektirdiği şekilde

meseleyi ele almış “mademki Tanrı kendisinden daha mükemmeli düşünülemeyen bir

varlıktır, öyleyse o her şeyi kesin olarak bilir.” düşüncesini savunmuşlardır.99

Mehmet Akif’e göre de Allah’ın bilgisi her şeyi kuşatır. Allah yaratılmışları,

yaratılanlar arasındaki ilişkileri, olayların görünen ve görünmeyen arka planını dahi

bilendir. Nitekim Safahat dışında kalan bir şiirinde:

İnsan ne yapsın ki pervâza mahal yok

Esrâr-ı Hüdâ sidre-i ulyâ-yı hafâ’da

Allah bilir hikmetini başkası bilmez

98 Muhiddin Bağçeci, “İbn-i Rüşd’de İlahiyyat” Erciyes Üviversitesi Gevher Nesibe Tıp Tarihi Enst.

Yayın No:17, 1994, Kayseri, s.87
99Mehmet Aydın, a.g.e. s. 142

42

Yok, zerre kadar marifet erbab-ı dehada100 şeklinde“Allah’ın gizli sırları

yücelerde saklıdır. Kanatsız olan insanoğlunun oralara yükselmesi, o hikmetleri, sahibi

olan Allah’tan başkasının bilemeyeceğini, dahi insanların bile kanatları olmadan bu

konuda bilgi sahibi olamayacağını ifade eder. Düşüncemize göre Akif’in burada

kanattan kastı akıl ve ilahi aşktır. Akif’i derinden etkilemiş olanlardan biri de bilindiği

gibi Mevlana’dır (1207-1278). Mevlana’nın sadece akılla bilgi edinilebileceğini

söyleyenlere, aklın, hakikat bilgisi edinmede yeterli olamayacağını; aklın, aşksız tek

başına bir kırık kanat olduğunu ve onunla ilahi sırlara yükselemeyeceğini ifade etiği

gibi Akif de insan aklının sınırlı olduğunu Allah’ın sonsuz ilmini, yarattıklarını,

hikmetlerinin bu sınırlı akılla kavranılamayacağını ifade etmektedir. Akif’in kanaatine

göre Tanrı’nın yarattıklarındaki gizliliklerin bilinememesinin bir nedeni, insanların

günlük telaşlara, dünyevi meşguliyetlere dalmış olmalarıdır 101Akif’in aklın sınırlı

olduğunu söylemesi Akif’in akla değer vermediği şeklinde anlaşılmamalıdır. Akif, akla

çok önem verir ve aklın dindeki yerinin yeterince anlaşılamadığını söyler. Bununla ilgili

olarak bir çevirisinde Peygamberin “İnsanın dini aklından ibarettir; aklı olmayanın dini

de yoktur.” ve “kıyamet günü herkesin Allah nezdindeki mertebesi aklı seviyesinde

olacaktır. “ sözlerine yer vermiş; “Bizim şeriatımız akıl şeriatıdır. Dinimiz akıl dinidir.”

dedikten sonra hayrımıza olan bir teklif olsa bakarız şer, ata uygun mu? Bu dine yapılan

en büyük bühtandır! “Şeriatın içinde makul olmayan ne var?” diye sormuş olması

Akif’in akla verdiği önemi göstermektedir.102

Akif, Sebil’ur-Reşad’da yayınlanan bir makalesinde “Allah işitendir; bilendir.”

ayetine yer vermiştir. Bu konudaki Tanrı nasıl işitmektedir? Acaba Tanrı’nın vasıtasız

işitmesi nasıl olmaktadır? Aynı anda her şeyi nasıl işitmektedir? Tanrı’nın bilmesi

dilemesi ile aynı mıdır? Bilmesi dilemesinden önce midir? Gibi sorularla çok ta

ilgilenmemiştir. Akif’e göre Tanrı, dile getirilen getirilmeyen tüm hakikatleri bilendir.

Bununla ilgili olarak bir konuşmasında şöyle demektedir: “Cenab-ı Hak insanın

kendisiyle kalbi arasına girer, yani onun yalnız harekâtını değil, kalbinden geçen

100 Mehmet Akif Ersoy, a.g.e. c.4, s.250
101 Mustafa Akçay, “Mehmet Akif Ersoy’un Temel İnanç Esalarına Bakışı” Mehmet Akif Ersoy

Sempozyumu, Burdur, 2008
102 Mehmet Akif Ersoy, Sebil’ü-Reşad, 7 Şubat 1328, 14 Rebiülevvel 1331, c.9-2, sa.232 (haz. Vahap

Aktaş) Mehmet Akif Düzyazılar, Makaleler, Tefsirler, Vaazlar, İstanbul, 2010

43

maneviyatını da görür; ne düşündüğünü, ne yapmak istediğini bilir.”103Allah’ın bilmesi

ile ilgili olarak bir konuşmasında Allah bütün gizli sırları bilen (Alimü’s, sırrı ve’l

hafiyyat) olduğu halde, imanın, kişinin davranışlarına yansımasını istediğini

belirtmiştir.104

Mehmet Akif Ersoy’a göre Allah geleceği bilir. “Hasbihal” adlı şiirinde bunu

şöyle diyerek dile getirmiştir:

Müstakbeli almayıp hayâle!

Gel biz dalalım bu hasbihâle

Edvâr-ı hayât perde perde

Allah bilir ne var ilerde105.

e. Tanrı’nın Dilemesi ve Kadir Oluşu

Tabiat ve âlem Tanrı’nın eseridir düşüncesinden ibaret olan gaye ve nizam

delili ile Allah’ın kudret sıfatı arasında açık bir bağlantı vardır. Nitekim İmam-ı

Gazali’ye göre Allah’ın kudreti kendine obje olan her şeye bütün makdurata taalluk

eder. Makdurat sonsuz olduğuna göre Allah’ın kudreti de sonsuzdur. Nitekim

Hıristiyanlığın kutsal metni İncil ve İslam’ın kutsal metni Kur’an-ı Kerim’de Allah’ın

kudretinin her şeye yettiğini söyleyen ifadeler bulunmaktadır. Kur’an’ da “Allah her

şeye gücü yetendir”106 sözüne yer verilmiştir. Tanrı’nın kudreti mantıken tutarlı olan

şeylerle ilgilidir. Kudret sıfatı da diğer bütün sıfatları ile birlikte tahakkuk eder. Tanrı

olay ve cisimleri aralarındaki ilişkileri yaratırken bunlar rahmeti, adaleti hikmeti ile

bağdaşmak durumundadır. Aklen muhal olan şeyleri Tanrı’nın kudretinden beklemenin

saçmalık olacağı bilinmelidir. Nitekim geleneksel İslam düşüncesinde “Allah abesle

iştigal etmez.” sözü de bunu ifade etmek için söylenir. Tanrı, tanrılık vasfına

yaraşmayan şeyleri yaratmaz. Bunlar Tanrı’nın kudret sıfatının taalluk edeceği şeylerin

103 Mehmet Akif Ersoy Sebil’ü-Reşad, 3 Kanun-u evvel, 1336-23 Rebiü’l-evvel 1339, c.18, sa.465, s.267-

271
104 Mehmet Akif Ersoy, Sebilü’r-Reşad, 31 kânunusani, 1328-7Rebiü’l-evvel 1331, c.9-2, sa.231-49,

s.389-395
105 Mehmet Akif Ersoy, Safahat, c.1, s.150
106 Bakara, 9

44

dışında kalır. Akıllı şuurlu bir varlık olan insan yalan söyleyebilir, verdiği sözden

dönebilir. Fakat Tanrı tanrılığın tabiatına ters düşen bu davranışları yapmaz zira bu

davranışlar kudretin değil acizliğin gerektirdiği davranışlardır.107

Mehmet Akif Ersoy şiirlerinde Tanrı’nın kudret ve azametinden bahsederken

gaye ve nizam delilinden yola çıkmakta bu konuda bir şiirinde şöyle seslenmektedir:

“Kudsiyyetinin barikıdır mihr-i muziâ

Ulviyyetinin nâtıkıdır mâh-ı fürûzan

Kudret, azamet zatına mahsus-ü müsellem

Kudret azamet sâdece zâtında nümayân

Şafaktaki parlaklık, yüce kutsallığının göz kamaştıran şimşeğidir. Dolunayın

mehtap oluşu senin yüceliğinin dile gelişidir. Kudret ve azametin sadece yüce zatına ait

olduğu su götürmez. Bu sıfatları senden başkasında görmek söz konusu edilemez.108

Görülüyor ki Akif, şafağın bu kadar parlaklığı diyerek makdurattan, kadir olan Allah

fikrine ulaşmıştır.

Fransız ihtilalinden sonra artan milliyetçilik akımları ve yabancı ülkelerinin

propagandaları sebebi ile dağılıp parçalanan imparatorluğun manzarası karşısında Akif:

Ey tefrika zehriyle şaşırmış giden ümmet

“Nisyan”a çıkan yolda mı kaldı güm râh?

La –havle velâ kuvvete illa billâh!

Ey ayrılık zehriyle zehirlenip yolunu şaşıran Müslümanlar, geçmişinizi unutup

çıkmaz bir yola saparak şaşkına mı döndünüz? Öyleyse tez elden toparlanın ve gerçek

kudret ve kuvvet sahibi olan Allah’a güvenin.109 Diyerek Allah’ın gücünün her şeye

yeteceğini yegâne kudret sahibi olduğunu vurgulamıştır. Mehmet Akif’e göre Tanrı

merhamet sahibidir ama adaleti gereği aynı zamanda intikam da alıcıdır. Yine O’na

107 Mehmet Aydın, Din Felsefesi, s.142-143
45 Mehmet Akif Ersoy, Safahat Dışında Kalmış Şiirler (haz. İsmail Hakkı Şengüler), a. g. e., c.4, s.251
109 Mehmet Akif Ersoy, Safahat (haz. İsmail Hakkı Şengüler), a.g.e., c.4, s.119

45

göre, Tanrı’nın gücü ve kudreti her şeye yetecektir. Her şey gücünü Tanrı’dan alır. Her

şey O’nun yanında zayıftır. Gerçekte tek kuvvet sahibi vardır O’da Allah’tır. Allah’ın

kudreti yanlıştan ders alıp gerekeni yapanlara yardım edecek, olumsuz gidişatı

durduracaktır. Allah kendine inanıp kulluk eden ulusların ebediyete kadar yaşayacağını

vaat etmiştir. Allah, tanrılık vasfı gereği bu vaadini gerçekleştirecektir. Mehmet Akif,

“Alınlar Terlemeli” adlı şiirinde insanlığın uzay araştırmalarını Allah’ın kudret sırlarına

vakıf olma çabası olarak görmekte ve şöyle demektedir.

Eşer a’mâkı, izler keşfeder edvâr-ı hilkatten

Deşer âfakı, bir şeyler sezer esrâr-ı kudretten

İnsanlık geçmiş devirlere ait izler bulmak için yerleri kazmakta, Allah’ın

kudret sırlarına vakıf olmak içinde ufuklar deşmektedir.

f. Tanrı’nın İradesi

Farabi ve İbn-i Sina sudür nazariyesini kabul ederken Tanrı’nın iradesi

üzerinde durmamaktaydılar. Farabi iradeyi, “Tanrı’nın kendisinden sadır olanlar

karşısında muhalefetini gerektirecek bir şey olmaması” olarak tanımlamıştı. Gazali de

filozofları en çok irade konusunda eleştirmişti. İbn-i Rüşd “Allah sonradan olacak

şeyleri kadim (ezeli) bir irade ile diler .” demenin bid’at olduğunu belirttikten sonra

uygun olanın “Allah bir şeyi dilerse o şey olacağı zaman irade eder, henüz vakti

gelmediği için onu dilemez” şeklinde söylenmesi olduğunu söyler.110

Filozofların Allah’ın iradesinden bahsetmemelerinin bir sebebi de Allah’ın

bilgisi hakkındaki görüşleridir. Felasifeye göre Allah’ın ilmi, objesini var kılan bir

bilgidir. Felasife, irade sıfatını bilgi ve kudret sıfatı içerisinde anlatmaktadır. İbn-i Sina

“yüce sebepler yaptıklarında herhangi bir gaye gütmezler.” derken pasif irade, rıza

göstermeyi kast etmekteydi.

Muhammed İkbal’e göre ilahi bilgide bir suje–obje ilişkisi yoktur. Âlem ilahi

hayat içinde bir andır. Allah her şeyi bilir, o şey de olur. Muhammed İkbal’e göre

dilimizde “kendi objesini var kılan bilgi” anlayışını ifade edebilecek bir kelime yoktur.

110 Muhyiddin Bağçeci, a.g.m.

46

Descartes de Tanrı’nın bilmesini, Tanrı’nın iradesi ile aynı saymaktadır. İbn-i Rüşd’e

göre ise Allah bir şeyi vakti geldiğinde diler; o şey de öylece olur.111

 Mehmet Akif Ersoy’a göre ise Allah tümel ve tikel bütün olacakları ezeli

olarak bilir, vakti gelince de şartların gerektirdiği şekilde olmasına rıza gösterir yani

dileyip yaratır; bununla ilgili olarak Akif, Allah için bir yazısında “Fa’alü’n limayürid”

“dilediğini yerine getiren” tamlamasını kullanmıştır. Mehmet Akif’e göre “Allah’ın

bilgisi, iradesinden önce midir? Sonra mıdır” çokta önemli değildir. Bu konuda felsefe

meselelerine hâkimdir ama bir inanan olarak bunları tartışmayı gereksiz görür. Nitekim

kader konusundaki şu dörtlüğünde de bu düşüncesini ifade etmektedir.

Kader, şerâiti mevcûd olup meydanda

Zuhûra gelmesidir mümkinâtın a’yânda

Niçin, nasıl geliyormuş o büsbütün meçhûl;

Biz ihtiyarımızın suretindeniz mes’ûl112

g. Tanrı’nın İyilik ve Adaleti Buna Bağlı Olarak Kötülük ve İnsan

Hürriyeti Meselesi.

İyilik terimi filozofların, adalet ise kelamcıların kullandığı kavramlardır.

Yunan inancında Tanrı’lar akla hayale gelmeyecek kötülükler yapıyordu. Bazı

dini inanışlar, kötülük problemini halledebilmek için ayrıca bir Kötülük Tanrı’sı icad

etmişlerdi.

