
YUNUS EMRE VE 
TASAVVUF FELSEFESi 

A. Y AŞADIGI DEVİR VE SİY ASİ 
PANORAMA 

unus Emre, XIII. asrın son 
yansında Sivrihisar civarında 
yahut Bolu mülhakatından 

Sakarya-suyu civarındaki köylerden 
birinde yetişmiş bir Türkmen köylü-
··d··Jl) SU UI'- • 

Merhum Fuad Köprülü, görüldüğü 

gibi, Yunus Emre'yi Eskişehir ya da 
Bolu'da yaşanuş olarak göstermektedir. 
Yunus'un Karaman'lı olduğunu da iddia 
eden ciddi ilim adamlannın varlığı, bu 
hususun oldukça tartışmalı ve kesinliksiz 
olduğunu göstermektedir<2). Amacımız, 

tartışmaları değerlendirerek Yunus 'u 
belli bir bölgeye mal etmek olmadığın­
dan, sadece konunun ihtilaflı olduğunu 
zikretmekle yetiniyoruz. 

Yunus Emre'nin ne zaman, nerede 
doğduğu, nasıl yaşadığı ve nerede 
öldüğü kesin olarak bilinmemekle 
beraber(3) vesikalara göre onun, Miladi 

1240 veya 124l'de doğduğu, H. 707 M. 
1307-1 308 tarihini takip eden seneler 

Dr. Şahin FİLİZ 
Selçuk Üniv.İlahiyat Fak. 

arasında vefat ettiği kuvvetle tahmin 
edilmektedir. Yunus Divanı'nın baş 

tarafındaki uzun bir mesnevide buna dair 
iki muhtelif kayıt var ki, Yunus'un her­
halde o tarihten sonra öldüğüne kati bir 

delil sayılabilir: 
Söze tarih yediyüz yedi idi 

Yunus can doğruluğa kıldı kodı 

Yunus canı bu yoldafedayıdı 

Anın için tarihi yediyüz yed/4). 

Yunus'un yaşadığı asırdaki siyasi 
durum oldukça çalkantılı ve karmaşıktı. 
XIII. yüzyılda, İslam dünyasına Doğu ve 
Batı'dan saldınlar başlatılmıştı. Yunus 
işte böyle bir ortamda halk üzerindeki 
sosyo-psikolojik gerginliği, ilahilerinde 
terennüm ettiği ilahi sevgi ile hafiflet­
meye çalışıyordu. 

Moğol istilası sebebiyle Horasan'dan 
Anadolu'ya gelip yerleşen Horasan 
Erieri'nden bir aileye mensup olduğu, bu 

(1) Fuad Köprülü, Türk Edebiyatında İlk 
Mutasavvıflar, Ank. Ünv., Ank. 1966, s. 222: 

(2) Salahaddin Yaşar, Yunus Em re, İst. 1984, 

s. ı ı. 

(3) A.g.e., s. 5 .. 

(4) Fuad Köprülü, A.g.e. s. 222-231 (Özetle). 

53 


DiYANET iLMi DERGi • TEMMUZ- AGUSTOS- EYLÜL 1995 • CiLT:31 • SAYI: 3 

ailenin Sivrihisar yakınlarındaki Sa­
rıköy'e yerleştiği ve Yunus'un da XIII. 
yüzyılın ikinci yarısında burada dünyaya 
geldiği tahmin edilmektedir. Bu devir, 
Anadolu'da ruhi, siyasi ve sosyal yeni 
bir mayalanma ve yoğrulma çağının 
başlangıcıydı. Batı'dan gelen ve aralık­
larla birkaç yüzyıl süren Haçlı, sonra 
Doğu'dan gelen Moğol akını Ana­
dolu 'yu ve Anadolu insanın aklını ve 
kalbini allak-bullak etmiş, dış savaş bi­
tince iç savaş başlamıştır<5). 

Yunus'un yaşadığı bu dönem, müslü­
man Türk'ün felaket ve sıkıntılarla karşı 
karşıya kaldığı bir dönem olarak görün­
mektedir. Yaşanan siyasi, sosyal ve 
psişik sıkıntılarının, Yunus 'un fikir ve 
zikrinde, şiir ve sanatında yankısını bul­
maması düşünülemez. Onun şiir ve ilahi­
leri, aşk ve şevkle terennüm ettiği söz­
leri, o devrin siyasi ve sosyal tablosu 
hakkında önemli mesajlar içermektedir. 

B. MEDFEN VE MAKAMI 

Vefat tarihi ve yeri kesin olarak bi­
liı:meyen Yunus'un medfeninin nerede 
olduğu hakkın da tabiatiyle büyük ihti­
laflar vardır. 

1) Bursa Çelebi Sultan ile Emir 
Sultan arasındaki Şibli mahallesindeki 
Sadi tarikatinden Abdurrezzak dergahın­
da Yunus Emre ve Aşık Yunus, 
Abdurrezzak adına üç mezar ve bir de 
kitabe mevcuttur. 

2) Manisa'nın Kula ve Salihli 
kazaları arasında "Emre" adlı yetmiş 

haneli bir köydeki kargir türbede. 

3) Erzurum'a birbuçuk saat uzak 
bulunan Falandöken dağları eteğinde 

Dutçu köyünde. 

54 

4) Keçiborlu yakınındaki bir kÖyde. 

5)Karaman'da. 

Şu halde altıncı ve son olarak Lamii 
Çelebi'nin Nefehat tercüme ve zeylinde­
ki rivayetini tercih ederek Yunus'un 
Porsuk suyunun Sakarya'ya karıştığı 

yerde gömülü olduğunu kabul etmek 
kalıyor ki, bu da tamamıyla müsbet 
olmamakla birlikte, diğer rivayetlere 
göre herhalde daha akla yatkın görünü­
yorC6). 

