
“ Sevelim Sevilelim”“ Sevelim Sevilelim”

Eskisehir

T.C.
ESKİŞEHİR VALİLİĞİ
İL KÜLTÜR VE TURİZM MÜDÜRLÜĞÜ

Yunus Emre


Yayın Kurulu

Ali Osman GÜL
İl Kültür ve Turizm Müdürü

Mustafa Dursun ÇAĞLAR
Arkeoloji Müzesi Müdürü

Mustafa SERTTAŞ
Şube Müdürü

Nesrin GEDİK
Şef

Şeyda CEYLAN
Şef

Hülya ENGÜN
Bilgisayar İşletmeni

Gürcan BANGER
Araştırmacı - Yazar

Hak ve Halk Asıgı
Yunus Emre


1

Hak ve halk şairi Yunus Emre, 1240 (Hicri 638) yılında 
Eskişehir’in Mihalıççık ve Sivrihisar ilçeleri arasında kalan ve 
bugün kendi adıyla anılan Sarıköy’de doğmuştur. Pek çok önemli 
şiirini içinde bulunduran Risalet-ün Nushiyye isimli mesnevisini 
1307 - 1308 (Hicri 707) yıllarında yazdığı anlaşılmaktadır. Şiirlerini 
bir araya getiren Divan’ı ölümünden sonra sevenleri tarafından 
düzenlenmiştir. Şiirlerinden Mevlana Celalettin Rumi’nin çağdaşı 
olduğu, onu tanıdığı, toplantılarına katıldığı ve kendi deyişiyle 
onun “görklü nazarından” (güzel ve gösterişli bakış açısından) 
ilham aldığı anlaşılmaktadır. 1320 (Hicri 720) yılında Sarıköy’de 
vefat eden Yunus Emre, Anadolu Selçuklu Devleti’nin son yılları 
ile Osmanlı İmparatorluğu’nun kuruluş yıllarına denk düşen 
önemli bir dönemde yaşamıştır. Türk-İslam halk düşüncesinin 
en önemli yapı taşlarından birisi olan Yunus Emre, şiirlerinden 
de anlaşıldığı üzere, Mevlana, Ahmed Fakıh, Geyikli Baba ve 
Seydi Balum ile de çağdaştır. Mezarı Eskişehir Sarıköy’dedir. 
Demiryolu hattı, mezarının yakınından geçmesi 

nedeniyle 1946’da yeni bir 
mezar ve anıt çeşme 

yapılmaya başlanmış, 
naaşı 1949’da buraya 

taşınmıştır. 1964’te 
başlayan son 
mezar yeri inşaatı 
1970’te bitirilmiş 
ve naaşı tekrar 
taşınan Yunus 
Emre, o tarihten 

beri bu anıt mezarda 
yatmaktadır.

Yunus Emre

Yunus, Burada Yatmaktadır.


2

Ankara-Eskişehir-İstanbul hattında işleyen trenler, uzun yıllardır 
Yunus Emre’nin dinlenmekte olduğu kabrin önünden geçerken 
ona saygı selamı olarak düdük çalarlar.  Bu, çok eski yıllarda tren 
yolunu yapan Alman mühendislerden miras kalan bir evrensel 
saygı duruşudur. 

Yunus Emre’nin tasavvuf düşüncesine girişinin anlamlı 
öyküleri vardır: Yoksul bir çiftçi olan Yunus, kıtlık nedeniyle 
keramet ve iyiliklerini duyduğu Hacı Bektaş Veli’ye gitmek üzere 
yola çıkar. Eli boş gitmemek için yolda alıç toplayarak heybesine 
doldurur. Dergahta hoş karşılanıp misafir edilen Yunus’a 
dönerken “Buğday mı yoksa himmet mi?” diye sorulur. Yunus 
buğday ister. Hacı Bektaş, “isterse alıçların her çekirdeği için bir 
nefes vereyim” dese de Yunus buğdayda ısrar eder. İstediğini 
alan Yunus, dönüş  yolunun yarısında pişman olur ve geri döner. 
Ancak Hacı Bektaş onun kilidinin artık Taptuk Emre’de olduğunu 
ve onu bulmasını söyler. Taptuk Emre’yi bulan Yunus, ona kırk 
yıl hizmet eder. Bu süre içerisinde dergaha odun taşıdığı ve bir 
tek odunun bile eğri olmadığı söylene gelir...