İslam gibi monoteist Hristiyanlık ve Yahudilik dinlerinde Tanrı’nın ahlakı

iyilik ve adaleti hiçbir zaman tartışma konusu edilemez. Platinos, Farabi ve İbn-i

Sina’ya göre Tanrı (El- hayru’l –mutlak) mutlak iyiliktir.

Tanrı’nın iyilik ve adaleti bütün canlı ve cansız âlemde tecelli etmektedir.

Tabiatın ve yaşamın belli bir düzene sahip olması da ilahi rahmet ve adaletin bir

tecellisidir. Tanrı ne yapmışsa güzel yapmıştır. Mademki; Tanrı iyi ve adaletlidir bu

111 Mehmet Aydın, a.g.e., s.143.
112 Mehmet Akif Ersoy, Safahat, c.1, s.306

47

âlemde görülen bu kadar ahlaki kötülüğün sebebi kimdir? 113 David Hume’un (1711-

1776) “Tabii Din Üstüne Diyaloglar” adlı eserinde Philon (MÖ.25-MS.50) tarafından

şöyle bir soru dile getirilir: Tanrı kötülükleri önlemek istiyor da gücü mü yetmiyor?

Demek ki güçsüz bir varlıktır. Gücü yetiyor da buna rağmen kötülükleri önlemiyorsa o

zaman Tanrı kötüdür. Tanrı hem güçlü hem iyi ise bu kadar kötülükler nasıl olabiliyor?

Bu sorular uzun yıllar hem inananları hem ateistleri hem de üç büyük dinin

müktesiblerini meşgul etmiştir. İlk çağda Platon kötülüğün kaynağını madde de

görmeyip, evrendeki düzensiz hareketlerden kaynaklandığını söyleyip, kötü ruhları

bundan sorumlu tutuyordu. Platinos kötülüğün kaynağı olarak maddeyi görmekteydi.

İslam Filozofu Farabi Tanrı’nın adaletinin kozmik düzeyde vuku bulduğunu kötülüğün

de maddenin ilahi adalete uygun kuvvete sahip olamamasından kaynaklandığını

söylemekteydi. Farabi burada sadece tabiatta vuku bulan kötülükleri kast ediyor, ahlaki

kötülüklere hiç değinmiyordu. Farabi etten kemikten olmak hasebiyle madde olan

insanların bir kısmı da iyiliği, Tanrı’nın iyilik nizamını kabul etmeğe uygun olmadığını

söylüyordu.114 İbn-i Sina da Farabi’nin görüşünü aynen benimsemekteydi. Gazali’ye

göre de bu dünya, mümkün âlemler arasında en iyisidir. Batı felsefesinde Leibniz de

aynen Gazali gibi düşünmekteydi. Leibniz de her türlü eksiklik ve kötülüğe rağmen

ilahi adaletin gerçekleştiğini söylemektedir. Kötülük problemini aşmak için filozofların

bir kısmı kötülüğü, Farabi gibi tabii ve ahlaki diye ikiye ayırmışlar, maddenin kemâlata

uygun olmaması ve insanın hatalarından kaynaklandığını söylemişlerdir. Kötülük

problemini aşmaya çalışanların bir kısmı da sınırlı bir Tanrı anlayışı ileri sürmüşlerdir.

Bütün bu tartışmalar insanın hürriyeti meselesine dayanmıştır. Pek çok düşünüre göre;

meselenin çözümü mümkün görünmemektedir. İnsanın hürriyeti meselesi, sıkı

gerekircilik ve ılımlı determinizm denilen iki yaklaşımla çözülmeye çalışılmaktadır.

Sıkı determinizme göre insan fiillerinde zorunludur. Allah ezelde ne dilemişse insan

ancak onu yapar. Kendinin davranışlarını seçtiğini sanması ancak bir yanılsamadan

ibarettir.115 Nitekim İslami düşünce içerisinde “Cebriyecilik” dediğimiz ekol bu

anlayıştadır.

113 Mehmet Aydın, a.g.e ., s.138
114 Mehmet Aydın, a.g.e. s.149
115 Mehmet Aydın, a.g.e. s.156

48

Ilımlı determinizme göre ise; insan her durumda bir takım sebeplere göre

hareket eder. İnsan fiillerinde sebeplerin hazırladığı durumlarda, bu sebeplere göre karar

verir, seçim ve tercihlerde bulunup sözler verir. İnsan hürriyeti meselesinde gerçek

şudur: Bizim doğuşumuzdan önceki bir takım şartlar, ortamlar, yaşantımızdaki eğilimler

bizim karar ve tutumlarımızda etkilidirler ama yüzde yüz belirleyici olmazlar. İnsan

hürriyeti söz konusu olunca ikinci önemli sorun da Tanrı’nın her şeyi bilmesinin insanın

yapıp etmeleri üzerinde bir determinizm oluşturma düşüncesidir zira Tanrı’nın bir şeyi

bilmesi o şeyi bizâtihi var kılan bir bilgidir. Muhammet İkbal insanın gerçekten hür

olabilmesi için Tanrı’nın kendi iradesini sınırladığını söyler.

Her şeye gücü yeten ve her şeyi kuşatan “Ben” olan Tanrı’nın kendi isteği ile

bir takım özgür benler yaratması, kendisi için bir sınırlamadır ama asla acizlik değildir,

zira bu Tanrı’nın özgür iradesi ile bir tercihidir. 116

Bizim buraya kadar olan açıklamalara yer vermemizin nedeni, Mehmet Akif’in

Tanrı’nın iyi ve adil olduğunu, bu iyilik ve adalet sahibi olması gereği insanları

davranışlarında özgür kıldığını söylediğini belirtmeden önce; bu güne kadar felsefe

tarihinde bu konuların nasıl anlaşıldığı hakkında kısaca bilgi vermektir. Mehmet Akif,

her şeyden evvel çevresindeki olayları, doğayı ve insanı gözlemleyen, realist bir şair

olarak eksiklik ve kötülüklerin farkındadır. Yaşadığı yıllar imparatorluğun yok olmaya

yüz tuttuğu, yoğun acı ve yokluk yılları milli mücadele zamanlarıdır. Nitekim o dönem

çekilen acıları şiirlerinde adeta resmeder gibi anlatır. Bu şiirlerinden birinde:

Zalimlere o kadar verdi ki meydan,

“Yok, âdil-i mutlak” diyecek ye’s ile vicdan!

Yerden çıkıyor göklere bir âh-ı şererbâr

Gökler ediyor sâde çıkan nâle-i tekrâr

Bir yanda yanar lanesi bin hâne harâbın

Bir yanda söner lem’ası milyonla şebâbın

116 Mehmet Aydın, a.g.e. s. 164 -168

49

Mehmet Akif, döneminin sıkıntılarını dile getirdiği “Tevhid yahut Feryat” adlı

şiirinde “zulmün saldırgan kılıcı dünyayı yakıp yıkıyor, rastgele kesip biçiyor. Ey

Allah’ım! Bunlar hep senin emir ve işaretinle mi olmaktadır? Kahrın zalimlere o kadar

o kadar fırsat verdi ki neredeyse vicdan “mutlak adaleti yerine getirecek kimse yoktur.”

diyecek! “Yerden göklere kıvılcım saçan binlerce yanık ah ulaşıyor. Gökler ise o

feryatları yankılayıp tekrarlamaktan başka bir şey yapmıyor. Bir yanda haksızlığa

uğramış binlerce yuva harap olmakta diğer yanda milyonlarca gencin zekâ pırıltıları

sönüp gitmektedir.” diyerek çekilen acılar ve zorluklar karşısında, kesin olarak inanıp

iman ettiği ilahi adalete yok musun? Diye sormaktan kendini alamaz. Aynı mısralarla

ilgili olarak Bayram Dalkılıç Mehmet Akif Ersoy sempozyumu nedeniyle yayınlanan

makalesinde “Mehmet Akif burada Allah’ın Kahr sıfatının zalimlere tanıdığı fırsatın,

insanları Allah’ın varlığından şüpheye düşmelerine yol açmasının mantık açısından hata

olduğunu göstermeye çalışmıştır.”117 Değerlendirmesini yapar. Aynı şiirinde:

Sendense eğer çektiğimiz bunca devâhî

Kimden kime feryâd edelim söyle ilâhî!

Lâ yüs’el’e binlerce suâl olsa da kurban

İnsan bu muammâlara dehşetle nigehban118

“Ey Rabbimiz çektiğimiz bütün belalar senden geliyorsa o zaman kimi kime

şikâyet edip derdimizi kime arz edeceğiz söyle!” diyen Akif,

Cânileri, kaatilleri meydâna süren sen;

Cânîdeki kaatildeki cür’et yine senden

Sensin yaratan, başka değil, zulmeti nûru119

“Ey Rabbimiz, senin iznin olmadan hiçbir şey hareket edemez. Canileri

katilleri hareketlendirip meydanlara süren sensin, canideki, katildeki cesaret yine

senden.”

Bir fail-in icbârı bütün gördüğüm âsâr

…

117 Bayram Dalkılıç, “M. Akif’e Göre Mantık Yanlışları Ve Sonuçları” Mehmet Akif Ersoy Sempozyumu,

Burdur, 2008
118 Mehmet Akif Ersoy, Safahat, c.1, s.44
119 Mehmet Akif Ersoy, Safahat, c.1, s.42

50

Cebrî değilim. İlâhî olsam ne suçum var?120

“Şu gerçek ki bütün bu gördüklerim bir failin zorlayıcı emri ile olmaktadır. Ey

Rabbim ben sorumluluktan kaçıp her şeyi sana yüklemeye çalışan cebri kullarından

değilim ancak bu durumlar karşısında olsam ne suçum var.”121 Akif’in bazı bölümlerini

aldığımız şiirinden anladığımız kadarı ile Akif, varlıkların gerek yaratılması, gerekse

yaşatılması ve buna ek olarak bütün fiil ve davranışlarının Allah’ın dilemesi ile

olduğunu kabul etmektedir. Orhan Okay Akif’in “Cebri değilim İlahi olsam ne suçum

var” ifadesi ile ilgili olarak yaşadığı olumsuzluklar karşısında Akif’in insani bir mantık

çıkarımı yapmaktan kendini alamadığını, zaman zaman kader meselesi ile ilgili kendi iç

dünyasında gelgitler yaşadığını ama sonunda “hata ettimse affetmeni dilerim” diyerek

teslim olmayı bildiğini söyler. Akif’in kalabalıklara seslendiği şiirlerinde bu içsel

tereddütlerinden arınarak, Allah’ın çalışanlara azim ve sebat edenlere yardım

edeceğinden emin olarak konuştuğunu belirtir. 122 Orhan Okay’ın da Akif’in insan

özgürlüğüne vurgu yapan şiirlerinin çok daha fazla olduğunu belirtmesinden de

anlaşılıyor ki, Akif, acılarının dayanılmaz hale gelmesi, adeta sabrının bittiğinin ifadesi

olarak “Yok musun ey adli ilahi!” diye seslenmekte ve çevresinde şahit olduğu

olumsuzluk ve acıların dayanılmayacak kadar çok olup bir türlü beklenen güzel günlerin

gelmemesinin verdiği ıstırapla “cebri değilim olsam ne suçum var” demektedir. Yoksa

Okay’ın söylediği gibi gerçek içsel bir tereddüt yaşamamıştır. Akif her zaman içi dışı

bir, dürüst bir insan olmuş ne düşünüyorsa, nasıl düşünüyorsa öyle söylemiştir, gerçekte

başka hissedip, kalabalıkların önünde başka konuşmak Akif ‘in mizacına uygun bir

davranış olduğu kanaatinde değiliz.

Akif, çevresindeki olumsuzlukları saydıktan sonra bunların aslında kötülük

olmadığını ama insanın sınırlı kıt bilgisi ile kötülük olarak algılanan durumlar

olabileceğini ifade eder. Olayların hakikati bizim için hayır iken, olayların hakikatini

bilemeyen bizler tarafından şer gibi algılanabileceğini belirtir.

Tecelli etmedin bir kere, Allah’ım cemâlinle!

120 Mehmet Akif Ersoy, Safahat, c.1, s.42
121 Mehmet Akif Ersoy, Safahat (haz. İsmail Hakkı Şengüler) a.g.e., c.1, s.33–49
122 Orhan Okay, Bir Karakter Heykelinin Anatomisi, Ankara, 1998, s.68-69

51

Şu üç yüz elli milyon rûhu öldürdün celâlinle

Oturmuş eğlenirken senin -hâşâ- zevâlinle,

Nedir ilhâdı imhâlin o sâmit infiâlinle?

Nedir İslam’ı tenkîlin bu müsta’cel nekâlinle?123

Mısralarında Akif, Ey Allah’ım, şu üç yüz elli milyon Müslüman’a bir kere

olsun lütuf ve yardımınla görünmedin! Onlara hep ruhlarını öldüren gazabınla tecelli

ettin! Dinsizler oturmuş –hâşâ- senin mevcud olmadığından dem vurarak azametinle

eğlendikleri halde, onlara ses çıkarmayıp vereceğin cezayı devamlı geciktirmektesin.

Öbür yanda İslam’ı, ibret verici cezalarla derhal cezalandırıyorsun! Bu olaylardaki gizli

hikmet nedir? Diyerek sorar. Yaşanılan bütün acılar ve olumsuzluklara rağmen Akif’in

bu yaşanılanların ardındaki hikmet nedir diye sorması O’nun netice itibariyle

yaşananların hayırla sonuçlanacağına; Tanrı’nın rahmet ve iyiliğine olan kesin inancı

sebebiyledir; yoksa Akif hiç bir zaman Allah’ın kendisine inananları yardımsız

bırakacağını, onlara zulmedeceğini ve kötü olabileceğini düşünmez. Nitekim aynı

şiirinin sonunda sorularına cevabı kendisi vererek “Leyse li’l insani illa ma-se’a vardı”

demiştir.