C. ESERLERİ 

Yunus Emre'nin bilinen iki eseri 
vardır: Divan ve Risaletü'n-Nushiyye. 
Bu iki eser üzerinde pek çok araştırma 
ve çalışmalar yapılmıştır. Yazdığı şiir­

lerin muhtelif şerhleri yapılmıştır. 

Bugüne kadar Yunus Emre veya diğer 
Yunusların şathiyelerinin şerhini yapan 
beş şfuihle karşılaşmaktayız. Bunlardan 
birinin adı bilinmemektedir. 

Diğer şfuihler, Şeyhzade Muhyiddin 
Muhammed (1544 ?) Niyazi-i Mısri 

(1816-1694), Bursalı İsmail Hakkı 

(1653-1726) ve Ali Nakşibendi (XVII. 
yüzyıldan sonra) dır. 

Yunus 'un en çok şerhi yapılmış 

görünen şiiri: 

Çıktım erik dalına anda yedim üzümü 
Bostan ısısı kakıdı der ne dersin kozumi7J . .. 

D. KİMLİK 

a) Dini Kişilik 

Yunus Emre, kendi asrının kalbi 

(5) Sezai Karak:oç, Yunus Emre, İst., 1976, s. 71. 
(6) Fuad Köprülü, Türk Edebiyatı'nda İlk 

Mutasavvıflar, s. 234-236 (Özetle). 
(7) Amil Çelebioğlu, Yunus'un Şiirleriyle İlgili 

Şerhler, s. 79-80 (Hz. Özbay -M. Tatçı, Y. 
Emre İle İlgili Makalelerden Seçmeler, 
K.T.B.Y., Ank. 1991 İçinde). 


DR: ŞAHiN FiLiz • YUNUS EMRE VE TASAWUF FELSEFESi 

yanık, Allah aşıkı bir sfifisidir. O da bir 

Asr-ı Saadet müslümanı gibi yaşamış, 

bir sahabi gibi, gönlü bütün, insanların 

ebedi saadete kavuşmaları için çırpınıp 
durmuş, hep bu uğurda insanın iki cihan 

mutluluğu için yanıp tutuşmuşturC8). 

Yunus, herşeyden önce müslü­

mandır. O, Allah ve Peygamber sevgisi­

ni ilahilerinde sıklıkla terennüm etmiştir. 

Şimdiye kadar Yunus Emre hakkında 

yapılan araştırmalann çoğunda, bu 

mutasavvıfın müslüman olduğu; Allah'ı 

ve Peygamber'ini herşeyden çok sevdiği 
gözardı edilmiştir. O'nun sfifiyane şiir­

lerinde Allah ve Peygamber sevgisi 
bütün ağırlığı ve vurgusuyla kendisini 

hissettirmektedir: 
Dağlar ile taşlar ile 

Çağırayı m Mevlam seni 

Seherlerde kuşlar ile 

Çağırayım Mevlam seni. 

O, Hz. Peygamber'e olan sevgi ve 

mahabbetini de şöyle ızhar eder: 
Cam m kurban olsun senin yoluna 

Adı güzel kendi güzel Muhammed 

Şefaat ey!e bu kemter kuluna 

Adı güzel kendi güzel Muhammed 

Mürnin olaniann çoktur cefası 

Ahirette olur zevk u sefası 

Onsekiz bin Alemin Mustafa' sı 

Adı güzel kendi güzel Muhammed 

Aşık Yunus neder dünyayı sensiz 

Sen hak peygambersin şeksiz gümansız 

Sana uymayanlar gider imansız 

Adı güzel kendi güzel Muhammed. 

Yunus Emre bu sözlerinde Hz. 

Muhammed'e olan derin aşkını dile 
getirmektedir. O, herşeyden önce Al­

lah'a ve O'nun Peygamber'ine aşıktır. 

Bu aşk ve sevgiye, bütün insanlan da 

davet etmektedir. Davete icabet edenleri 

"müminler" olarak nitelemekte, bu 

insanları aşksız olan diğer insanlardan 

tefrik etmektedir. Mürnin olmayanların; 
Allah'a ve Peygamber'e iman etmeyen, 
onlara muhabbet beslemeyenierin iman­

sız gideceğini vurgulamakta, herkese, 

bütün insanlara bu uyarıyı yapmayı ken­

disine bir vazife addetmektedir. O, aşk 

ve mahabbet ile, bütün insaniann mürnin 

olmasını gönülden istemekte, onları kur­

tuluşa çağırmaktadır. Allah ve Peygam­

ber'in çağrısına uymayanların da nara 

layık olacaklarını bildirmektedir: 
Işkun ile aşıklar yansun ya Resulallah 

İçüp ışkm şarabın kansun ya Resulallah 

Şol seni sevenlere kıl şefaat anlara 

Mürnin olan ten/ere cansun ya Resulallah 

Ş ol seni seven kişi kamış yoluna başı 

İki cihan güneşi sensün ya Resulallah 

Aşıkarn şol didara bülbülem şol gülzara 

Seni sevmeyen narayansun ya Resulallah 

Derviş Yunus'un can alem şefaat kanı 

İki cihan sultam sensün ya Resulalla h. 

Görüleceği üzere Yunus, bir İslam 

mutasavvıfı olarak karşımıza çıkmak­
tadır. O, Allah'ı ve Peygamber'i herşey­
den çok ve öncelikle sevmektedir. Onun 

bu mahabbeti, bağlı bulunduğu İs­

lamiyyetin kendi iç dinamiklerinden 

kaynaklanıp çoşmaktadır. 