Bir söylenceye göre Taptuk Dergahı’ndan ayrılan Yunus, yıllar 
sonra geri döndüğünde şeyhin kapı eşiğinde yatar. Gözleri 
görmeyen Taptuk Emre sabah namazına giderken ayağına 
takılanın kim olduğunu hanımına sorar. Hanımı ‘Yunus’ der.

Kırk yıl ormandan bir eğri odun dahi getirmeyen 
Yunus’un odunları denk yaparken iki yılanı ip 
olarak kullandığı ve işi biten yılanların Yunusu 
selamlayarak ormana döndükleri söylenir.

Dünya Kimseye Kalmaz
Sevelim Sevilelim

“
”


3

Taptuk Emre’nin karşılığı çok anlamlıdır: “Bizim Yunus mu?”  
Çok etkilenip şeyhinin ayaklarına kapanan Yunus’un böylece 
dil kilidinin açıldığı söylenir... Yunus Emre, İslam tasavvuf 
düşüncesinin inceliklerini sade bir derinlikle ve hiçbir dar kalıp 
içine düşmeden anlatabilen bir büyük halk şairidir. Şiirlerinin 
odak noktasında insan vardır.

Türk Edebiyatı’nın yapı taşlarından biri olan Yunus Emre 
genellikle Allah, ilahi aşk, varlık - yokluk, yaşam-ölüm gibi konular 
üzerinde durmuştur. Türk-İslam tasavvufunu duru, kolay anlaşılır 
ama çok derin anlamları içerecek biçimde anlatışıyla vazgeçilmez 
bir ulusal ve evrensel simge olmuştur.

Yunus Emre’yi şiir konusundaki tartışılmaz ustalığı yanında 
Türk Edebiyat dilinin kurucusu olarak saymak gerekir. Aruzla da 
yazmasına rağmen şiirlerinin önemli bir bölümünde hece ölçüsü 
kullanan Yunus’un tüm şiirleri çok kolay, yalın ve açık bir Türkçe 
ile yazılmıştır. Çok geniş halk kesimlerine hitap edebilmesinin 
altındaki ana fikir, halk Türkçesini güzel kullanmasıdır. Halk 
kavramını şiire sokması ve halkın kullandığı dili tercih etmesiyle 
tasavvuf düşüncesinin yaygınlaşmasında çok önemli katkıları 
olmuştur. Gerçekten Anadolu’nun tüm yörelerinde onun şiirleri 
söylenmiş, ilahiler  olarak bestelenip okunmuş, halk toplantılarının  
ana motifi olmuştur.


4

Ülkenin pek çok köşesinde halkın onu kendinden sayıp 
sevmesinde, sahiplenip kendinden saymasında, Yunus Emre’nin  
hak olanı halk diliyle anlatmasının özel bir önemi vardır. Gerçek 
yurdu olan Eskişehir dışında başka il ve ilçelerde de Yunus 
Emre türbe ve makamlarının bulunmasının ardındaki neden 
budur. Gerek savunduğu görüşler, gerekse kulandığı form ve 
dil nedeniyle Yunus Emre şiirlerinin başka şairlerin şiirleri ile 
karıştırılması doğaldır. Yunus Emre gibi böylesine büyük bir 
sevgi değerine sahip olmak, Eskişehir’in onur duyması gereken 
bir ayrıcalığıdır.

Yunus’un İlk Mezarı


5

Müslümânım diyen kişi
Şartı nedir bilse gerek
Tanrı’nın buyruğun tutup
Beş vakt namâz kılsa gerek
...
Öğle namâzın kılasın 
Her ne dilersen bulasın
Tamudan azâd olasın
Kullar azâd olsa gerek
...
Her kim bu sözden almadı 
Beş vakt namâzı kılmadı
Bilin müslümân olmadı
Ol tamuya girse gerek
...
Bekler isen din gayretin
Vermegil nefse murâdın
Yûnus Nebî salâvatın
Aşk ile degürse gerek

İlk Mezar Duvarı Devşirme Parça


6

Dolap niçin inilersin
Derdim vardır inilerim
Ben Mevla’ya âşık oldum
Onun için inilerim

Benim adım dertli dolap
Suyum akar yalap yalap
Böyle emreylemiş Çalap
Onun için inilerim

Beni bir dağda buldular
Kolum kanadım kırdılar
Dolaba layık gördüler
Onun için inilerim