Yani Akif’e göre âlemde mutlak kötülük yoktur. Bizim algımız ve bilgimizle

olduğunu düşündüğümüz izafi bir kötülük (bize göre kötü sonucu itibarı ile hayır olan)

vardır. Yaşananlar gerçekten kötülük bile olsa Akif’e göre bunların sorumlusu Allah

değil, insanların kendi ihmal ve yaptıklarıdır... Kötülüklerin bulunmasının bir sebebi de

bu dünyanın imtihan sebebi olmasıdır. Dünya hayatının imtihan olması hususunda,

dünyayı aşılması zor bir çöle benzetip şöyle der: ”Mademki dünyada bulunuyoruz, bu

çölü geçip gitmek mecburiyetindeyiz. Sıkıntıya katlanacağız.”124 Bir başka yazısında ise

dünyanın bir imtihan yeri oluşu hakkında “Cenab-ı Hak sizi sıkı imtihanlara

çekmedikçe, siz de sabru sebat etmedikçe cennete gireriz mi zannediyorsunuz. Yanlış

!”125 Nitekim istibdat döneminde çocuklarını vatan için şehit vermiş bir yaşlı babaya

zulmeden bir görevli için:

123 Mehmet Akif Ersoy, a.g.e, c.2, s.130
124 Mehmet Akif Ersoy, Sebilü’r-Reşad, 7Şubat 1328-14 Rebiü’l-evvel 1331, c.3-2, sa.232-50, s.405-408
125 Mehmet Akif Ersoy, Sebilü’r-Reşad, 31 Kanunsani 1328-7 Rebiü’l-evvel 1331, c.9-2, sa. 231-49, s.

3889-395

52

Belinde seyf-i “sadakat”, elindebir kamçı

Ferik nişanları altında gördüğüm umacı,

Ziya-yı bedr-i münîrin içinde, yâ Rabbi,

Dururdu sîne-i îmâna girmiş ukde gibi!

“Belinde efendisine bağlılığın ifadesi olan sadakat kılıcı”… Elinde kamçı...

Göğsü ve omuzları korgeneral nişanıyla süslü ve bütün bunlar, adama zarafet verecek

yerde onu korkunç bir yaratık yapmış. Öyle ki, bu yaratığın ayın gümüş ışıkları

altındaki hali, imanlı göğse sokulmuş kirli bir düğümü hatırlatıyordu.ya Rabbi belki de

bu iğrenç sahnede senin bazı hikmetlerin gizlidir. Karışmak ne haddimize senin

hikmetinden sual olunmaz. Göklerin ve yerin nurla kaplandığı şu anda, o pis gölge,

gecenin alnına sürülmüş bir lekedir. “Ya Rabbi belki bu sahnede senin hikmetlerin

gizlidir “126derken Akif Allah’ın iyiliğine ve rahmet sahibi oluşuna olan inancını dile

getirmektedir

Akif, yolunda gitmeyen şeyler ve yaşanan acılar için hiçbir zaman Rabbini

suçlamaz. Onun zalim olabileceğini, adaletsiz olabileceğini hiçbir zaman düşünmez.

Nitekim bir şiirinde:

Hayır, Ma’bud’a ircaında yoktur bunların ma’na

Yataklık eylemez caniye -hâşâ- bir zaman Mevla

“Hayır, bunları Allah’a yüklemekte bir mana yok. Cenab’ı Hak -hâşâ- hiç bir

zaman caniye yardım etmez.” diyerek Allah’ın zalim ve zalime destekçi olabileceğini

reddederken külli iradeye teslim olup kadere inandığını da yukarıda “aydınlığı–karanlığı

yaratan, acımasızların cür’eti de senden” ifadeleri ile ortaya koyan Akif’in kader

anlayışı, katı determinizmden uzak insanı yapıp ettiklerinden sorumlu tutan bir kader

anlayışıdır. .Nitekim “cebri değilim” ifadesi ile de bunu kastetmektedir. 127Akif,

Allah’ın mutlak adalet sahibi olduğuna tüm kalbiyle ile inanmaktadır. Ancak kendi

126 Mehmet Akif Ersoy, Safahat, (haz. İsmail Hakkı Şengüler) a.g.e, c.1, s.257
127 Bkz. Mustafa Akçağk,’’Mehmet Akif Ersoy’un Temel İnanç Esaslarına Bakışı’’Mehmet Akif Ersoy
Sempozyumu, Burdur ,2008

53

döneminde Müslümanların perişan halini derinden derine bir ıstırapla müşahede ettiği

için çaresizliğin verdiği dayanılmaz bir hüzün içerisinde zaman zaman sitemkâr bir

üslupla Allah’ın mutlak adaletinden yardım dilemekte Müslümanlara zulmeden

zalimleri cezalandırmasını isteyerek yer yer:

İslam ayakaltında sürünsün mü nihayet

Ya Rab, bu ne hüsrandır, İlahi bu ne zillet

…

Ma‘dam ki ey Adl-i, ilahi yakacaktın

Yaksaydın o mel’unları… Tuttun bizi yaktın”128 diye seslenir.

Bir makalesinde “Cenab-ı Hak bir kavmin felaketini isterse ” ayeti ile ilgili

olarak şu açıklamayı yapar Akif:”Cenab-ı Hak bir kavmin felaketini isterse demek, o

kavim kendi harekatıyle felakete istihkak gösterirse demektir.”129Diyerek Allah’ın

kendileri hak etmedikçe bir milleti yok etmesinin mümkün olmadığını ifade eder. Akif,

insanın yapıp etmelerindeki özgürlüğüne dolayısı ile sorumlu olduğuna inanmakta;

insanların ve milletlerin başına gelen felaketlerin kendi hataları, ihmalleri sonucu kendi

hak etmeleri sebebi ile olduğunu ifade etmektedir. O’na göre Allah kendi istediği için

bir milleti yok etmez. Bu, ilahi adaletle bağdaşmaz. Akif’e göre kurtuluş ta yok oluşta O

milleti oluşturan fertlerin sorumluluklarını yerine getirmeleri ile alakalıdır.

Akif’in katı determinizmden uzak kader anlayışı onun aksiyon ve dava

adamlığının bir sonucudur. Akif bir takım tasavvufi anlayışların etkisi ile neşv-ü nema

bulmuş insanın sorumluluğunu ortadan kaldıran “ne gelirse Allah’tandır. Kul bunlara

engel olamaz, öyleyse kendini olayların akışına bırakmalıdır” tarzındaki kader

anlayışına karşı çıkar. Akif’e göre insan ne kadar iyi hazırlanır, çalışır, tedbir alır,

azmeder ve sebat gösterirse Allah neticeyi o denli başarılı ve olumlu yaratır. Bu

anlayışını:

“Maksat ne imiş bilmeli dünyaya gelişten

128 Mustafa Akçay, a.g.m.
129 Mehmet Akif Ersoy, Sebilü’r-Reşad, 31 Mayıs 1328, c.8-1, sa.197-15, s.273-274

54

Dünyâya gelen sanma ki bir hoş sefer eyler

Mazhar olur amaline eshab-ı tahammül

İkdam ise her mukdimi sahip-zafer eyler

Bilmez de hafiatını haml-i kader eyler.

Dünyaya gelmekte asıl gayenin ne olduğunu bilmek gerekir. Dünya

yolculuğuna çıkanların zevkli bir seyahate çıktığı sanılmasın. Sabır ve tahammül

gösterenler her işte gayesine ulaşır. İstikbal ise, cesaretle ileriye atılan kişiyi zaferle

karşılar tedbir almakta gevşeklik gösteren tembeller, kendi hatalarını göremeyip suçu

kadere yüklerler.130

İbret al erbab-ı ikdamin bakıp asarına

Dağ dayanmaz erlerin dağlar söken ısrarına.

“Gayret ve sebatla çalışanların eserlerine bak da ibret al, insanoğlu azmederse

dağları söker, Yeter ki bir işe azimle girişsin” demek suretiyle insanin çalışması ve

tedbir alarak sebeplere sarılması gerektiğini zira Allah’ın kişiye ancak çalıştığı kadar

karşılık vereceğini” şu mısralarda.

“ Leyse li’l – insani illa ma sea” derken Huda;

Anlamam hiç meskenetten sen ne beklersin daha,

Allah Teâlâ “insan, ancak çalıştığının karşılığını alır.” buyururken senin hâlâ

miskinlikten ne beklediğini anlamıyorum.”131 Şeklinde dile getirir ve Mehmet Akif

Ersoy, Fatih Kürsüsünde adlı şiirinde, kader konusuna geniş yer vermekte vatanın

kaybedilmesi ülkenin ekonomik, siyasi gerilemesini kader telakki edenlere karşı

“Kadermiş” Öyle mi? Hâşâ, bu söz değil doğru

Belanı istedin, Allah da verdi… Doğrusu bu,

130 Mehmet Akif Ersoy, Safahat dışında kalmış şiirler, (haz. İsmail Hakkı Şengüler), a.g.e., c.4, s. 259
131 Mehmet Akif Ersoy, Safahat (haz. İsmail Hakkı Şengüler), a.g.e., c.1, s. 69–70

55

Taleb nasılsa, tabi’i, netîce öyle çıkar,

Mesiyettin sana zulmetmek ihtimali mi var?

“Çalış” dedikçe Şeriat, çalışmadın, durdun,

Onun hesabına birçok hurâfe uydurdun!

Sonunda bir de “tevekkül” sokuşturup araya132.

Zavallı dini çevirdin maskaraya.

Dediği şiirinde “sonuç, mutlaka talebe uygun olarak zuhur eder. Allah

iradesinin sana haksızlık etmesi hiç söz konusu edilir mi? Şeriat sana “çalış” dedikçe,

sen işi miskinliğe vurup çalışmadın. Bununla da kalmayıp, onun adına birçok hurafe

uydurdun! Sonunda araya yanlı bir “Tevekkül” anlayışı sokuşturup, zavallı dini

maskaraya çevirdin!” demek suretiyle çalışıp didinmeden, gereklerini yapmadan,

olumlu netice alacağınıya da toplumun gidişatını düzeltmek için hiçbir çaba

harcamadan suçu kadere yükleyenlere olan tepkisini ortaya koymaktadır. Aynı şiirinde

Mehmet Akif, kader hakkındaki düşüncesini

Kader ferâiz-i imana dahil Amenna.

Fakat yok onda senin sapmış olduğun mânâ.

Kader: Şerâiti mevcud olup da meydanda

Zuhura gelmesidir mümkinâtın a’yanda,

Niçin, nasıl geliyormuş. O büsbütün meçhul;

…

Biz ihtıyarımızın sûretindeniz mes’ûl 133.

Kadere inanmak, imanın farzlarından biridir. Amenna! Kabul fakat onda senin

sapmış olduğun şu bozuk manaya yer yoktur. Kader, şartlarını mevcut olan bir olayın,

132 Mehmet Akif Ersoy a.g.e. c.2, s.300
133 Mehmet Akif Ersoy, a.g.e. c.2, s.306

56

normal imkânlar içerisinde ortaya çıkmasıdır şeklinde ifade etmektedir.

Hasan Aydın “Mehmet Akif Ersoy’un Şiirsel Söyleminde Doğu’nun Geri

Kalmışlığının Felsefi Çözümlemesi” adlı makalesinde Fatih Kürsüsünde adlı şiirinde

doğunun geri kalmışlığının nedenleri olarak Akif’in bir takım meseleler üzerinde

durduğunu belirtmiştir. Hasan Aydın, Akif’in sorunların çözümü için dini, felsefi,

psikolojik sosyolojik çözümlemeler yapacak derin entelektüel birikime sahip olduğunu

söyleyip, Akif’e göre Doğu’nun geri kalmasının nedenlerinin şunlar olduğunu belirtir.

Tembellik, yanlış dinsel algı, kadercilik, tevekkülcülük, içtihat kapısını kapatma, dini

asrın gerekleri doğrultusunda yorumlamama, parçalanmışlık ve eğitimi

yaygınlaştıramama, geçmişe yabancılaşma, taklitçilik, tarım ve sanayiyi hiçe sayma,

asrın bilimine önem vermeme, doğuya yönelen emperyalist güçler. Akif tüm bu

nedenler içerisinde konumuzla ilgili olarak en çok ahiretçilik, kadercilik ve

tevekkülcülük üzerinde durmuştur.

Akif’e göre tüm sorunların ardında tembellik sorunu, tembelliğin temelinde de

üç temel yanlış algı vardır. Birincisi, “ahiret kılıklı diyar” sözüyle ifade ettiği, tamamen

ahirete yönelip dünyayı hiçe sayma, ikincisi kader inancının yanlış yorumu, üçüncüsü

ise tevekkülü amacından saptırmadır. Ahiret kılıklı diyar anlayışı Akif’e göre dine bir

iftiradır. Akif’e göre İslam dünya ahiret dengesini kurmayı amaçlayan dindir. Akif,

kader ve tevekkülü en iyi asr-ı saadete dönersek anlayabileceğimizi söyler. Nitekim

Akif, bununla ilgili olarak Asr-ı saadetten Hz.Ömer ‘in salgın hastalık nedeniyle Şam’a

asker sokmamasını ve Ömer’in “Tanrı’nın bir kaderinden başka bir kaderine kaçıyoruz”

demesini örnek vermiştir. Yine Sadi’nin bir hikâyesini yaralı bir tilkinin bir aslanın

artıkları ile zahmetsizce doyduğunu gören birinin “Tanrı nasılsa herkesin rızkını

gönderiyor” diyerek mağaraya çekilip rızkını beklemesini kendine “Dolaş da yırtıcı bir

aslan kesil, be hey miskin, niçin yatıp kötürüm bir tilki olmak istersin elin kolun

tutuyorken çalış kazanmaya bak artığınla geçinsin senin de bir yatalak” diyen bir ses

duymasını anlatır. Akif, asr-ı saadette boş boş oturup “mütevvekilleriz” diyenleri Halife

Ömer’in azarlamasından bahsederek asr-ı saadette cesaret ve gayreti artıran bir tevekkül

57

anlayışının zaman içinde nasıl tembellik sebebi haline getirildiğini anlatır. 134

Mehmet Akif Ankebut Suresi’nin tefsirini yaptığı bir makalesinde kader ve

tevekkül kavramlarına geniş yer ayırdığı yazısında” Evet Allah’u Zülcelâl feyyaz-ı

kerimdir; şan-ı azimi için -hâşâ- buhl mutasavver değildir. Ancak bir kere O’nun feyzini

kabul edebilecek istidat hazırlamalı yani çalışmalı… Yoksa” Armut piş; ağzıma

düş!”gibi miskin temennilerin tevekkülle hiç münasebeti olamaz.”135diyen Akif aynı

yazısının devamında tevekkülü şöyle tanımlar.” Tevekkül demek, insan için mesaisinin,

mücahedatının evvelce iki üç haybet gözükse bile, mutlaka sonunda tevfika mazhar

olacağına karşı gevşemez bir ümid, sarsılmaz bir itminan beslemek demektir… Fatır-ı

Hakim’in kavanini ebeddidir, asla değişmez. Allah o kanunların hiçbirinin hiçbir

noktasını hiç bir mü’minin keyfi, hatta bütün mü’minlerin hatır-ı şerifi için ta’dil

edemez.”136

Akif’in inancına göre “Tanrı Adaletlidir” ve hatta adaleti kusursuzdur, taklid

edilemezdir; insana seçme hürriyeti vermesi çalışana çalıştığının karşılığını vermesi,

zalimi cezalandırması Tanrı’nın adaletinin gereğidir. Böyle düşündüğü halde çekilen

sıkıntı ve acılar karşısında bir şiirinde Akif:

Yetmez mi musâb olduğumuz bunca devâhî?