Yunus'taki insan sevgisini, bazı 

yazarlar başka şeylerle izah etmekte­

dirler: "Yoksulu bay, kuruyu yaş, ayağı 

baş eden bu yaman insan gücünü hangi 
inançtan alıyor?", diye kendi kendine 

soran Sabahattin Eyüboğlu, cevabını 

yine kendisi veriyor: 

"Bu sorunun karşılığını Yunus'un 

(8) Muhsin Bozkurt, Yunus Emre'nin Hayatı ve 
Hayatı Bakışı, İslami Edebiyat, sayı: 14, 
Ekim 1991, s. 28. 

55 


DiYANET iLMi DERGi • TEMMUZ- AGUSTOS- EYLÜL 1995 • CiLT:31 • SAYI: 3 

söylediklerinde ve söylettiklerinde ara­

dığımız zaman bir hayli şaşırarak görü­

yoruz ki, Yunus bütün dindarlığına, müs­

lümanlığına karşın, hiçbir dinin adamı 

değil, hatta bir din adamı bile değil, tersine 

bütün dinlerin ötesinde, camilerin, 

kiliselerin dışında, hele softaların, yo­

bazların düpedüz karşısında, kitapsız, 

tapınmasız, törensiz, kılılesiz bir inancın 

adamı dır" 

diyen Ebüyoğlu, adeta Yunus'un bir 
ateis olduğunu isbata gayret sarfetmekte­
dir. "Kiblesiz, tapınmasiz ve kitapsiz 
bir inanç" varsa, o da ateizmdir. 
Yunus 'u böyle bir "din" ve "inanca" 
nisbet eden Eyüboğlu şöyle devam edi­
yor. "Bu inancın tek kuralı, yasası, doğ­

ması sevgisidir; en geniş, en sınırsız, en 
insancıl anlamıyla sevgi. Dinini, tan­
rısını sordunuz mu Yunus'a, aşk, der ve 
dost der size, başka şey de söylemez." 
Eyüboğlu, Yunus'taki aşkın, metafizikle 
alakası olmadığını söyleyerek bu Allah 
dostunu fizik aıeme hapsetmek ister: 

"Diyeceksiniz ki, daha doğrusu 

insanoğlunun inanma güçlerini ille de 

insan ve dünya ötesine kaydırmak isteyen­

ler diyeceklerdir ki, Yunus'un aşk dediği, 

Ferhat ile Şirin arasİndaki aşk değil, 

Yunus'un dost dediği, senin bu dünyada 

rastlayıp candan sevdiğin insanlar de­

ğildir. Onun aşkı da, dostu da, şarabı da, 

şarhosluğu da gerçek ötesi varlıkların 

rumuzlarıdır ve ancak öldükten sonra ruh­

larımızın kavuşacağı gerçeklerdir. Evet 

ama, Yunus Emre şiirlerinde bu kavram­

ları ne kadar yüceltirse yüceltsin, dünyayı 

ne kadar hor görürse görsün, ne insanın ne 

dünyanın dışına çıkarınıyar inandığı 

56 

değerleri. Tanrısını, insanın dışında değil,' 

içinde buluyor"(9). 

Eyüboğlu, Yunus 'un Tanrı fikrini 
fizikötesi alemden tecrid edip, onu, tabii 
bir dinin savunucusu olarak takdim 
etmekte ve bu görüşünü onun şu şiirine 
dayandırmaktadır: 

Bu tılsımı bağlayan 

Türlü dilde söyleyen 

Yere göğe sığmayan 

Sığmış bu can içinde. 

iddia edildiği gibi Yunus bu söz­
lerinde, herşeyi yaratan ve idare eden 

Allah'ı maddi olarak insanın et parçası 
olan kalbine hapsetmiş değildir. Allah'ın 
müminin kalbinde taht kurması, İslami 

inanca göre, sevgi ve mahabbete konu 
olmasından dolayıdır. Dış dünya ile 

ilişkisi kopuk, tabiat yasalarından haberi 
olmayan bir tanrı kavramı, Yunus'un 
düşüncesi değildir. 

Çok aradım özledim 

Yeri gökü aradım 

Çok aradım bulamadım 

Buldum insan içinde. 

Aynı şekilde bu mısralar da "Yu­
nus'un tanrısını gökte değil, rahmet 
ve bereket yağmurlarının fışkırdığı 

toprakta aradığı" manasma gelmez. 
Bu, şu demektir, büyüklüğünü yer ve 
göğün ihata ederneyeceği Allah, kendik­
sine gönül veren mürnin bir kulunun 
kalbine sığabilmekte; o kulun sevgisine 
obje olabilmekte manasma gelir. Yoksa 
bunun fiziki bir anlamı yoktur. 

Bu durum Yunus 'un insan sevgisine 
engel değil, aksine apaçık bir delildir. 
Kendini sık sık Kur'an'da "Alemlerin 

(9) Sabahattin Eyüboğlu, Yunus Emre, Cem. 
Y., İst. 1985, s. 26-27. 


DR. ŞAHiN FiLiz • YUNUS EMRE VE TASAVVUF FELSEFESi 

Rabbi" diye niteleyen Allah, sevenin 
sevgisini, yarattığı her bir malıluka yay­
mak ister. O'nu seven, tabii surette 
yarattıklarını da sevecektir. Yunus da 
bunu söyler: 

Yaratılmışı severiz Yaratan' dan ötürü 

Yetmişiki millete bir göz ile bakmayan 
Halka müderris olsa hakikale asidir. 

Bir kez gönül yıktın ise, bu kıldığın namaz değil 
Yetmişiki millet dahi elin yüzün yumaz değil. 

Gönül Çalab' ın tahtı · 

Gönüle Çalab baktı 
İki cihan bedhalı 
Kim gönül yıkar ise. 