Dülügerler beni yondu
Her azam yerine kondu
Bu iniltim Hak’tan geldi
Onun için inilerim

Şol cennetin ırmakları
Akar Allah deyü deyü
Çıkmış İslâm bülbülleri
Öter Allah deyü deyü

Salınır Tûbâ dalları
Kur’an okur hem dilleri
Cennet bağının gülleri
Kokar Allah deyü deyü
...
Hakk’a âşık olan kişi
Akar gözlerinin yaşı
Pür-nûr olur içi dışı
Söyler Allah deyü deyü
...
Miskin Yûnus var yârına
Koma bugünü yarına 
Yarın Hakk’ın dîdârına
Varır Allah deyü deyü

“
Yunus’un İkinci Mezarı

“

” ”


7

Yunus’un İkinci Mezarı 
ile Birlikte Yapılan 
Anıtsal Çeşme

”

Sana ibret gerek ise
Gel göresin bu sinleri
Ger taş isen eriyesin
Bakıp göricek bunları

Şunlar ki çoktur malları
Gör nice oldu halleri
Sonucu bir gömlek giymiş
Onun da yoktur yenleri

Hani mülke benim diyen 
Köşk ü saray beğenmeyen
Şimdi bir evde yatarlar
Taşlar olmuş üstünleri

Bunlar eve girmeyenler
Zühd ü tâat kılmayalar
Bu beyliği bulmayalar
Zîrâ geçti devranları

Hani ol şîrin sözlüler
Hani ol güneş yüzlüler
Şöyle gayip olmuş bunlar
Hiç belirmez nişanları

Bunlar bir vakt beğler idi
Kapıcılar korlar idi
Gel şimdi gör bilmeyesin
Beğ kangıdır ya kulları

Ne kapı vardır giresi
Ne yemek vardır yiyesi
Ne ışık vardır göresi
Dün olmuştur gündüzleri

Bir gün senin dahi Yûnus
Benven dediklerin kala
Seni dahi böyle ede 
Nitekim etti bunları


8

Yunus Emre Camii

“Ben yürürüm yana yana
Aşk boyadı beni kana
Ne âkılem ne dîvâne
Gel gör beni aşk n’eyledi

Gâh eserim yeller gibi
Gâh tozarım yollar gibi
Gâh akarım seller gibi
Gel gör beni aşk n’eyledi
...
Miskin Yûnus bîçâreyim
Baştan ayağa yâreyim
Dost ilinden âvâreyim
Gel gör beni aşk n’eyledi

Canını aşk yoluna
Vermeyen âşık mıdır
Cehd eyleyip ol dosta
Ermeyen âşık mıdır
...
Nefs dirliğinden geçip 
Aşk kadehinden içip
Dost yoluna irküben
Durmayan âşık mıdır
...
Yûnus imdi ol dostun
Cefâsına sabr eyle
Yüreğine aşk okun
Vurmayan âşık mıdır

” ”


9”

Aşkın aldı benden beni
Bana seni gerek seni
Ben yanarım dün ü günü
Bana seni gerek seni

Ne varlığa sevinirim
Ne yokluğa yerinirim
Aşkın ile avunurum
Bana seni gerek seni
...
Yûnus’durur benim adım
Gün geldikçe artar odum
İki cihanda maksûdum
Bana seni gerek seni

Bir nazarda kalmayalım
Gel dosta gidelim gönül
Hasret ile ölmeyelim
Gel dosta gidelim gönül
...
Bu dünyaya kalmalayım
Fânîdir aldanmayalım
Bir iken ayrılmayalım
Gel dosta gidelim gönül
...
Gerçek erene varalım
Hakk’ın haberin soralım
Yûnus Emre’yi alalım
Gel dosta gidelim gönül

“ “

”

Azrâil alır canımız
Kurur damarda kanımız
Yuyıcağız kefenimiz
Saranlara selâm olsun

Gider olduk dostumuza
Eremedik kasdımıza
Namâz için üstümüze
Duranlara selâm olsun

Ben bir acep ile geldim
Kimse hâlim bilmez benim
Ben söylerim ben dinlerim
Kimse dilim bilmez benim

Benim dilim kuş dilidir
Benim ilim dost ilidir
Ben bülbülüm dost gülümdür
Bilin gülüm solmaz benim
...
Tûr dağında bir tecellî 
Gör Mûsâ’ya neler kıldı
Yûnus eydür Hak katında
Sözüm geri kalmaz benim