Ağzım kurusun… Yok, musun ey adl-i ilahi! 137

Diye seslenir. Akif’in bu seslenişi Tanrı’nın adaletinden duyduğu şüpheden

değil çekilen acıların büyüklüğünü ifade etmek içindir. Akif’e göre Tanrı en mükemmel

olandır ve tasarruflarında hatasızdır dolayısı ile adildir Nitekim bir şiirinde Akif“in

şöyle dediğine şahit olmaktayız.

Âlemde eğer mazhar-ı acz olmasa

Hâşâ ki, hatâlar bulacak sun-i Hüdâ’da138.

134 Hasan Aydın”Mehmet Akif Ersoy’un Şiirsel Söyleminde Doğu’nun Geri Kalmışlığının Felsefi

Çözümlemesi”Mehmet Akif Ersoy sempozyumu, Burdur, 2008
135 Mehmet Akif Ersoy, Sebilü’r-Reşad, 19 Nisan, 1328-15Cemaziye’levvel, 1330, c.8-1, sa.19-9, s.153-

154
136 Mehmet Akif Ersoy, a. g . m
137 Mehmet Akif Ersoy, Safahat (haz. İsmail Hakkı Şengüler), a. g. e., c.2, s.173
138 Mehmet Akif Ersoy Safahat dışında kalmış Şiirler, (Haz. İsmail Hakkı Şengüler), a. g. e., c.4, s.248

58

Mehmet Akif’e göre Allah adaletlidir ve adaletli olanı sever. Allah, her işte

adaletli olmayı emredendir. Nitekim bu hususta Akif, sadece Müslüman olanlara değil,

Müslüman olmayanlara bile adaletle davranılmasının Allah’ın emri olduğunu belirtmiş

ve İslam tarihinde Halife Ömer’in Kudüs’ün fethinde gösterdiği adalet ve merhameti

örnek göstererek “Değil Müslümanlara başka dinden olanlara bile İslam’ın

gösterebildiği adaleti kim gösterebilmiştir?” şeklinde sormuştur. Akif’e göre, Allah’ın

işin ehline verilmesini emretmesi de Allah’ın adaleti gereğidir. Akif bir yazısında Nisa

Suresi 58.ayete istinaden “Bilmiş olunuz ki; Allah emaneti ehline vermenizi, bir de

insanların beyninde hükmederken adl ile hükmetmenizi size emrediyor.”139 Diyerek bu

emrin iki düstur ortaya koyduğunu belirtir: Birincisi, emanetlerin erbabına tevdii,

ikincisi ise adaleti hakkı ile tatbik etmek. Akif emanetlerin ehline verilmesi ile ilgili

olarak hakkı tanımlayarak der ki; “Hak: vedia, vazife gibi birçok manalara gelir.

Hakikat, kimsenin hakkını diriğ etmemek; her ferde ehliyetine göre vazife tayin

eylemek, tabir-i diğerle, işleri erbabının eline vermek bir cemaatin selameti için o

derecelerde zaruridir ki; zarureti kabulde azıcık düşünmek bile haramdır.”140 Aynı

yazının devamında “Bütün muamelatında adalet-i düstur-i hareket tanımayan milletler

için yaşamak ihtimali yoktur.”141 Diyerek Allah’ın adaletli oluşunu ve adaletin,

toplumsal yaşam için olan önemini vurgulamıştır.

Akif, kader ve insan hürriyeti meselesinin gerçekten karışık ve anlaşılması zor

bir mesele olduğunu itiraf etmiş, Allah’ın hükmüne razı olunması gerektiğini zira bu

meselenin bazı hususlarının yalnız Allah tarafından bilinebileceğini söylemiş bunu da

bir şiirinde:

Neden ya, Hazret-ı Hakk’ın Resul’i Muhteremi,

Bu bahsi men ediyor boş yere mi?

Diyerek ifade etmiştir. Akif kader meselesinde daha ağırlıklı olarak insan

hürriyeti üzerinde durmuştur. Uluhiyyetten bahsederken insan özgürlüğü vurgusunun

oldukça azalır. Akif’in zaman zaman bir ikilem içine düştüğünün söylenmesi Akif’in

139 Nisa, 58
140 Mehmet Akif Ersoy, Sebilü’r-Reşad, 19Temmuz 1328-18Şa’ban, 1330, c.8-1, sa.204-22, s.413-414
141Mehmet Akif Ersoy, a.g.m.

59

bu itirafı sebebiyledir.142

 Akif’e göre bu dünyada mutlak adalet yoktur.143 Fakat Akif, mutlak adalet

derken; Allah’ın adaletini değil, insanların insanlara tatbik ettiği adaleti kast etmiş ve

şöyle demiştir: Akif, “ölümün zalime de mazluma da geleceğini hatırlatarak daha

duyarlı olunması gerektiğine dikkat çekmektedir.”144 Koca karı ile Ömer adlı şiirinde

Mehmet Akif Ersoy, Abbas’ın diliyle Allah’ın kusursuz adaletinin, hiç bir şekilde, hiç

kimsenin uygulamasının mümkün olamayacağını şöyle dile getirir:

Evet, adâleti “mutlak” hayâl edersen eğer,

Ömer değilya ne olsan bırak ki hepsi heder!

Beşer “adâlet-i mutlak” tahayyül eylerse;

Görür ümîdini mahkûm her zaman ye’se145

Muhammed İkbal’e göre de kader İslam Dünyası’nda hep yanlış yorumlana

gelmişti. Muhammed İkbal Hallac adlı şiirinde

Teslimiyet ideali herkesin harcı değil!

Diyorsun ki “olacak buydu, oldu”

Aslında işler kanuna bağlıydı, oldu

Yazgının anlamını az anlamışsın

Ne benliğin, ne Tanrı’nın farkına varmışsın

Gerçek mü’minin Tanrı’dan niyazı

“Biz uyarız sana sen de uy bize!” olmalı

Onun azmi Hak yazgısını belirler

142 Bkz. Lütfü Cengiz, ”Mehmet Akif’te Kader ve irade ikilemi”, Mehmet Akif Ersoy Sempozyumu,

Burdur, 2008,
143 Bkz.Vahit İmamoğlu, “Mehmet Akif Ersoy’un İnsan İrade Ve Hürriyetine Bakışı”Mehmet Akif Ersoy

Sempozyumu, Burdur, 2008
144 Bkz.Vahit İmamoğlu, a.g.m.
145 Mehmet Akif Ersoy, Safahat, (hz.İsmail Hakkı Şengüler), a.g.e., c.1, s.288

60

Savaşta oku Hak oku gibi işler!146

Mehmet Akif de tıpkı çağdaşı Muhammed İkbal gibi kaderin, kişinin iradesi ve

çalışmasına bağlı olduğunu söylemektedir. Akif’in insanın hür iradeye sahip olduğunu

söylemesinin nedeni O’nun insana verdiği değerdir147.

Mehmet Akif Ersoy, insanların üzerlerine düşen sorumluluğu yerine

getirmedikleri için başlarına gelen olumsuzlukları kader telakki ettiklerini ve kendilerini

de kaderin zulmüne uğramışlar olarak gördüklerini ifade edip bu anlayışı pek çok

şiirinde yermiştir.

146 Muhammed İkbal, Cavidname, 2008, İstanbul, (çev. Halil Toker), s. 152-153
147 Bkz.Vahit İmamoğlu”, a.g.m ve Süleyman Hayri Bolay,’’Mehmet Akif Ersoy’un Düşüncesinde Bazı

Felsefe meseleleri’’Ölümünün 50.YılındaMehmet Akif’i Anma Kitabı, Ankara,1996

61

III. BÖLÜM

MEHMET AKİF’E GÖRE TANRI-ÂLEM MÜNASEBETİ

1. TANRI TASAVVURLARI

İslam Dini’nin kutsal metni Kur’ân-ı Kerim’de insan için Allah’ın varlığının

kabulü kolay, açık, zaruri bir mesele olarak bildirilmiştir. Selim bir fıtratla yaratılan

insanın yaratanını tanımasının da tabii olacağı bildirilmiştir. “O halde yüzünü bir hanîf

olarak dine, Allah’ın insanları yaratmış olduğu fıtratına yönelt! Allah’ın yaratılışında

değişiklik bulunmaz. Doğru din O’dur. İnsanların çoğu bilmez” 148Bu ayetten de

anlaşıldığı gibi İslam’da salim, bozulmamış, selim bir fıtratla düşünen insan için Allah’a

inanmamak diye bir husus mümkün görülmemektedir.

Bir felaketle, korkuyla karşılaşan insanların Allah’a yönelip dua etmeye

başlaması, fıtratı etkileyen kibir, inat gibi zaaflardan arınıp selim olan aslî yaratılışına

kavuşan insanın bir ve tek olan Allah’a yalvarmaya başlaması da Allah’a inanmanın

doğal, kolay, akli olduğunu göstermektedir.149

Kur’ân’ın nazil olduğu Arap toplumunun o çok tanrıcı inancı içinde dahi bütün

tanrıların üstünde yüce bir varlık düşüncesi olduğu Kur’ân’da bildirilmektedir. İslam

öncesi düşüncesi içinde hep bir Tanrı inanışı olagelmiş yalnız Dehriye denen bir grup

var oluşu, tâbi bir oluşa, ölmeyi (Dehr) zamana bağlayıp yaratıcıyı inkâr etmişlerdir.

İslam inancında Allah, bütün kainâtın yaratıcısı, düzenin koyucusu,

koruyucusu olan Vacibu’l Vücud olan illet, sebeptir. Nitekim tabiattaki düzen ve ahenk,

herşeyin bir sebebe dayanması Allah’ın varlığını ve birliğini gösteren bir delildir.

Felsefe Tarihi içerisindede çeşitli Tanrı tasavvurları ola gelmiştir. 150Şimdi bu Tanrı

tasavvurlarını açıkladıktan sonra Mehmet Akif Ersoy’un bu tasavvurlar arasındaki

konumunun ne olduğunu anlamaya çalışacağız.

148 Rum, 34
149 Hüsamettin Erdem, Bazı felsefe meseleleri, 1999, Konya, s.149
150 Hüsamettin Erdem, a.g.e., s.150

62

a. Deizm

Bu görüşe göre Tanrı sadece bir ilk sebeptir. Başka hiç bir niteliği gücü

olmayan aklî bir doktrindir. Bu görüş her türlü vahyi, ilhamı, dine dayalı bir Tanrı

inancını reddetmektedir. Allah’ın varlığını kabul ederlerken, Allah’ı başka varlıklara

benzetmeyi -Hıristiyanlığın teslis inancını- reddetmektedirler. Bu anlayış sahipleri

insanlığın, Peygamber ve kutsal kitaplara ihtiyacı olmadığını ileri sürerler. Deizm ile

teizm arasındaki en önemli fark deizmin kabul etmediği vahyi ve Peygamberlik

müessesesini teizmin kabul etmesidir. Deizmin bütün tabiat olaylarını maddi kör bir

kuvvete bağladığından teizmden ziyade materyalizme yakın olduğu görülmektedir.

Deizmin temsilcisi sayılan Aristo’nun Tanrı’sı yaratıcılıktan yoksundur. Felsefe

tarihindeki deist düşünürlerden sayılan John Tolland (1670–1722) Aristo’nun ilk sebep

anlayışını da reddedip maddenin kendiliğinden hareket ettiğini savunur. Diğer bir deist

J.J.Rousseau (1712–1778) “din yüce bir varlığın içimize koyduğu bir çeşit duygudan

ibârettir. Bunun dışında kalan peygamber, kutsal metin, din adamları, ibadet o duyguyu

bozan gayri tâbi duygulardır” görüşünü benimsemekte böylece tabii, aklî bir din

anlayışı ortaya koymaktadır. Göründüğü üzere deizmin Tanrı anlayışı, Tanrı’nın

aşkınlığını kabul ederken, içkinliğini reddetmiştir. 151

Akif’in Tanrı anlayışında Tanrı, daima bir faaliyet içerisindedir ve bunu bir

makalesinde “Allah yaratmaktan bir an fariğ olmuyor; sen nasıl atıl batıl

oturuyorsun”152 diyerek ifade etmiştir. Yine O’na göre Allah, yüceliği, hikmeti,

kemalatı ile âlemi aşan, aşkın; ama şefkat ve merhamet açısında insana en yakın olandır.

Nitekim bunu bir vaazında “Zaten Allah gökte, yerde, değil; her yerde hâzır, her yerde

nâzır bize şah damarımızdan daha yakın.”153 Diyerek belirtmiştir. Buradan

anlaşılmaktadır ki Akif deist değildir.154 Nitekim Sebil’ür Reşad Dergisi’nde yayınlanan

bir makalesinde “Cenab-ı Hak âlemi yalnız bir seferde yaratmadı. O’nun yaratması

daimidir.” demektedir. Mehmet Akif’e göre Allah, bir yandan varlıkları var ederken

diğer taraftan da yok etmektedir. Var etmesi ile yok etmesi arasındaki zaman o kadar

151 Hüsamettin Erdem a.g.e., s.152
152 Mehmet Akif Ersoy ‚Sebil’ür- Reşad, 7 Rebiü’l evvel c.9-2, s.389-395
153 Mehmet Akif Ersoy‚ a.g.e., c.9, s.204
154 Mehmet Akif Ersoy, Sebil’ü-Reşat, 31 kânunusani 1328, 7 Rebiü’l-evvel1331, c.9-2, sa.231-49, s.389-

395

63

kısadır ki bizler olup bitenin farkına dahi varamamaktayız. Bu hususu” Allah’u Zü’l

celal’in iki muhtelif tecellisi var ki biri mevcudatı yok etmekte, diğeri ise var etmekte.