Yapılan araştırmalarda en çok ihmal 
edilen nokta, Yunus'un bir müslüman ve 
bir İsHim süfisi olduğudur. Bu husus 
gözardı edilerek Yunus hakkında değer­
lendirmelerde bulunmak, spekülasyon­
lardan öteye geçmemektedir. 

Hakikatte o, bugünkü medeniyetin 
öncüleri olan milletierin birbirini din, 
mezhep, ırk ayrılığı yüzünden boğaz­

ladıkları bir devirde bütün insanların eşit 
olduklannı, hakiki olgunluğun "yetmişi­
·ki millete aynı gözle bakmakla" belire­
bileceğini şiirlerinde terennüm ediyordu. 
Onun fikri olgunluk, insanın erişebile­
ceği manevi mertebelerin en yükseği için 
koyduğu bu şarta, bu ölçüye şiirlerinde 
sık sık rastlanır. Bu ideali, gerek nef­
sinde, gerek içinde yaşadığı cemiyette en 
mükemmel bir şekilde gerçekleştirmek 
üzere hayatı boyunca didindiği bilin­
mektedir. Y aşayışındaki içlilik, 
samimiyet, tevazu ve mahviyyetin 
efsane ve menkıbelere mevzu teşkil 

ettiğini biliyoruz. Duyduğu ve 
düşündüğü gibi yaşıyor, yaşadığı gibi de 

duyuyor ve düşünüyordu. Dini tasavvuf 
saiki ile de olsa Yunus Emre'nin mürşi­
di, muasırları, talebe ve muakkıblarıyla 
şiirlerinde ve sözlerinde insanları, insan­
da ebedi ve ulvi olan şeyleri yaşayabile­
cek şekilde teşvik ediyorduOO). 

a) İlmi Kişilik 

Yunus Emre, mutantan, içli ve derin 
üslubuyla şiirler yazmıştır. Şiirleri, onun 
"ümmi" olmadığını belgeleyecek ilmi 
ağırlık ve içsel duyumlama özelliklerini 
taşır. 

Bir manzumesinde, "Yunus Emrem 
oldu fakir, Ecel ökçesin dokur, Gönül 
kitabından okur, Eline kalem almadı" 
diye, ümmiliğini övünüreesine ifade 
ederken, diğer bir ilahisinde, "Erenlerin 
sohbeti, artırır marifeti, Cahilleri soh­
betten her dem süresüm gelür", tarzın­
da kal ehline karşı beslediği "ümmilik" 
gururunu ızhar eden Yunus Emre, 
hakikaten, "huruf-ı tehecci"yi eda ede­
rneyecek kadar ümmi bir derviş miydi? 
Hiç okumak-yazmak bilmiyor muydu? 
Tam manasıyla ümmi bir derviş, ufak 
nefesler ve ilahiler yazsa bile - Yunus 
Divanı 'nın başındaki hemen hemen 
beşyüz beyti aşan bir mesnevi parçasını, 
mümkün değil, yazamazdı; lakin onun 
huruf-ı hecayı telaffuz edememesi iddi­
ası nasıl bir ifrat eseri ise, bu saf dervişi 
tam manasıyla okumuş, medrese görmüş 
bir adam saymak da bir tefrit eseridir. 
Onun eserlerinde evliya ve enbiya men­
kabelerini, eski İran mitolojisini, hatta o 
devir ilminin umumi telakkilerini pek iyi 
bildiğine dair çok açık işaretler vardır. 

(10) Mümtaz Turhan, Y. Emre'den Kalan En 
Büyük Miras, Türk Yurdu (Y. Emre özel 
sayısı), s. 21. 

57 


DiYANET iLMi DERGi • TEMMUZ AGUSTCS- EYlÜL 1995 • CiLT:31 • SAYI: 3 

Yunus Emre, Arap ve Acem edebiyatına, 

medrese ilimlerine derin bir surette 

nüfUz etmiş değildi. Onda ne Celaleddin 
Rumi 'nin acemane belağati, ne de Aşık 
Paşa'nın derin vukufu vardı. Lakin, 

"Mescid ve medresede çok çok taat 

kılmışam, aşk oduna yanuben, andan 

ben kille geldim", diyen bu çok sade 

Türk dervişi İran Edebiyatındaki belağat 

kaidelerine pek vakıf olmamakla beraber 

herhalde Mevlana'nın Farsça şiirlerinde 

zevk bulacak kadar Acem edebiyatını 

tanıyor idi. Başka türlü, eserlerinde 

Mevlana tesiri bu kadar kuvvet ve 
vuzuhla göze çarpmazdı. Zamanında 

Anadolu' da hüküm süren tasavvuf felse­

fesini, Mevlana'dan hiç bir surette aşağı 

sayılamayacak bir manevi kabiliyet ile 

kavrayan ve onu eşsiz bir kudretle en 

basit şekiller altında ifadeye muvaffak 

olan bu adam, herhalde, "huruf-ı tehec­
ciyi edadan kasır" değildi OO. 

Hakkında, ümmi, yani okuma yazma 

bilmez, şeklindeki iddiaların sebebine 

gelince: böyle bir rivayet, bazı şiir­

lerinde, bilgiyi gerçeğe ulaşmak için bir 
vasıta saydığından, ilme ehemmiyet ver­

memesi, dervişlik tevazuuyla kendisini 

bir şey bilmez olarak tavsif etmesi ve 

bilgisine güvenip gururlananları taşla­

ması yüzündendir. Halbuki o, adamakıl­

lı bir tahsil görmüş adamdır. Yunan 
mitolojisini, Şark efsanelerini bilir, 
Kur'an'dan hadisten, erenlerin söz­

lerinden mazmunlar alır. Mevlana'nın 

Mesnevi'sini ve Divan-ı Kebir'indeki 
gazelleri okuduğunu yine şiirlerinden 

anlamaktayız. Hatta Şark'ın hakim şairi 

Şirazlı Sa'di'nin bir gazelini nazmen 
Türkçe'ye çevirmiştir. Esasen kendisi de 

58 

birkaç şiirinde medresede . tahsil 
gördüğünü açıkça söylerCI2). 