“ “
”

”


10

Dağlar ile taşlar ile
Çağırayım Mevlâ’m seni
Seherlerde kuşlar ile
Çağırayım Mevlâ’m seni

“
”

İlim ilim bilmektir
İlim kendini bilmektir
Sen kendini bilmezsin
Ya nice okumaktır

Okumaktan mânâ ne
Kişi Hakk’ı bilmektir
Çün okudun bilmezsin
Ha bir kuru emektir

Okudum bildim deme
Çok tâat kıldım deme
Eri hak bilmez isen
Abes yere yelmektir

Dört kitabın mânâsı
Bellidir bir elifde
Sen elifi bilmezsin
Bu nice okumaktır

Yigirmi dokuz hece
Okusan ucdan uca
Sen elif dersin hoca
Mânâsı ne demektir

Yûnus Emre der hoca
Gerekse var bin hacca
Hepsinden eyice
Bir gönüle girmektir

“


11

Bir kez gönül yıktın ise
Bu kıldığın namaz değil
Yetmiş iki millet dahi
Elin yüzün yumaz değil

Taştın yine deli gönül
Sular gibi çağlar mısın
Aktın yine kanlı yaşım
Yollarımı bağlar mısın
...
Yavı kıldım ben yoldaşı
Onulmaz bağrımın başı
Gözlerimin kanlı yaşı
Irmak olup çağlar mısın
...
Karlı dağların başında
Salkım salkım olan bulut
Saçın çözüp benim için
Yaşın yaşın ağlar mısın
...
Esridi Yûnus’un canı
Yoldayım illerim hani
Yûnus düşde gördü seni
Sayru mısın sağlar mısın

“

“

”

Yol oldur ki doğru vara
Göz oldur ki Hakk’ı göre 
Er oldur alçakta dura
Yüceden bakan göz değil”


12

Hak’tan gelen şerbeti
İçtik elhamdülillâh
Şol kudret denizini
Geçtik elhamdülillâh
...
Kuru idik yaş olduk
Kanatlandık kuş olduk
Birbirimize eş olduk
Uçtuk elhamdülillâh
...
Beri gel barışalım
Yâd isen bilişelim
Atımız eğerlendi
Eştik elhamdülillâh
...
Derildik pınar olduk
İrkildik ırmak olduk
Aktık denize dolduk
Taştık elhamdülillâh
...
Tapduk’un tapusunda
Kul olduk kapusunda
Yûnus miskin çiğ idik
Piştik elhamdülillâh

Aceb şu yerde var m’ola
Şöyle garîb bencileyin
Bağrı başlı gözü yaşlı
Şöyle garîb bencileyin

Gezerim Rûm ile Şâm’ı
Yukarı illeri kamu
Çok istedim bulamadım
Şöyle garîb bencileyin
...
Söyler dilim ağlar gözüm
Gariblere göynür özüm
Meğer ki gökte yıldızım
Şöyle garîb bencileyin
...
Bir garîb ölmüş diyeler
Üç günden sonra duyalar
Soğuk su ile yuyalar
Şöyle garîb bencileyin
...
Hey Emrem Yûnus bîçâre
Bulunmaz derdine çâre
Var imdi gez şardan şara 
Şöyle garîb bencileyin

“ “

””


13

“ Yalancı dünyaya konup göçenler
Ne söylerler ne haber verirler
Üzerinde türlü otlar bitenler
Ne söylerler ne bir haber verirler
...
Kiminin başında biter ağaçlar
Kiminin başında sararır otlar
Kimi ma’sûm kimi güzel yiğitler
Ne söylerler ne bir haber verirler
...
Kimisi dördünde kimi beşinde
Kimisinin tâcı yoktur başında 
Kimi altı kimi yedi yaşında
Ne söylerler ne bir haber veriler
...
Kimisi bezirgân kimisi hoca
Ecel şerbetini içmek de güç a 
Kimi ak sakallı kimi pir koca
Ne söylerler ne bir haber verirler
...
Yûnus der ki gör takdîrin işleri
Dökülmüştür kirpikleri kaşları
Başları ucunda hece taşları
Ne söylerler ne bir haber verirler

”

Söz ola kese savaşı
Söz ola kestire başı
Söz ola ağulu aşı
Bal ile yağ ede bir söz

“
”


14

Sultan II. Ahmet tarafından verilen 17-27 Mart 1732 (21-30 
Ramazan 1144) tarihli berat

Sivrihisar Günyüzü kazası’na bağlı Sarıköy’de bulunan Yunus 
Emre Zâviyesi’nin zâviyedârı Abdülcelil iken vefatıyla yerine 
Abdülkerim’in zâviyedâr olarak tayin olunması. Adı geçen 
zâviyede hizmetlerin Abdülkerim tarafından îfâsı, vakfın ruhuna 
ve amacına kimsenin gölge düşürmemesi için bu beratın 
kendisine verilmesi. 