Ancak bu iki tecelli-i sübhani arasındaki zaman mesafesi bizim aklımızla

ölçülemeyecek kadar kısa da onun için ne oluyor, ne bitiyor farkında olmuyoruz.”155

“Akif diyor ki, Allah-ı Azimüşşan yaratmaktan biran fariğ olmuyor sen nasıl atıl batıl

oturuyor da hayat umuyorsun.”Akif’in âlemi yoktan var edip, binbir tecelli ile idare

eden Tanrı anlayışı Deizm’in Tanrı anlayışından uzak bir anlayıştır.

b. Panteizm

Bu görüş içerisinde bulunan İskenderiyye panteizm, sudûrcu panteizm, içkinci

panteizm, maddeci panteizm (Naturalist) ve Stoa Panteizminin hepsinin ortak noktası

tabiatla Tanrı’yı bir ve aynı saymalarıdır. Panteizmi benimseyenlere göre Tanrı’nın

âlemden ayrı bir şahsiyeti yoktur. Tanrıya âlemdeya da düşüncededir. Bu görüşe göre

ruh ve madde ayrı bir varlık değil üstün cevherin farklı tezahürleridir. Bu görüşe göre

madde ve ruh ayrı bir varlık değil, üstün bir cevherin farklı tezahürleridir.

1- İskenderiyye Panteizmi: Bu görüşün ilk Temsilcisi Platon sayılmaktadır.

Platon’a göre tek gerçek vardır O’da Tanrı’dır. Bütün âlem ruhi bir cevher olan

Tanrı’dan türemiştir. Bütün âlem ruhi bir cevher olan Tanrı’dan çıkmıştır. İskenderiye

panteizmi sudürcu ve içkinci olmak üzere iki görüşten oluşmaktadır. Bunlar:

A-Sudürcü Panteizm: Kâinatın, varlığın Tanrı’dan aşamalı olarak Tanrı’nın

iradesi dışında, özde aynı olarak çıkıp türediğini savunan görüştür. En önemli temsilcisi

Plotinos’tur.

B-İçkinci Panteizm: Herşey Tanrı’dadır diyen, bütün varlıklar Tanrı’da

bulunmaktadır diyen bir görüştür.

2-Maddeci yahut Naturalist Panteizm: Bu görüşte olanlara göre kâinattaki

varlıkların tamamı Tanrı’yı oluşturmaktadır. Bu görüştekiler Tanrı’maddeye

indirgemekte, materyalist bir tutum sergilemektedirler.

3-Stoa Panteizmi: Tanrı tek gerçek külli ruhtan ibarettir diyerek maddeci

155 Mehmet Akif Ersoy, Sebil’ü –Reşad,, 24 Kanunsani 1328-29 Safer 1331, c.9-2, sa.230-48, s.373-376

64

panteizmin aksi bir tutum sergileyenlerin görüşüdür. Bu görüşte olanlar metafiziği

maddeye indirgeyen maddeci naturalistlerin aksine maddeyi metafiziğe

indirgemektedirler. Çoğu zaman tasavvuftaki Vahdet-i Vücud anlayışı Stoa panteizmi

ile karıştırılagelmiştir. Oysa İslam Vahdet-i vücud anlayışında âlemin mahiyeti Allah’ın

mahiyetine dâhil edilmez. Aksine âlemin varlığı Allah’ın varlığına dayandırılır.156 Bu

anlayışın ilk temsilcileri Herakleitos’tan, Hint Miteolojisine kadar, Ksefenophones ve

Parmenides’e kadar ulaştığı kabul edilmektedir. Panteizm hakkındaki bu bilgilerden

sonra “Acaba Akif, panteist midir? Yahut şiir ve yazılarında panteist esintiler var

mıdır?” sorularını cevaplayalım.

Nigâhından saçılmış lem’alardır pîş-i hayrette

Yüzen ecrâm-ı nûrânûr bahr-i sermediyyette.

Zemin lebrîz-i âsârın; sema pâmâl-i envârın

Avâlim hep merâyâ-yı nazar pîrâ-yı dîdârın157

Sonsuzluk denizi göklerde yüzen o nurlu yıldızlar, senin göklere hayran hayran

bakışından saçılmış pırıltılardır. Yeryüzü senin eserlerinle dolu, gökler senin ışıklarının

altına sığınmış ve bütün kâinat senin güzellikler saçan yüzünü yansıtmak için ayna

olmuş mısralarından örnekler verdiğimiz İstiğrak Şiiri ile ilgili olarak Orhan Okay, şu

değerlendirmeyi yapar. “İstiğrak başlığını taşıyan şiir vahdet-i Vücutçu yahut Panteist

bir görüşü düşündürür… Bu şiirde tabiat Tanrı’nın varlığından nişanedir veya O’nun

tecellisidir.”158Bize Okay’ın bu değerlendirmesi çok da doğru gelmemektedir. Dikkat

edilirse Okay, panteizm ve vahdet-i Vücud kelimesini aynı anlamda kullanmıştır.

Yukarıda Hayri Bolay’ın bahsettiği stoa panteizmi ile vahdet-i Vücud anlayışının

karıştırma söz konusu olmuştur. Oysa panteizm ve Vahdet-i Vücud bir birinden farklı

anlayışlardır. Panteizmde Mutlak varlık, bir yanı ile Tanrı bir yanı ile tabiattır. Tanrı

tabiatta tecelli edecek yerde tabiat Tanrı olarak görülür. Vahdet-i vücud ise İslami

İnancı gerekli gören, ahiret hayatına inanan, gaye-sebebi lüzumlu gören, ayet ve hadis

ile keşfiyyata dayanan bir görüştür. Panteizm de zuhurun zarureti dolayısıyla ferdi ve

156 Süleyman Hayri Bolay, a.g.e., s.142
157 Mehmet Akif Ersoy, Safahat, a.g.e., c.1, s.436
158 Orhan Okay, a.g.e.,

65

ilahi iradenin inkârı söz konusudur Vahdet-i Vücud görüşüne sahip olanlar ilahi ve ferdi

iradeyi kabul ederek ferdi mes’uluyeti temellendirmiş olurlar. 159 Kısacası Akif Panteist

değildir, eserlerinde panteizm gibi anlaşılabilecek hususlar ya Vahdet-i Vücud yahut

Vahdet-i suhud özelliği taşıyan unsurlardır.

c. Panenteizm

İçkinci Panteizm ile Stoacı Panteizmin birleşimi gibi anlaşılabilecek bir Tanrı

tasavvurudur. Tanrı’nın soyut vasıfları açısından aşkınlığını kabul ederken, somut

yönleri ile âlemin içinde bulunduğunu savunan bir görüştür. Panenteizmde yaratma

dinin yaratma anlayışından farklıdır. Burada yaratma olmuş bitmiş bir Tanrı faaliyeti

değil, Tanrı ile devam edip süre gelen bir yaratma söz konusudur. Diğer Tanrı

tasavvurlarından farklı olarak panenteizm yeni ve oluşmakta olan bir akımdır.160

Panteizmin “Her şey Allah’tır” görüşüne karşılık Tanrı’nın bazı varlıkların

içine girdiğini (hulûl) ettiğini savunur. Hristiyanlıkta Tanrı insanlığı kurtarmak için İsa

kılığına girmei böylece insanın tanrılaşmıası fikrinden doğmuştur. Max Scheler bu

inancı felsefi bir anlayış haline getiren kişidir. Schopenhauer’da da bu anlayışın etkileri

görülür. İslam dünyasında da Şiilik ve Aleviliğin bazı kollarında Panenteizm‘in hulül

anlayışının bir benzeri mevcuttur. Hartsborne, Whitehead batıdaki temsilcisi

olagelmiştir.161Mehmet Akif müslümandır. Oysa panenteizm Hristiyanlığın asli

günahtan insanlığı kurtarmak için yeryüzüne İsa olarak inmiş olduğu inancından

doğmuştur. Dolayısı ile Akif’in bu düşünce ile uzaktan yakından ilgisi yoktur.

d. Ateizm

Ateizm, geniş anlamıyla sadece “teist olmayan” yani Tanrı’ya herhangi bir

şekilde hayatında yer vermeyen demek iken pozitif ateizm, düşünerek ve tartışarak

Tanrı’nın var olmadığını söyleyip ispatlamaya çalışan kişidir. Felsefenin yer verdiği

ateist kavramı da bu olmaktadır. Aslına bakılırsa her iki anlamda da gerçek anlamda bir

ateizm olup olmadığı tartışmalıdır. Aziz Anselm (1033-1109) mutlak bir ateistliğin

mümkün olmadığını savunurken Hristiyan ilahiyatçı ateizmin de dini bir anlam ve

159 Süleyman Hayri Bolay, ,a.g.e., s. 142
160 Mehmet Aydın, a.g.e., s.195
161 Mehmet Aydın, a.g.e., s.197

66

değer ifade ettiğini ifade etmiştir. Yine çağımız düşünürlerinden İngiliz Ballie de

mutlak ateizmin mümkün olmadığı görüşündedir. Ateizm her devir ve zamanda farklı

anlaşılmıştır. Antik çağda Yunan tanrılarını inkâr eden felsefeciler de ateist olmakla

suçlanmışlardı.162 Günümüzde ateizmi, evreni yaratan ve onu yöneten, özü itibari ile

aşkın ama sonsuz gücü, bilgisi, iradesi, vesairesi ile evrende içkin olan teist hatta

monoteist Tanrı inancına karşı tepki olarak doğan, bir düşünce hareketi olarak

tanımlamak gerekir. Ateizm düşüncesi bir takım fikri akımların etrafında yapılanma

çabası içinde olagelmiştir. Bunlar kötülük düşüncesi ve maddenin ezeliliği ile

kozmolojik delile karşı çıkma tutumudur. Bazı ateist akımlarda, bir takım psikolojik ve

sosyolojik teorilerden hareket ederek Tanrı’yı inkâr etmişlerdir.

Bu teoriler, Fransız sosyolog Emil Durkheim’a ait olan Tanrı düşüncesi

toplumun bireyleri kontrol altında tutmak için uydurduğu boş hayal ürünü bir kavram

olduğunu söyleyen sosyolojik teorisi ve Freud ve Feuerbach’ın psikolojik yansıtma

teorisi ki, bu teoriye göre Tanrı fikri, çocuktaki baba imajının bir yansımasıdır. Çocuk

zekâsının zorluk ve felaketler karşısında geliştirdiği zihinsel bir savunma

mekanizmasıdır. Ateistlerin bir kısmı da hissi ve ahlaki gerekçelerle Tanrı’yı inkâr

etmişlerdir. Bunların başında da Nietzsche ve Sartre gelmektedir. Teizm’in tanrısı bizi

ve bizimle ilgili şeyleri belirlemektedir. Öyleyse “gerçek özgürlük Tanrı’yı ve O’nun

belirleyişine karşı durmak, baş kaldırmakla sağlanacaktır.” düşüncesini taşırlar.

Ateistler arasında “Tanrı hiçbir şekilde konuşulmaya değmeyen bir konu gibi görüp

ontolojik delilin zorunlu varlık kavramına karşı çıkarak zorunlu önermeler totolojik

yapıda önermeler olup bu önermelerden hiçbiri varlığa dair zorunlu bilgi veremez.”

görüşünde olan Findley gibi doğrulamacı çözümlemeci filozoflar da varolagelmiştir163.

Her yazısında topluma dinin değerlerini ve bu değerlerin önemini layıkı ile

anlatabilmek için kendince iyi bir kul olmanın gereği olarak zaman zaman içten bir

coşku ile dini şiirler yazan Akif’in ateist olduğu söylenemez. Bırakınız ateist olmasını,

dinin güçlü bir savunucusu olduğu görülür. Nitekim Tevfik Fikret’in ateist söylemler

barındıran tarih-i kadim adlı şiirine yazdığı reddiyesi meşhurdur. Bununla ilgili olarak

bir şiirinde şöyle demiştir:

162 Mehmet Aydın, a.g.e., s.217-218
163 Mehmet Aydın, a.g.e., s. 219, 225

67

Cinâyetin bu şenâ’at kadar mülevvesini

İşitmek istemez insan, değil ki görmesini.

Sizin çocuklarınız dîni belliyor ilkin;

Esâs-ı terbiyeniz mahvı âdeta şirkin

Bizim çocuklar için şimdi, ilmihal oldu,

Gömüp de hufre-i mâziye Hayy-i Ma’bûd’u,

Ne var ne yoksa mukaddes, onunla bitti demek!

Şebâbâ hak veririm… Çünkü üç bitmez inek

Yazıp dağıttı o mel’un berât-ı isyânı;

Sabîlerin yüreğinden kopardı imânı!

Cinayet’in bu derece pis ve çirkin olanını görmek şöyle dursun, insan işitmek

bile istemez. Sizlere ne mutlu, çocuklarınız her şeyden önce dinlerini öğreniyorlar.

Terbiye metodunuzun özünde, dinsizliğin süpürülüp atılması vardır. Bizim çocuklar için

ise; şimdi, bütün varlıkların yaratıcısı olan Allah’ı mâzî çukuruna gömüp, onunla

birlikte mukaddesat adına ne varsa hepsinin yok olduğunu kabul etmek ilmihal oldu!

Ben gençlere hak veriyorum… Çünkü üç beyinsiz inek, o lanetli isyan beratını (Tevfik

Fikret’in(1867-1915) “Tarih-i Kadim” adlı şiirini) çoğaltıp dağıtarak yavrucukların

yüreğindeki îmanı koparıverdiler.!

Görülüyor ki, Akif’e göre insanların inançsızlığına bir şekilde sebep olmak,

inançsızlığı övmek, cinayetlerin en ağırıdır. Ayrıca Akif dinin bütün kutsallarına içten

bir şekilde bağlıdır. Nebilik müessesesine inanır ve Peygamberi’ne aşk derecesinde

bağlıdır. Nitekim bir şiirinde Peygamber’e olan sevgisini şöyle dile getirir:

Kadrini iclâl değil maksadım,

Öyle bir âdem daha ben olmadım.

Ben kimim, evsâfını icmâl kim?

68

…

Zatına ey merd-i hakaayık-şinâs

Yol bulamaz değme tasavvur kıyâs.