Görüldüğü gibi Yunus Emre, mutlak 
manada ne ümmi, ne de bilgindir. 

Divanındaki şiirleri onun Fars edebi­

yatından haberdar olduğunu gösterir. 

Şirazlı Sa'di'nin bir gazelini Türkçe'ye 
çevirmesi, mutasavvıflığı ve şairliği 

yanında onun, ilme uzak bir insan 

olmadığını da tevsik etmektedir. iddi­

alara bakıldığında Yunus, medrese tah­

sili bile yapmıştır. Ancak bütün bunlara 
rağ~en onun akademik hüviyette bir 

ilim adamı olduğunu öne sürmeden 

önce, mutasavvıf-şair olduğunu, daha 

doğrusu bu yönlerinin ağır bastığım 

ifade etmek gerekmektedir. 

b) Dil ve Üslfib 

XIII. asır, Anadolu'da Türkçe'nin 

şahlanışı bakımından, bir Yunus Emre 

asrıdır. Bu asırda, bugünkü Türkiye 

topraklarında gerçek bir dil inkılabı 

olmuştur.· Bunun başlıca sebebi, Ana­

dolu' da Türk nüfusunun gün geçtikçe 

artması ve bir ekseriyet sağlamasıdır. 

XII. asır ortalarında başlayan bu dil 

inkılabı, başka dillerden kelimeler ve 
kaideler almış bir dilin, bütün bu yabancı 

unsurları tasfiye ederek katıksız 

Türkçe'ye dönmesi iddiasında 

Türkçe'den Türkçe'ye bir inkılab 

değildir. Çünkü o yıllara kadar, Selçuklu 

devletinin sahip ve hakim olduğu ülke­

lerde Türkçe, ne bir kültür ve edebiyat 

dili, ne de bir resmi dil olabilmişti. 

(ll) Fuad Köprülü, Türk Edebiyatında İlk 
Mutasavvıflar, s. 233. 

(12) İ. Hakkı Baltacıoğlu, Yunus Emre; Estetik 
Sırları, s. 51 (H. Özbay- M. Tatçı, Y. Emre 
İle İlgili Makalelerden Seçmeler). 


DR. ŞAHiN FiLiz • YUNUS EMRE VE TASAVVUF FELSEFESi 

Hemen iki asrı aşan· bir zaman içinde 
Türkçe'nin ilim dili doğrudan doğruya 
Arapça olmuş, edebi eserler Farisi ile 
yazılmış, devletin resmi lisanı olarak da 
bazan Arapça, çok kere Farisi kul­
lanılmıştır. 

Bu sebeple Yunus Emre asrındaki dil 
inkılabı, büyük ölçüde inkılabdır ve 
doğrudan doğruya yabancı dillerden 
Türkçe'ye geçiştir. Bu dil, İslami Türk 
dili olup öz Türkçe değildir. İmanı ve 
ideali gereğince, geniş halk toplulukları­
na ses duyurma vazifesindeki Yunus 
Emre'nin Türkçe'si, işte bu şartlar içinde 
sade ve çok güzel bir halk lisanıdır. 

Daha XII. asırda Türkistan' da Ahmet 
Yesevi ile başlayan Türk diliyle tasavvuf 
edebiyatı, Yunus'un ilahilerinde Türk­
çe'nin zaferleri olmuştur. 

Dinin ve tasavvufun Türklerden önce 
Araplar ve İranlar tarafından gelişti­

rilmiş Arapça ve Farsça sözleri, terimleri 
Yunus 'un Türkçesinde ebe-kuşağı altın­
dan geçmişeesine milliyet değiştirip 

Türkçeleşmiştir. Büyük şair bu yolda bir 
kelime bile uydurmaya tenezzül et­
memiş, ilahilerinin nice tılsımlı sözleri­
ni, kendileriyle haşır-neşir olduğu Türk 
halkının yaşayan dilinden derlemiştir. 

Bulamadıklarını Arabiden, Farisiden 
almış, fakat öyle bir eda ile kullanmıştır 
ki, bu kelimeler sanki öteden beri Türkçe 
imişler gibi milli bir ses; milli bir çehre 
almıştır. Vahdet-i vücud görüşünün in­
sanda tanrı inanışını, "Beni bende 
demen bende değülem, Bir ben vardır 

· bende benden içeru" gibi halis 
Türkçe'nin bu ölçüde, bu kadar boyasız, 
pırıltısız malzemesiyle, fakat bu kadar 

aydınlık söyleyebilmek için Yunus'un· 
her bakımdan milli bir dehaya sahip 
olması lazım ki, onun Türkçesinde ışıl­
dayan nur, işte Türkçe'nin dehasıdır03). 

Yunus, her ne kadar şiir ve ilahi­
lerinde sade bir halk Türkçe'si kullan­
mışsa da, üslilbu hakikatte sanatlı ve 
mutantandır. Sadeliği, Arapça-Farsça 
kelime ve deyimleri oldukça az ve 
ustalıkla Türk diline özgü bir biçimde 
kullanabilmesinde ileri gelmekle birlik­
te, şiirlerindeki engin muhteva ve 
san' atlı ifadeler herkes tarafından kolay­
ca anlaşılabilen bir sadelikte değildir. 