M
et

in
le

rin
 t

ra
ns

kr
ip

si
yo

nu
 v

e 
öz

et
i :

 Y
rd

. D
oç

. D
r.

 M
eh

m
et

 T
O

P
A

L 
(E

S
O

G
Ü

 T
ar

ih
 B

öl
üm

ü)

Eskişehir Müze Müdürlüğü


15

Evkâf Nezâretine bağlı vakıflardan Sivrihisar Günyüzü Kazâsı’na 
bağlı Sarıköy’de bulunan Yunus Emre Zâviyesi vakfının başında, 
öşür vergisi karşılığı mutasarrıf olan Seyyid Derviş Mustafa 
bulunuyordu. Vefat edince yeri boşaldı, sürdürdüğü hizmet yarım 
kaldı. Bahsedilen yer mamur bir köy iken, halkı dağıldığından Yunus 
Emre Türbesi’nin dışında tüm binalar bakımsızlıktan yıkılarak 
harâp oldu. Vakfa ait tarlalarda çeltik ekilir, çıkan mahsul satılarak 
zâviyenin hizmetlerinde kullanılırdı. Şimdi hayvan otlatılan arazi 
ve zâviye bakımsız olduğu için yolcu ve ziyaretçilerin korunmaları 
ihtiyaçlarının görülmesi işi yapılamamaktadır. Bu beratta, türbenin 
bakımı, misafirlerin ikameti ve ihtiyaçlarının görülmesi için birkaç 
oda inşa edilmesi şartıyla, Merhûm Seyyid Derviş Mustafa’dan 
boşalan zâviyenin zâviyedârlığına Kâdirî Tarîkatı’na mensup 
Sivrihisarlı Şeyh Mustafa el-hâc Yakub’un getirildiği yazılmıştır.

Sultan Abdülmecid tarafından verilen 21 Nisan 1841 (28 Safer 
1257) tarihli berat

Eskişehir Müze Müdürlüğü


16

1277 (1861) yılında Sultan Abdülaziz’in tahta çıkmasıyla bütün 
beratlar yenilenmektedir. Bu uygulama çerçevesinde Sivrihisar 
Günyüzü Kazâsı’na bağlı Sarıköy’deki Yunus Emre Zâviyesi 
Vakfı’nda mahsulden alınan öşür karşılığında zâviyedârlık görevini 
yürüten Yakub’un müracaatı üzerine bu görevi yürütmeye devam 
edebileceğine dair yeni beratın kendisine verilmesi.

Sultan Abdülaziz tarafından verilen 18 Mayıs 1863 (29 Zilkade 
1279) tarihli berat

Eskişehir Müze Müdürlüğü


17

Sultan II. Abdülhamit tarafından verilen 1 Ekim 1899 (25 
Cemaziye’l-evvel 1317) tarihli berat

Sivrihisar kazâsının Sarıköy’ünde bulunan Yunus Emre zâviyesi 
vakfının zâviyedârlık görevini yütüren Yakub Bey vefat edince, 
mahallinden yapılan müracaat üzerine evkaf kayıtlarına başvu-
rulurak 1317 (1899) senesinde oğlu Mustafa’ya bu görevin dev-
redilmesi. Mustafa’nın tıpkı babası gibi, geliri vakıf arazilerinin 
öşründen karşılanmak üzere gelip-geçen yolcuları ağırlamasının, 
onlara yiyecek-içecek ikrâm ederek hizmeti eksiksiz olarak en 
güzel şekilde devam ettirmesinin kendisine bildirilmesi.

Eskişehir Müze Müdürlüğü


18


19


20

                İşidin ey yarenler   Aşk bir güneşe benzer 

   Derviş gönülsüz gerektir   Söğene dilsiz gerektir  


21

 Aşkı olmayan gönül  Misal-i taşa benzer

Döğene elsiz gerektir  Hakla beraber gerekmez