Merdüm idin dide-i ahbâbda,

Şu’le idin meclis-i ashâbda164

Akif’in peygamber sevgisi ile ilgili pek çok şiir ve yazıları mevcuttur. Esasen

konumuz bu olmadığından bu kadarı ile iktifa edelim. Dinlerin en önemli değerlerinden

biri de elbette kutsal metinleri, kitaplarıdır. Akif, bir inanan olarak hayatını İslam’ın

Kutsal Kitabı Kur’an’ı anlamaya ve anlatmaya adamıştır. Pek çok yazı ve şiirlerinin

başına Kur’an’dan ayetler koyması da O’nun Kur’an’a duyduğu derin sevgisinin bir

tezahürüdür. Nitekim bir şiirinde Kur’anla ilgili düşüncelerini şu şekilde ifade etmiştir:

Takdîr-i meziyyetinde efkâr

Heyhât eder mi kudret izhâr?

Sen cilvegeh-i cemâl-i Hak’sın

Âyîne-i Hak desem ehaksın

…

Bir bârika-i kemâlsin sen,

Bir bârika kim bekaaya mazhâr,

Her lem’ası ta zamân-ı mahşer,

Bir şule-i intifâ-masunsun,

Her an bu şerefle rû-numunsun

Kur’an’a ithafen söylediği bu sözlerde Akif, Kur’an için “hiç insan zekâsı

sendeki değerleri takdir edecek gücü gösterebilir mi? Sana Hakkın aynası desem

164 Mehmet Akif Ersoy, Safahat Dışında Kalmış Şiirler, (haz. İsmail Hakkı Şengüler) a.g.e. c.4, s.352

69

yeridir… Ulu Allah’ın bize gönderdiği en muteber belgesin sen.165Diye seslenen Akif’in

Kur’an için “Hakkın aynası” demesinin nedeni Allah’la ilgili en doğru bilgileri

Kur’an’dan ediniyor olmamızdır. Yoksa Akif burada Allah’ı aynadan görüntüsü aks

eden bir cisim olarak nitelememiştir. Akif, bulunduğu her ortamda dinin

savunuculuğunu yapmış olan, peygamberlik müessesesini kabul eden, dinin kutsal

metnine sonuna kadar sahip çıkan, dini hayattan hiçbir zaman kopmayan biridir.

Mehmet Akif İslam Dinine derinden gelen bir sadakatle inanmış ve

bağlanmıştır.166Bütün bunların Akif’in ateist olmadığını göstermek için yeterli olduğu

kanaatindeyiz.

e. Teizm (Teizm = Tanrıcı Görüş)

Bu görüşe göre Tanrı vardır, iyidir, kudretli, uzayda yer tutan, bilen, duyan,

işiten, düşünen bütün varlıkları yaratandır. Soyları devam ettiren, günahları zalimlik

etmeden cezalandıran, faziletli karakterleri de iyilikle mükâfatlandıran hep O’dur.

Bu görüşte olanlar Tanrı’nın cezalandırdığına inanır ama nasıllığını araştırmaz.

Tanrı’nın kudretini gösterdiğine, doğru olduğuna inanır. Tanrı’nın inayeti meselesinde

karşılaşılan güçlükler Teist’in inancını sarsmaz. Bunların birer delil değil ancak bazı

güçlükler olduğunu bilir. Bazı etkilerden dış görünüşlerden başka bir şeyi ayırt

edemediği halde, Tanrı’nın inayetine tabii olur. Gördüğü şeylere bakıp görmediği şeyler

hakkında da bazı hükümlere vararak, Tanrı’nın inayetinin her yere, bütün zamana

yayıldığını düşünür.167

Teist hem kendisi ile hem tabiatla hem insanlıkla barış, uyum, güven ve sevgi

içinde huzurlu bir gönül sahibidir. Çünkü bilir ki; bir tek Tanrı’ya tapmak dünyadaki

bütün sistemlerin ilkidir. Dili herkesin anladığı dildir. Pekin’den Çayen’e kadar bütün

insanları, âlimleri kardeşi sayar. Teiste göre din, metafiziğin türlü türlü inançları ve boş

törenler değil, sadece tapmak ve adaletten ibarettir. Teist’in ibadeti, çevresindeki

insanlara hatta hayvan ve bitkilere iyilik etmek, temel düşüncesi de Tanrı’ya itaat boyun

eğmektir. 168

165 Mehmet Akif Ersoy, a.g.e. c.4, s.262
166 Vahit İmamoğlu, Mehmet Akif Ve İnanan insan, s.15
167 Hüsameddin Erdem, a.g.e., s. 150
168 Hüsamettin Erdem a.g.e., s.151

70

Buraya kadar Tanrı – âlem münasebeti ile ilgili olan Tanrı tasavvurları

içerisinde Akif’in yeri nedir? Sorusu ile ilgili olarak Akif’in Deist, Panteist, Ateist

olmadığını belirtmiş; Mehmet Akif in inanç ve düşünce dünyasında Tanrı tasavvuru,

büyüdüğü çevrenin ve “ne biliyorsam kendinden öğrendim benim hem babam hem

hocamdır” dediği babası Tahir Efendi’nin etkisi ile üç büyük dinin Hristiyanlık,

Yahudilik ve İslam tasavvurlarından İslam’ın Tanrı tasavvuru olduğunu söylemiştik.

Buradan da anlaşılmaktadır ki; Akif teisttir. Her inanan gibi Akif’te hayatı boyunca

zorluklar karşısında ümidini kaybetmemiştir. Kurtuluş Savaşı’nın en zor zamanlarında

“doğacaktır sana vaat ettiği günler Hakk’ın” diyerek çevresine ümit saçarken,

ümitsizliğin inanan için mümkün olamayacağını şu şekilde belirttir:

Ey Hakka taparken şaşıran kalb-i muvahhid!

Bir sine ümitsiz yaşar ancak O’da mülhid 169

Daima Allah’a dayanılıp güvenilmesi gerektiğini ve ilimle, hikmetle,

çalıştıktan sonra başarının mutlaka gerçekleşeceğini;

Allah’a dayan say’e sarıl hikmete ram ol!

Yol varsa budur bilmiyorum başka çıkar yol. 170

Diyerek belirtir. Akif, bir vaazında Allah’ın şöyle söylediğini ifade eder:

“Benim uğrumda çalışanlar, benim için çalışıp, çabalayan, mücahedede bulunanlar…

Ne olacak? Biz onları mutlaka mazhar-ı hidayet edeceğiz. Hiç şüphe yok yok edeceğiz.

Kendi sübül-i ilahiyemize, kendi yollarımıza. Yani benim için çalışanları, benim

uğrumda mücahede edenleri ben mutlaka mazhar-ı tevfik edeceğim.” 171Akif, sadece

Allah rızası için çalışanları Allah’ın mutlaka hidayete eriştireceğine bütün kalbiyle

inanır.

Akif, kâinatta galaksilerden atomlara varıncaya kadar her şeyin Allah

tarafından yaratıldığını söyler ve bu inancını Safahat’ ta bir şiirinde şöyle dile getirir:

169 Mehmet Akif Ersoy a.g.e ., c. 4, s. 55
170 Mehmet Akif Ersoy, a.g.e., c.4, s.56
171 Mehmet Akif Ersoy Sebil’ür’ Reşad, 20 Cemaziye’l –âhir 1330, c.8-1, s.253-254

71

Mükevvenâtı ezelden halâs edip ebede

Sürükleyen, onu hayret-fezâ hüviyette

Tekallübât ile bir müntehâya doğru süren

Her istikaameti dâim o müntehâya veren,

İrâde hep ezelî say’idir bakılsa, onun172…

Sebil’ür’reşad Dergisi’ nde yayınlanan Kur’an tercümesinde “O, göklerin ve

yerin mübdiidir.” ayetine yer vermiştir.173

Tevhid yahut Feryat adlı şiirinde Akif, insanın Allah’ın zatı hakkında bilgi

sahibi olamayacağını söylerken buna delil olarak” ey Allah’ım senin nurunun gölgesi

olan şu yaratılmış âlemle ilgili sırlar bize kapalıyken senin azametin ve yüceliğini nasıl

kavrayabiliriz” dediği mısraları şöyledir:

Ey nûr-i ulûhiyetinin zılli avâlim,

Zıllin bile esrâr-ı zuhûrun gibi muzlim!

Kürsî-i celâlin-ki semâlarla zeminler

Bir nokta kadar sahn-ı muhîtinde tutar yer

İdrâkin eder gâye-i ümmîdini heybet!174

Akif’in yaratılmış âlemi Allah’ın nurunun gölgesi olarak nitelemesi bize

Platon’un mağara örneğindeki, idea ve onun gölgesi konumundaki maddi âlem

karşılaştırmasını hatırlatmaktadır.

Mehmet Akif Ersoy’a göre Tanrı merhametlidir. Hatta insanlara her devrin

ihtiyaçlarına uygun dinler ve son olarak İslam dinini göndermesi de bu rahmetinin

eseridir. Bu düşüncesini bir yazısında şöyle ifade etmiştir. “Cenab-ı Allah Kur’an’da

bize sarahaten bildiriyor ki: bu din, din-i fıtridir, din-i hakikidir, din-i tabidir. Lakin

172 Mehmet Akif Ersoy, Safahat, (İsmail Hakkı Şengüler), a.g.e., c.2, s.258
173 Mehmet Akif Ersoy, Sebil’ür’Reşad, 606, s.113
174 Mehmet Akif Ersoy, Safahat, c.1, s.34

72

insanların çoğu bilmiyorlar.” Mehmet Akif, Allah’ın iyi ve insanlığın iyiliğini istediğini,

kullarına karşı şefkatli olduğunu savunur bu düşüncesini “Allah niçin İslam’ı gönderdi?

Çünkü beşeriyetin saadeti matlub idi.”175 Diyerek ifade etmiştir.

Tanrı’nın merhametli oluşu ile ilgili olarak bir yazısında şu tespiti yapar:”

Musa ile Harun ise birer Peygamberdi. Uluhiyet davasına kalkışan Firavun’u yola

getirmek için Cenab-ı Hak bu iki vücud-u mübareki bin huccet-i kahıra ile

gönderebilirdi. Öyle iken “sert davranmayınız, yumuşak söyleyiniz, rifk ile muamelede

bulununuz.” Emrini veriyor.176 Bir şiirinde Allah’a

Sen merhamet ve acımanın ruhusun diye hitap etmiştir.177

Akif ‘e göre Tanrı merhameti ile hastalara şifa verendir. Doktor ve ilaç gibi

şeyler birer sebebtir. Bu düşüncesini Selma adlı şiirinde:

Filan hekim iyidir dediler. Geldi baktı, anlamadı.

Hayır, filan daha anlayışlıdır, dediler.

…

Hekim ilaçları, oğlum, bütün tesellidir.

İlaç yiyip iyi olmak, o bir tecellidir.178

Mehmet Akif Sebil’ü-Reşad’da çıkan bir yazısında Tanrı’nın merhameti ile ilgi

olarak”Ya Muhammed deki; Ey nefislerine zulüm etmiş Allah’ın kulları! Cenab-ı

Hakk’ın merhametinden ümidinizi kesmeyiniz. Allah bütün günahları mağfiret eder.

Şüphe yok ki O ğafurdur, rahimdir”179 ayeti ile ilgili olarak”Allah’ı tanımayan insan

menfaat talebinden bıkmaz. Usanmaz. Kendine bir zarar dokundu mu hemen ye’se

düşer, ümidini keser.”180 Dedikten sonra Allah’tan ümid kesmenin neden küfür sayıldığı

175 Mehmet Akif Ersoy, Sebil’ü-r-Reşad, 31 Kanunsani, - 1328-7Rebil’ül-evvel, 1331, c.9-2, sa.231-249,

s.389-395
176 Mehmet Akif Ersoy, Sebil’ü’r-Reşad, 26 Nisan, 22Cemaziye’l –evvel 1330, c.8-1, sa.192-100, s.173-

174
177 Mehmet Akif Ersoy, Safahat. (Haz. İsmail Hakkı Şengüler), c.1, s.305
178 Mehmet Akif Ersoy, a.g.e., c.1, s.154
179 Hicr, 56
180 Mehmet Akif Ersoy, a.g.m.

73

sorusuna: “Bir Müslüman ye’se düştüğü gibi Cenab’ı Hakk’ın Fisebilillah çalışanlara

va’d buyurmuş olduğu necatı, selameti, muvaffakiyeti, nusreti inkâr etmiş oluyor. Hiç

bir surette hulf etmesine; hâşâ yalan çıkmasına imkân tasavvur edilemeyen va’d-i

ilahiye inanmamak acaba Müslümanlıkla te’lif edilebilir mi?”181diyerek cevap verir.

Mehmet Akif Ersoy Allah’a gerçekten inanan insanın, insanlara

zulmedemeyeceğini, haksızlık, hırsızlık, sahtekârlık yapamayacağını belirtir; gerçek

imanın insanları bunlardan ve bütün kötülüklerden alıkoyması gerektiğini düşünür.

Bununla ilgili olarak bir yazısında “Günün birinde insanların huzur-u ilahide Rabbü’l

alemin’e çıkacağını yakinen bilmek şöyle dursun, bu hakikati bir zan, bir tahmin, bir

ihtimal olarak hatıra getirmek bile bu gibi rezaili irtikâba manidir .”182 Demiştir.

Mehmet Akif’e göre din Allah’ın bir emanetidir. Bir yazısında “İyi biliniz ki

bu din-i mübin bize vediatullahtır” demiş, atalarımızın bu emaneti korumak için

gösterdikleri fedakârlıkların bu günün insanına örnek olması gerektiğini belirtmiştir.183

2. MEHMET AKİF ERSOY’A GÖRE İNSAN

Mehmet Akif Ersoy insan meselesini, yine İnsan adlı şiirde anlatmıştır. Akif

bu şiirde:

Haberdâr olmamışsın kendi zâtından hâlâ sen,

“Muhakkar bir vücudum!” dersin ey insan, fakat bilsen

Senin mâhiyyetin hatta meleklerden de ulvîdir:

Avâlim sende pinhandır, cihanlar sende matvîdir

Zeminlerden, semâlardan taşarken feyz-i Rabbânî 184

“Hoşca bak zatına çünkü zübde-i âlemsin sen” diyen Şeyh Galib ve Farabi de

181 Mehmet Akif Ersoy, Sebil’ür-Reşad, 3Şubat 1337, 24 Cemaziziye’l-evvel 1339, c.18, sa.467, s.293-

296
182 Mehmet Akif Ersoy, Sebl’ür-Reşad, 5 Nisan, 1328, 1 Cemaziye’l –evvel 1330, c.8-1, sa.189-7, s.113-

114
183 Mehmet Akif Ersoy. Sebil’ür-Reşad, 25 Teşrinsani 1336-15Rebiü’l –evvel, 1339, c.18, sa.464, s.249-

259
184 Mehmet Akif Ersoy, Safahat, Haz. İsmail Hakkı Şengüler), a.g.e., c.1, s.208

74

dâhil pek çok filozof gibi Akif de insanı “küçük âlem” sayar. Süleyman Hayri Bolay,

Pascal’ın (1623-1662) sazlıktaki kamış kadar aciz ve zavallı gördüğü insanı, Akif’in

kendi küçük olmasına rağmen aklı sayesinde tabiata hâkim bir güç saydığını ifade

etmiştir.