Beni bende demen bende değülem 

Bir ben vardır bende benden içeru. 

mısralarında, ne bir Arapça, ne de bir 
Farsça kelime ve deyim kullanmamıştır. 
Kullandığı kelimelerin hepsi, Türk­
çe'dir. Ancak, kastettiği mana, buradaki 
kelimelerin şekli kadar hemen anlaşıla­
bilir ve basit değildir; tamamen 
metafizik bir manayı çağrıştıran bu mıs­
ralar, mutasavvıf Yunus'un Allah aşkı 
karşısındaki "fena" sını anlatmaktadır. 

Kısaca söylemek gerekirse, Yunus, 
Türk dilini bütün açıklığı ve sadeliğiyle 
şeklen, bütün muhteva ve sanatlı ifade­
siyle de edebi ve felsefi zenginliğini 

manen ortaya koymuş, derin ve sanatlı 
ifadeleri halk lisanıyla dile getirebil­
miştir. 

Yazımızın başından bu tarafa, Yunus 
Emre'nin hayatı, medfen ve makamı, 
dini-ilmi kişiliğini ve şiirlerinde kul­
landığı dil ve üslilbu ortay koymaya 
çalıştık. Bu temelden hareketle onun 
fikir sistemini ele almak, Yunus'u daha 

(13) Nihat Sami Banarlı, Yunus'un Türkçesi, 
Türk Yurdu (Y. Emre Özel Sayısı) s. 59-60. 

59 


DiYANET iLMi DERGi • TEMMUZ- AGUSTQS..:. EYLÜL 1995 • CiLT:31 • SAYI: 3 

iyi tanımamıza katkı sağlayacaktır. 

E. YUNUS EMRE'NİN 

FİKİR Y APlSI 

Daha önce de ifade ettiğimiz gibi 

Yunus, bir İslam sftfisi ve mu­

tasavvıfıdır. Allah ve Peygamber 

aşıkıdır. Belli bir seviyede ilmi bir for­

masyona da sahip büyük bir şairdir. 

Allah'a olan aşk ve mahabbeti ona, 

bütün insanlara sevgi ve merhametle 

yaklaşma duygusunu ilham etmiştir. 

Onun insancıllığı, bütün insanların ilahi 

aşka meftun olup ebedi kurtuluşa 

ermeleri için durmadan çırpınışından 

kaynaklanmaktadır. Bu çırpınışları, şe­

kilde sade ve açık, mana ve muhtevada 

oldukça karmaşık bir eda ile terennüm 

ettiği Türkçe ilahi ve şiirlerinde tezahür 
etmektedir. 

a) Yunus'ta Tasavvufi-Felsefi 
Düşünce 

Mistik bir şair olan04). Yunus Em­

re 'yi, felsefe ve filozof terimlerinin kap­

samı içine almak, belki de aşırı bir 

cesarettir; fakat özel bir hayat ve dünya 
anlayışına malik olan, amaçları ve 

metodları bakımından öteki klasik 

felsefe doktrinlerine benzemeyen mistik­
lik de bir felsefe okuludur. Ve buna bağlı 

olanların da az-çok bir feylosof veya 
bilge tarafları vardır05). 

Yunus Emre, mutasavvıf-şair olarak 

İslam ahlakını, Allah sevgisini ve varlık­
ta birliğe giden yol-söz vasıtasıyla çevre­

sine ulaştırılabildiğinin şuurundadır. 

Ancak sözü söyleyen kişinin gönlü 
aşk dolu olmalıdır. Aşksız gönüller taşa 

benzer, bu sebeple sözlerinin güzel 
duygu ve düşünceler uyandırması müm-

60 

kün değildir06). 

İslam' a dayalı tasavvuf ahlakı şefkat, 
arınma, Tanrı-birliği inancı ile her türlü 
benlikten, iradeden, bireylikten tam kur­
tulma ahlakıdır. Yunus, bu ahiakın tem­

silcisi, uygulayıcısı, aynı zamanda 

öğreticisi olan büyük bir şair ve halk 

inancına göre değerli bir velidir. 

Yunus Emre, Tekke edebiyatının 

temel felsefesine bağlıdır. Bu esaslara 
göre Tanrı-birliği, inancın temelidir. Hz. 

Muhammed (s.a.s.) peygamberlerin 
sonuncusu ve en güzel insandır. Ahlak, 

hukuk, felsefe, edebiyat bu kaynaklardan 

ilham alır. Kişi, Şeriat hükümlerine 

uyduğu ve dini. görevlerini yerine 

getirdiği ölçüde Allah için iyi bir kul, 

dünyada itibarlı bir insan olabilir. Sünnet 
ehlinin, varlığı 'yaratan' ve 'yaratılan' 

diye ikiye ayırmasına karşılık tasavvuf 

ehli varlığı bir bütün olarak kavrar. 

İnsanın idrak edebildiği kainatın 
tamamı, Tanrı'nın tecellisidir<17). 

Yunus'un eserlerindeki ilahiler ve 

şiirler, onun tasavvufi veehesini tebarüz 
ettirmektedir. 

İslam bilginleri, tarikat ehli ve ede­

biyatçılar tarafından Yunus Emre'nin 

eserlerinde isbata çalışılan doktrin, 

tasavvuftur. Şu var ki, Yunus'un ilahileri 

Bektaşi nefesleri kabilinden olmadıGI 
gibi, mitolojik "hymne" ler ve kilise 

(14) Yunus Emre'ye mistik sıfatını vermek, bilim-
sel bir yargı değildir. O, bir sufi ve 
mutasavvıftır. Zira tasavvuf ile mistisizm 
arasında önemli bir ayrılıklar bulunmaktadır. 

(15) Cemi! Sena, Y. Emre'nin Felsefesi, Türk 
Yurdu (Y. Emre Özel Sayısı) s. 62. 

(16) Umay Günay, Y. Emre'ye Dair, s. 132-134, 
(H. Özbay - M. Tatçı, Y. Emre ile İlgili 
Makalelerden Seçmeler). 

(17) A.g.m., s. 126-127. 


DR. ŞAHiN FiLiZ • YUNUS EMRE VE TASAWUF FELSEFESi 

"cantique" leri gibi de tamamıyla dini 

değildir, bu ilahilerde orijinalite, çok 
cazip ve yüksek değerde şekiller 

vardır08). 

Burada hemen şu noktayı belirtmek 
gerekmektedir: Yunus ilahilerinin tama­
men dini olmadığı, veya kısmen dini, 
dinle ilgisiz olduğu yolundaki bu değer­
lendirme, Yunus'un tasavvufi karakteri 

vakıasına uygun düşmemektedir. 

Yunus Emre'nin inesnevisi ve ilahi­
lerinin bir kısmı didaktik bir mahiyette­
dir ki, Yunus bir nevi tasavvufi ahlilkı 

yaymaya çalışmaktadır. 

Yunus'un neşrettiği tasavvufi ahlak 
evvela herkesi Kur'an ve Sünnete 
uymaya, Şer'i esaslara, en ufak teferru­
atına kadar riayete davet eder; çünkü 
tarikatİn üssü 'I-esası Şeriat'tir. Bir 
mürşid-i kamile intisap etmeden maksu­
da vanlamayacağını gösteren ilahileri 
pek çoktur. Dervişlik hırka ile, mürit ile, 
tae ile olmaz; onların hepsini bırakmalı, 
melamet oklarına hedef olmayı göze 
almalı ki, hakiki aşk sabit olsun; işte, 

ancak o vakit, ,aşkın teyizleriyle ikilik­
ten geçilebilir ve vahdet sım, ancak o 
zaman çözülür; yoksa bu ilim ile, oku­

ınakla olmaz. 

Yunus 'un sufiyane telak:kileri; bütün 
o devir Anadolu şair-mutasavvıflannın 
telakklleri gibi hemen doğrudan doğruya 
C. Rumi'den alınmış, yahut onunla 
hemen aynı mahiyettedir. C. Rumi'nin 
eserlerinin tesirinde kaldığı Divan 'ının 
bir çok yerlerinde vuzuh ve katiyeıle 

görülen bu büyük Türk mutasavvıfı, 
tıpkı Mevlana gibi, bu izah ettiğimiz, 

vücudiyye-i hayaliyye, idealizmi mes-

lekine şiddetle mensuptur09l. 

b) Yunus'ta Nefis Terbiyesi 

Yunus, Risaletü'n-Nushiyye ve 
Divan'ındaki bütün şiirlerinde, imtihan 
alemi olan bu geçici dünyada insanın 
nefsi ile mücadelesini, bu mücadelede 
özü unutmadan kamil insan olmanın yol­
larını · anlatmaktadır. İnsan, ancak bu 

dünyada Allah'a karşı görevlerini yapa­
bilir. Y aratılınasının sebebi istika­
metinde yalnız bu alemde yol alabiliL 
İnsanın kurtuluşu ve helaki bu dün­
yadadır. Varlık ve yokluk kavramları bu 

dünyaya aittir. İnsan bu alemi, İslam 
tasavvufunun öngördüğü tarzda yaşa­

yarak burda hakikati aramaya, Tanrı 'yı 
anlamaya, kendi sırnnı çözmeye 
mecburdur. 

İlahi ahengi, anlamının· ötesinde 
imanla kabul eden Yunus, ömrü ve ha­
yatı tasvir ederken geçici dünyada kısa 
süren misafir li ği sırasında, Allah' a karşı 
olan görevlerini yerine getirirken, gerçek 
dost ve mürşidlere karşı duyduğu ihti­
yacı ve hayatın amacını; Türkçe 'nin 
şiiriyeti ile ifade etmiştir: 

Ben gelmedim davi için, benimişim seviiçin 

Dostun evi gönüllerdir, gönüller yapmaya 
geldim 

O hiicemdir ben kulıyam, dost bahçesi 

bülbülüyem 

Ol hacemin bahçesinde şdd olup ötmeye 
geldim, 

Yunus Emre dş1k olmuş mdşuka, derdinden 
ölmüş, 

Gerçek erin kaplSlnda halim arzetmeye 
ge/din/20 J. 

(18) Muhittin C. Duru, Mevlana ile Y. Emre, Türk 
Yurdu (Y. Emre Öz. Sy.) s. 15. 

(19) Fuat Köprülü, Türk Edebiyatında İlk 
Mutasavvıflar, s. 257-270 (Özetle). 

(20) Umay Günay,.Y. Emre'ye Dair, s. 132-134, 
A.g.e. 

61 


DIYANET iLMi DERGi • TEMMUZ- AGUSTQS:... EYLÜL 1995 • CiLT:31 • SAYI: 3 

c) Yunus'ta Vahdet-i Vücut 

Yunus, bazı şiirlerinde, insan-Tanrı 
münasebetine değinir. İnsanın Tanrı 

karşısında, ikinci bir "ben" olaınıya­

cağını vurgular. Kainatı, tek Gerçek 
Varlık'ın bir tecellisinden ibaret görür. 
İkilik (düalism) i kaldırmaya uğraşır ve 
varlığın birliğinde karar kılar: 

Dağlar ile taşlar ile çağırayını Mevla'm seni 

Seherlerde kuşlar ile çağırayını Mevla'm seni 

Sular Dibinde mahi ile, sakralarda ahu ile 

Abdal olup yahu ile çağırayını Mevla'm seni. 