Aynı şiirinin devamındaki

Esîrindir tabîat, dest-i teshîrindedir eşya;

Senin ahkâmının münkaadıdır, mahkümudur dünya.

“Doğa sana tutsak olmuş, bütün varlıklar senin emrine girmiştir. Bu dünya

senin koyduğun kurallara uyup egemenliğine boyun eğmektedir.” Mısraları ile ilgili

olarak Bolay, bu şiiri batıda en iyi açıklayacak olan Emil Boutroux’tur (1845-1921)

dedikten sonra tabiat yasalarının insani alanda zorlayıcılığı olamayacağını; İnsanın

hâkimiyet arzusu ile kendini aşmak istemesinden, dil ve dinden kaynaklı kültürün

meydana geldiğini söyler. Ayrıca Bolay, Akif’in insanın sadece şu anla değil, başlangıç

(mebde) ve sonuyla da ilgiendiğini (mead) buna ilaveten şu anında insan için çözülmesi

gereken bir muamma olduğunu, yine insanın hal ile müstakbel arasında hale razı,

müstakbele kani olmadan uğraşıp didinmekte olmasının nedeninin, ilahi emanetin

taşıyıcı olmasına bağladığını belirtmiştir. Akif’e göre insan ilahi tekliflerin emanetgahı,

yaratılışın nüsha-ı kübrası, 185 tecelligah-ı ilahi olması hasebiyle daima hürmete layık

bir varlıktır. Bu konuda Akif İnsan adlı şiirinde:

Zeminlerden semâlardan taşarken feyz-i Rabbânî

Olur kalbin tecelli –zâr-ı nûrâ-nur-i Yezdânî

Musaggar cirmin amma gâye-i sun’i ilâhîsin

Bu haysiyetle pâyânın bulunmaz, bîtenâhîsin!

Edîb-i kudretin beytü’l-kasîd-i şi’ri olmuşsun;

185 Süleyman Hayri Bolay, “Mehmet Akif’in Düşüncesinde Felsefe Meseleleri” Ölümünün 50. Yılında

Mehmet Akif’i Anma Kitabı, Ankara, 1986

75

Hâkîm-i fıtratın bir anlaşılmaz sırrı olmuşsun.186 demiştir.

Akif, insanın diğer canlılara üstünlüğünü bu şekilde belirtirken Allah’ın

yanında insanın konumu hakkında,

İlahi, “Mâlike’l mülküm” diyorsun… Doğru, âmennâ

Hakîkî bir tasarruf var mıdır insan için? Aslâ!

Eğer almışsa bir millet, edip bir mülkü istîlâ

Eğer vermişse bir millet bütün bir mülkü bî-pervâ

Alan sensin, veren sensin, senin hükmündedir dünyâ187

diyerek hakiki tasarruf sahibinin yalnız Allah olduğunu belirtir.

Mehmet Akif’e göre insan yaratılışın büyük bir örneğidir. Dolayısı ile de

yapacaklarına kendi karar verebilmeli, hür bir irade sahibi olmalıdır. Allah kâinatı insan

için yaratmıştır yine Akif’e göre Kur’an’ın “Âdem’e secde edin” emri de insanın

değerini ortaya koymaktadır.188

Akif’ “İnsan” adlı şiirinde insanın kendilik bilincinin farkına varmasına

çalışmış ve kendini küçük görerek zorluklar karşısında azmi bırakmasını sabırdan

ayrılmasını mantık hatası saymıştır.189Nitekim Mehmet Akif’e göre, insanı kurtaracak,

onun zorlukların üstesinden gelmesini sağlayacak güç yine insanın kendindedir. Bu

düşüncesini bir şiirinde:

Ey yolda kalan, yolcusu Yelda-yı hayatın!

Göklerde değil, yerde değil, sende necâtın.190

Mehmet Akif Ersoy’a göre Allah insanı terbiye etmektedir. Buna, Abese

Suresi’ndeki Peygamber’i Allah’ın ihtar etmesini örnek olarak anlattığı bir vaazında

186 Mehmet Akif Ersoy, Safahat, (İsmail Hakkı Şengüler) , a.g.e, c.1, s.208
187 Mehmet Akif Ersoy, Safahat, (Haz. İsmail Hakkı Şengüler), a.g.e. c.2, s.130
188 Bkz. Vahit İmamoğlu, Mehmet Akif Ve İnanan İnsan, İstanbul, 1986, s.16
189 Bkz.Bayram Dalkılıç, a.g.m.
190 Bkz.Vahit İmamoğlu, a.g.m.

76

sözlerine şöyle devam eder: “Cenab-ı Hak ümmete edeb öğretiyor, insanlık öğretiyor.

Hem öyle bir surette ki: Eğer biz adaba sarılmış olsaydık, bugün milletlerin en büyüğü

olurduk.”191

Mehmet Akif Tanrı’dan utanılması gerektiğini belirtir. Bununla ilgili olarak bir

şiirinde, tembellik edip yatanlara şöyle seslenir:

Ey, bütün dünya ve mafiha ayaktayken yatan!

Leş misin davranmıyorsun? Bari Allah’tan utan.192 Yine Mehmet Akif

Allah’tan hakkıyla utanmak için belli bir bilgi seviyesine gelinmesi gerektiğini belirtir.

Bununla ilgili olarak bir şiirinde şöyle demiştir:

Lâkin ne demek bizleri Allah ile iskât?

Allah’tan utanmak da olur ilm ile… Heyhât!193

Mehmet Akif’e göre Allah dediklerini fiilen yapan, işi sözde bırakmayan

kullarını ve Allah’ın yolunda yekpare perçinlenmiş bir bina gibi O’nun düşmanları

karşısında mücadele eden kullarını sever.194 Esasen Akif pek çok şiir ve yazısında söz –

fiil uygunluğu üzerinde durmuştur. O’na göre insan, söylediğini hatta inandığını, bizzat

yaşayarak, yaparak yerine getirmelidir; bu gerçek samimiyettir ve Allah’ta kullarından

bunu ister. Mehmet Akif bu düşüncesini bir yazısında şöyle izah etmiştir: “Lâkin ben

Müslümanları seviyorum. Kalbimde din kardeşime karşı hiç buğz, nefret yok. İyi ama

muhabbet, şefkat gibi şeyler hep umur-u batıniyedendir. Vücuduna hükm olunmak için

hariçte asarı, tecelliyatı görülmek lazım. Yalnız hissiyat-ı kalbiye kâfi olsaydı, Cenab-ı

Hak bu namazları, bu oruçları, bu ibadetleri emr etmezdi. Kalben beni tanıyın, bu kadar

kâfi derdi. Hâlbuki böyle değil. Allah bile ahval-i kalbiyemizi, ahval-i vicdaniyemizi

harici eşkâl ile görmek istiyor. O Allah ki, alimü’s sırrı ve’l hafiyyat’tır.”195

Mehmet Akif Ersoy, Allah’ın kullarının şık ve temiz olmasını istediğini söyler.

191Mehmet Akşf Ersoy, Sebil’ur – Reşad, 15 Mart, 1328, 9 Cemaziye’l Ahir 1330, c.8-1, sa.186-4, s.53-54
192 Mehmet Akif Ersoy, Safahat (haz. M.Ertuğrul düzdağ), İstanbul, 2006, s. 25
193 Mehmet Akif Ersoy, Safahat (haz.ismail Hakkı Şengüler) a.g.e., c.2, s.180
194 Mehmet Akif Ersoy, Sebil’ü-Reşad, 24 Kanunsani, 1328-29 Safer 1331, c.9-2, sa. 230-248, s.373-376
195Mehmet Akif Ersoy, Sebil’ü-Reşad, 31 Kanunsani, 1328-7Rebiü’l-evvel 1331, c.9-2, sa. 231-49, s.389-

395

77

A’raf Sûresi’ndeki “Ey âdemoğulları, her namaz yeri için temiz libasınızı giyiniz, bir de

yiyiniz içiniz, yalnız israf etmeyiniz; iyi biliniz ki Allah israf edenleri sevmez.”196 Ayeti

ile ilgili bir konuşmasında dinimizin her türlü ifrat ve tefritten uzak olduğunu erkeklerin

şıklık adına takıp takıştırması ne kadar yanlışsa zühd adına paçavralarla gezmesinin de

o kadar yanlış olduğunu belirtir ve sahabeden Ömer’in eski elbiselerle dolaşan birini

“Böyle miskin tavırlarla dinimizi öldürme” diyerek azarlamasını ve Peygamber’in

elbisesine itina göstermeyen bir kişiye “Allah verdiği nimetini senin üzerinde görmek

ister” demesini örnek olarak anlatır197. Mehmet Akif, bir yazısında “Allah’ın eli

cemaatin üzerindedir” Hadisine yer vermiş ve İmanın tam olabilmesi için

Müslümanların birbirlerini kendi canları gibi aziz bilmeleri gerektiğini. asr-ı saadetten

fedakârlık örnekleri ile izah etmiştir.198 “Allah’ın eli” tamlamasını Allah’ın yardım ve

desteği anlamında kullanmıştır. Yoksa organ, uzuv anlamında kullanmamıştır.

Tanzimatla başlayan batı hayranlığının ve batı kaynaklı pozitivist akımların

etkisi ile dinin insanları geri bıraktığı görüşünü savunanlara karşı Akif, “din bizim için

mahz-ı hayattır. Allah merhametinden dolayı insanlığa dini, İslam’ı göndermiştir.”

görüşünü savunur ve “İslam ülkelerinin geri kalmışlığı dinin emirlerini gereklerini

yerine getirmemelerindendir”199 sonucuna ulaşır. Nitekim aynı düşüncesini yaptığı bir

konuşmasında “Şimdiye kadar ne kadar müzmahil olan akvam-ı İslamiyye varsa hep

ahkâm-ı İlahiyyeyi ifa etmemek yüzündendir.”200 Şeklinde ifade etmiştir. Mehmet

Akif’e göre Allah hiçbir şeye muhtaç olmayan Ğaniyyün ani’l âlemindir. Akif bir

yazısında bunu; “Allah Ğaniyyün ani’l âlemindir senin benim şunun bunun ibadetinden

tamamen müstağnidir, biz o ibadetlere, o taatlare muhtacız.”201 sözleri ile ifade etmiştir.

Tanzimatla birlikte başlayan, Batı hayranlığı etkisiyle “İslam gelişmeye engel

oluyor; gelişebilmemiz için bu dini bırakmamız lazım” diyenleri, Hakk’ın sesleri adlı

şiirinde şöyle eleştirmiştir.

196 A’raf, 31
197 Mehmet Akif Ersoy, Sebil’ü-Reşad, 20 Eylül 1328, 22 Şevval 1330, c.9-2, sa.213-31, s.81-82
198 Mehmet Akif Ersoy, Sebilü’r-Reşad, 3 kanun-i evvel, 1336-23rebiü’l-evvel, 1339-c.18, sa.465, s.267-

271
199 Mehmet Akif Ersoy, a.g.m.
200 Mehmet Akif Ersoy, a.g.m.
201 Mehmet Akif Ersoy, a.g.m.

78

Hele i’lanı zamanında şu mel’un harbin,

“Bize efkâr-ı umûmiyyesi lâzım Garb’ın

O’da Allâh’ı bırakmakla olur” herzesini,

Halka îman gibi telkîn ile dînin sesini

Susturan aptalın idrâkine bol bol tükürün .202 diye seslenmiştir.

Bu konuda bir yazısında ise şöyle demiştir:

“Müslümanlık, insanlığa, medeniyete aykırı bir din diyorlar… Ey cemaat-i

Müslimin!

Bu din, İrfan dini idi, hâlbuki biz bugün milletlerin en cahiliyiz.

Bu din, akıllıca yiğitlik dini idi, gayret dini idi; biz ise şu zamanda milletlerin

en miskiniyiz! “ 203

Mehmet Akif Ersoy’a göre insanların çalışıp güçlü ekonomiye sahip olmaları,

Allah’ın insanlığın terakkisi için gerekli kıldığı en başta gelen güçtür. Bu sebeble

İslamiyet’te ekonomik güç sahibi olmak için çalışmak, ibadetlerin en faziletlisidir. Akif,

bununla ilgili olarak yazdığı makalesinde ‘‘amellerin en üstünü helal kazançtır. Çoluk

çocuğunu helal ile geçindirmek için uğraşanlar, Allah yolunda cihad edenler gibidir.

Nefs temizliği için dünyayı talep edenler şehitler derecesindedirler” hadisine yer verir;

devamında Akif, İslam’ın zenginliğe sadece teşvik ettiğini değil, zengin olabilmek için

çalışmayı farz kıldığını belirtir. Bu hususta “Helali istemek her Müslüman üzerine

farzdır” hadisini delil getirir.204

202 Mehmet Akif Ersoy, Safahat, (haz. İsmail Hakkı Şengüler), c.2, s.142
203 Mehmet Akif Ersoy, Sebilü’r-Reşad, 31 Kanunisani 1328-7 Rebiülevvel 1331, c.9-2, sa. 231-49
204 Mehmet Akif Ersoy, Sırat-ı Müstekim, 23 teşrinievvel, 1324, 10 Kasım 1908, c.1, sa.14

79

SONUÇ

Bu çalışma din felsefesinin en önemli meselelerinden Tanrı Problemi hakkında

ve Mehmet Akif’in Tanrı Problemi açısından konumunu anlamak üzere yapılmış bir

çalışma olmuştur.

Mehmet Akif‘in Tanrı’nın varlığının delillerini şiir ve yazılarında kullandığını;

varlığın, kendisi hadis olmayan Allah’ın dileyip yaratması ile meydana geldiğini ifade

ettiğini, Gaye ve nizam delilini çağrıştıran ifadelere şiirlerinde bolca yer verdiğini

görmüş olduk. Akif, Tanrı’nın sadece tabiatta değil; toplum hayatıyla ilgili yasaları

olduğunu belirtmiştir. Yine dini tecrübe delilini ele aldığı Secde, Hicran ve Gece

şiirlerinde hayatında hiçbir tasavvufi ekole intisap etmediği halde, tasavvufi halleri

bizzat yaşadığını ve yine tasavvufi terimleri bir sufi gibi şiir ve yazılarında az sayıda da

olsa kullandığını müşahede ettik. Kant’ın ahlak delilindeki anlayışından farklı olarak,

ahlakın varlığından yola çıkarak Tanrı’nın varlığına ulaşmak yerine ahlakı, Allah’ın

varlığına inanma temeline dayandırmış olduğunu gördük.

Mehmet Akif’in Tanrı’nın dilemesi ve yaratması meselesi hakkında çok detaya

girmediğini, Tanrı’nın bir, tek, ezeli, ebedi ve hiç bir şeye muhtaç olmadığını

söylediğini, Tanrı’nın sonsuzluğunu Tanrı’nın sahib olduğu yücelik büyüklük,

olağanüstülük olarak ve kâinata bahşettiği sonsuz sayıdaki lûtuf ve ihsanları anlamında

yorumladığını kavramış olduk. Mehmet Akif’e göre Tanrı iyilik ve adalet sahibidir.

Çevremizde kötülük olarak algıladığımız şeyler, gerçekte ve sonuçları itibari ile hayır

olan şeylerdir veya dünya hayatının bir imtihan dünyası olmasının bir gereğidir.

Mehmet Akif, kaderi, “olacak olanları Allah’ın ezeli olarak bilmesi” olarak

ifade eder. Akif, Tanrı’nın bu bilmesini insan özgürlüğünün önünde bir engel olarak

görmediğini, Allah’a tevekkül etmenin, tedbir almamak anlamına gelmediğini,

tembellik mazereti olamayacağını, insanı uhrevi sorumluluktan da kurtaramayacağını şu

sözlerle ifade eder. “İnsan için ne bu dünyada, ne öteki dünyada kendi mahsul- i

sa’yinden, kendi kazancından başka bir şey yok. İnsan ne ekiyorsa onu biçiyor.

Ekmeden biçmek olmuyor. İşte bu, fıtratın bir kanunu, Allah’ın bir kanunu, hem de

lisan-ı Kur’an ile tebliğ edilmiş bir kanunudur”. Akif’e göre Allah kişiye ancak

çalıştığının karşılığını verir. Hiç bir zaman hiç bir kimseye hiç bir şekilde haksızlık

etmez.

80

Akif Allah’ın her şeyi bildiğini, insanı geleceği geçmişi tüm iyi ve zayıf

yönleri ile bilirken insanın, hem Tanrı’ya dair hem de yarattıkları ile ilgili bilgisinin son

derece sınırlı olduğunu söyler. Mehmet Akif’e göre İnsanoğlu hangi teknolojiye, hangi

zihni düzeye ulaşırsa ulaşsın Allah’ın olağanüstülüğü ve yaratıklarındaki büyük ihtişamı

karşısında ancak derin bir hayret ve haşyet duyabilecektir.

Mehmet Akif Ersoy’a göre, insan, kâinatın göz bebeği, nazargahı ilahidir.

Allah’ın “Âdem’e secde edin emri” Allah’ın insana verdiği üstün değeri göstermektedir.

Akif, Allah’ın kullarının çalışıp, zengin olmalarını istediğini ve şık

giyinmelerinden hoşlandığını belirtmiştir. Akif “inanıyorum” diyen birinin inancının

gereğini yerine getirmesinin önemi üzerinde durmuştur. Dinin akla aykırı

olamayacağını, bilakis kişinin dininin, aklı derecesinde olduğunu ifade etmiştir.

Akif’e göre, Allah bir şeyin olmasını dilerse dilediğini gerçekleştirecek güç ve

kudrete sahiptir. Tanrının bilgisi dilemesinden önce midir? Sonra mıdır? Yahut dilemesi

ile bilmesi aynı şey midir? Gibi meselelerden Akif haberdardır ama bu detaylar O’nu

çokta ilgilendirmemektedir. Kendisi teistir. Akif, bütün canlılara, Alah’a inanan biri

olarak, Allah’ın rahmet nazarı ile bakan, akıl ve bilimle barışık sanata sanatçıya saygı

duyan, tüm insanları kardeş sayan, onların çektiği acıları yüreğinde hisseden bir

mü’mindir.

Mehmet Akif üzerinde yapılabilecek yeni felsefi çalışmalar konusunda

söyleyeceğimiz şey, Akif’in sanat, eğitim, siyaset felsefesi ve karşılaştırmalı felsefi

çalışmalar için zengin bir kaynak olduğudur; bundan da anlaşılacaktır ki Akif; sadece

bir şair değildir. O vatanını ve insanlığı çok seven bir mü’mindir.

81

BİBLOĞRAFYA

MEHMET AKİF’E AİT KAYNAKLAR

KİTAPLARI

Mehmet Akif Ersoy, Safahat, (haz. İsmail Hakkı Şengüler), Mehmet Akif

Ersoy Külliyatı, İstanbul, 2000

Mehmet Akif Ersoy, “Tefsir-i Şerif”, Sebilü’r Reşad, 24 Şubat 1327-19

Rebiülevvel 1330, c.8-1, sa.183-1, s.5-6

Mehmet Akif Ersoy, “Tefsir-i Şerif”, Sebilü’r-Reşad, 15 Mart 1328-9

Rebiülevvel 1330, c.8-1, sa.186-4, s. 53-54

Mehmet Akif Ersoy, “Tefsir-i Şerif”, Sebilü’r-Reşad, 22 Mart 1328-16

Rebiü’l-ahir 1330, c. 8-1, sa.187-5, s. 73-74

Mehmet Akif Ersoy, “Tefsir-i Şerif”, Sebilü’r-Reşad, 5 Nisan 1328-1

Cemaziye’l-evvel 1330, c. 8-1, sa. 189-7, s. 113-114

Mehmet Akif Ersoy, “Tefsir-i Şerif”, Sebilü’r-Reşad, 19 Nisan 1328-15

Cemaziye’l-evvel1330, c. 8-1, sa.191-9, s. 153-154

Mehmet Akif Ersoy, “Tefsir-i Şerif”, Sebilü’r-Reşad, 26 Nisan 1328-22

Cemaziye’l-evvel1330, sa.192-10, s. 173-174

Mehmet Akif Ersoy, “Tefsir-i Şerif”, Sebilü’r-Reşad, 10 Mayıs 1328-6

Cemaziye’l-ahir 1330, c.8-1, sa. 194-12, s.213-214

Mehmet Akif Ersoy, “Tefsir-i Şerif”, Sebilü’r-Reşad, 24 Mayıs 1328-20

Cemaziye’l-ahir 1330, c.8-1, sa. 196-14, s.253-254

Mehmet Akif Ersoy, “Tefsir-i Şerif”, Sebilü’r-Reşad, 31 Mayıs 1328, c.8-1 sa.

197-15, s. 273-274

Mehmet Akif Ersoy, “Tefsir-i Şerif”, Sebilü’r-Reşad, 30 Ağustos 1328-30

Ramazan 1330, c.9-2, sa. 210-28, s.21-22

82

Mehmet Akif Ersoy, Tefsir-i Şerif”, Sebilü’r-Reşad, 27 Eylül1328-29 Şevval

1330, c. 9-2, sa. 214-32, s.101-102

Mehmet Akif Ersoy, “Tefsir-i Şerif”, Sebilü’r-Reşad, 24 Kanunsani 1328-29

Safer 1331, c.9-2, sa. 230-48, s.373-376

Mehmet Akif Ersoy, “Tefsir-i Şerif”, Sebilü’r-Reşad, 31 Kanunsani 1328-7

Rebiü’levvel 1331, c.9-2, sa. 231-49, s. 389-395

Mehmet Akif Ersoy, “Tefsir-i Şerif”, Sebilü’r-Reşad, 7 Şubat 1328-14

Rebiü’levvel 1331, c.9-2, sa. 232-50, s.405-408

Mehmet Akif Ersoy, “Tefsir-i Şerif”, Sebilü’r-Reşad, 3 Kanun-ı evvel 1336-23

Rebiü’levvel 1339, c.18, sa. 465, s.267-271

Mehmet Akif Ersoy, “Tefsir-i Şerif”, Sebilü’r-Reşad, 13 Kanunevvel 1336-3

Rebiü’l-ahir 1339, c.18, sa.466, s.278-281

Mehmet Akif Ersoy, “Tefsir-i Şerif”, Sebilü’r-Reşad, 24 Şubat 1327-19

Rebiü’levvel 1330, c.8-1, sa.183-1, s.5-8

DİĞER KAYNAKLAR

Kur’an’ı Kerim

Asım Efendi, Kamus Tercemesi, İstanbul. 1886

Bayram Dalkılıç, Yirminci Yüzyılda Bir Ateist Düşünür, Bertrant Russel,

Konya, 1996

Bedia Akarsu, Kant’tan Günümüze Felsefe Akımları, İstanbul, 1986

Dücane Cündioğlu, Bir Kur’an Şairi Mehmet Akif ve Kur’an Meali, İstanbul,

2007

Eşref Edip, 70 Muharririn yazıları (haz. Fahrettin Gün) İstanbul, 2010

Fevziye Abdullah Tansel, Mehmet Akif Ersoy Hayatı Ve Eserleri, Ankara,

1991

Gazali, Tahafüt El Felasife, (çev. Bekir Karlığa), İstanbul, 1981

83

Gazali, İhya-ı Ulumu’d’Din, (Çev. Ahmet Serdaroğlu), c.4, s. 181, İstanbul,

1981

Hüsameddin Erdem, Bazı Felsefe Meseleleri, Konya, 1996

Hüsameddin Erdem, Son Devir Osmanlı Düşüncesinde Ahlak, Konya, 1996

İsmail Karagöz, Ayet Ve hadislerin Işığında Allah’ın İsim ve Sıfatları, Esma-i

Hüsna, İstanbul, 2010

Kazım Yetiş, Bir Mustarip Mehmet Akif Ersoy, Ankara, 2006

Mehmet Aydın, Din Felsefesi, İzmir, 1996

Mehmet Aydın, Kant’ da ve Çağdaş İngiliz Felsefesinde Tanrı Ahlak İlişkisi,

Ankara, 1991

Mehmet Kaplan, Türk Edebiyatı Üzerine Araştırmalar, İstanbul, 1999

M.Hamdi Yazır,Hak Dini Kur’an Dili, İstanbul, 1995

 Muhammed İkbal, Cavidname, (çev. Halil Toker), İstanbul, 2008

Muhammed İkbal, Cavitname, (çev. Halil Toker), İstanbul, 2008

Musa Koçer, Maturidi’de Esma-i Hüsna, Isparta, 2002

Necati Öner, Klasik Mantık, Ankara, 1986

Nihat Keklik, Sadrettin Konevi’nin Felsefesinde Allah, Kâinat ve İnsan,

İstanbul, 1967

Nurettin Topçu, Mehmet Akif, İstanbul, 2006

Orhan Okay, Mehmed Akif Bir Karakter Heykelinin Anatomisi Ankara, 1998

Süleyman Hayri Bolay Felsefi Doktrinler Ve Terimler Sözlüğü, Ankara, 1996

Vahit İmamoğlu, Mehmet Akif ve İnanan İnsan, İstanbul, 1986

84

MAKALELER VE TEBLİĞLER

Abdulvehhab Azzam “Mehmet Akif”, Hayatı, Eserleri ve Yetmiş Muharrir’in

Yazıları, (haz. Fahrettin Gün), İstanbul, 2010

Ahmet Sevgi “Mehmet Akif’in Hikmet Cephesi” M. Akif Ersoy Semp. Burdur,

2008

Bayram Dalkılıç “Mehmet Akif’e Göre Mantık Yanlışları ve Sonuçları”

Mehmet Akif Ersoy Sempozyumu, Burdur, 2008

Fethi Ahmet Polat “Mehmet Akif’in Milli Mücadelede Dini Metinleri

Kullanma Biçimi” Mehmet Akif Ersoy Sempozyumu,

Burdur, 2008

Hasan Aydın, “Mehmet Akif Ersoy’un Şiirsel Söylemi’nde Doğunun Geri

Kalmışlığının Felsefi Çözümlemesi”, Mehmet Akif

Ersoy Sempozyumu, 2008

Lütfü Cengiz, “Mehmet Akif’te kader ve İrade İkilemi”, Mehmet Akif Ersoy

Sempozyumu, Burdur, 2008

Mazhar Osman, “Mehmet Akif” Eşref Edip, Yetmiş Muharririn Yazıları,

İstanbul, 2010

Muhiddin Bağçeci “İbn-i Rüşd’de İlahiyat” Erciyes Üni. Gevher Nesibe Tıp

Tarihi Enst. Yayın No:17, Kayseri, 1994

Mustafa Akçay “Mehmet Akif Ersoy’un Temel İnanç Esaslarına Bakışı”

Mehmet Akif Ersoy Sempozyumu, Burdur, 2008

Nevzad Ayas “M. Akif Zihniyeti ve Düşünce Hayatı” Eşref Edip, Yetmiş

Muharririn Yazıları (haz. Fahrettin Gün) İstanbul, 2010

Süleyman Hayri Bolay, “Mehmet Akif’in Düşüncesinde Bazı Felsefe

Meseleleri” Ölümünü Ellinci Yılında Mehmet Akif’i

Anma Kitabı, Ankara, 1986

Vahid İmamoğlu “M. Akif Ersoy’un İnsan İrade ve Hürriyetine Bakışı”

Mehmet Akif Ersoy Sempozyumu, Burdur, 2008

85

T. C.
SELÇUK ÜNİVERSİTESİ

Sosyal Bilimler Enstitüsü Müdürlüğü

ÖZGEÇMİŞ

Adı Soyadı: İmza:
Doğum Yeri:
Doğum Tarihi:
Medeni Durumu:

Öğrenim Durumu
Derece Okulun Adı Program Yer Yıl
İlköğretim
Ortaöğretim
Lise
Lisans
Yüksek Lisans

Becerileri:

İlgi Alanları:

İş Deneyimi:

Aldığı Ödüller:

Hakkımda bilgi
almak için
önerebileceğim
şahıslar:

Tel:

Adres