Burada tabiada gizemli (mistik) bir 
kaynaşmanın varlığı aşikardır. Ruh ve 
tabiat ikiliğini ortadan kaldırarak, ruhun 
eşya ile kalp kalbe beraber yaşadıktan 
sonra içsel bir hamle ile tabiatı kendi 
varlığında birleştirmesini Almanlar, 
sempatik sembolizm ile açıklamaya 

çalıştılar. Ruh ile tabiatın bu sımsıkı 

kucaklaşması, dini hayatta, Allah'ı 

ararken vechi doğuruyor(2l): 
Canlar canım buldum, bu canım yağma olsun 

Assı ziyandan geçtim, dükkanını yağma olsun 

Ben benfiğimden geçtim, gözünı hicabını açtım 

Dost vaslma iriştim, günıanını yağma olsun. 

İ kilikten usandmı, birlik han ma kaldım 

Derdi şarabın içtinı, dermanını yağma olsun 

Varlık çün sefer kıldı, Dost andan bize geldi 

Vi ran gönül nur oldu, cihanını yağma olsun. 

Geçtim bitmez sağınçtan, usandım yaz ü kıştan 

Bostanlar başm buldum, bostanını yağma 

olsun 

Yunus ne hoş denıişsin, bal ü şeker yemişsin 

Ballar balını buldum, kova mm yağma olsun. 

Veedin gayesi vahdettir. Bu tabiatın 
ve bu sonsuz kainatın önümüze serdiği 
çokluk resmi, sadece bir oyundur; kendi­
ni çoklukta gizleyen birliğin oyunu. 

62 

Herşeyin arkasında gizlenen . Bir'i 
görmek, Bir'i bulmak, vahdet sırrına 

ermektir. V ahdet, iyi ile kötühün ruh ile 
tabiatın, kanun ile kudretin birleştiği 

yerdir. Vahdet sımna ermenin yolu, var­
lıklarla kalp beraberliği yapmaktır(22). 

Hakk'tan gelen şerheti içtik el hamdülil/ah 

Şol kudret denizini geçtik e/hamdü/illah 

Şu karşı ki dağ/an, meşeleri, bağlan 

Sağllk, safallk ile aştık e/hamdülil/ah 

Kuru idik yaş olduk, ayak idik baş olduk 

Havalandık kuş olduk, uçtuk e/hamdülillah 

Toptuğun tapusunda, kul olduk kapusunda 

Yunus miskin çiğ idi k, piştik elhamdülillah. 

Dini tecrübe tamamlanmış, varlık 

vahdette gayesine ulaşmıştır. Mesele, bu 
tecrübenin yapılmasıdır. Maddi ve nes­
nel deney gözüyle çelişikliğe düşüren, 

aklın hudud ve iktidarını da aşan bu 
mistik tecrübenin doğrudan doğruya 

verisi, ilahi zuhurdur. Vahdet sırrı 

çözüldüğü zaman, buna ulaştıran mistik 
tecrübe, ilahi varlığı, Yunus'un gerçek 
benliği yerine koyarak kör benliği 

hertaraf etti. 
Beni bende demen, bende değilim 

Bir ben vardır bende bende içeri. 

Bu tecrübede vücudla alelade 
psikolojik tecrübenin konusu olan egoİst 
benlik yok edilmiş, veedin ikame ettiği 
Allah adıyla, varlığın bütününü içine 
alan Mutlak benlik onun yerine 
geçmiştir. 

Vahdet-i Vücud düşüncesi, Bayezid­
i Bistami'den ve Hallac-ı Mansur'dan, 
Niyazi-i Mısri'den ve Nesimi'den, 
Muhyiddin-i Arabi ile Sadrettin-i 

(21) Nurettin Topçu, Y. Emre'de Vahdet-i 
Vücud, Türk Vurdu (Y. Emre Öz., Sy.) s. 84. 

(22) A.g.m., a. yer. 


DR. ŞAHiN FiLiz • YUNUS EMRE VE TASAVVUF FELSEFESi 

Konevi ve Mevlana'dan sonra en 
mükemmel ve açık ifadesini Yunus'ta 
bulmuştuı-(23). 

d. Yunus'ta Varoluşçuluk 

(Existansialism) 

İncelememizin başında, Yunus'un 
tasavvufi yönüne değinmekle birlikte, 
felsefi düşüncesine sadece işaretle yetin­
miştik. Bu büyük mutasavvıfın, aynı 

zamanda, "Varoluşçuluk" olarak bilinen 
felsefi ekolün ilkelerine benzer felsefi 
bir tavır sergilediğini şiirlerinden bazı 

örneklere dayanarak göstermeye çalışa­
cağız. Ancak onun Varoluşçuluk doktri­
nine olan yakınlığını belirlemeden önce, 
bu felsefe disiplininden söz etmek, en 
azından Yunus'un yanlış anlaşılması 

ihtimalini azaltmaya hizmet edecektir. 

Dış iUeme ait viikıaların tetkikini 
tabiat ilimlerine bırakan çağdaş felsefe, 

Eski Yunan ve Ortaçağ'da olduğu gibi, 
yeniden insana müşahhas insana-dön­
müş ve onun mahiyetini aramaya 
başlamıştır. Bu esnada onun karşılaştığı 
en önemli gerçeklerden biri, insanın 

içinde, objektif alemden ayrı, sübjektif 
bir alemin mevcudiyetidir. Bu iki alem 
birbirine sımsıkı bağlı olmakla beraber 
aralarında mahiyet farkı vardır. Objektif 
alemin veya maddenin kendi. içine 
kapalı, karanlık, katı bir deternıinizme 
bağlı olmasına karşılık, sübjektif alem 
veya ruh, kainatı idrilk eden, duyan, 
düşünen, hür olarak isteyen ve içinde 
bulunduğu şartları değiştiren bir varlık­
tır. 

iç alemi dış alemden ayıran başka bir 
özellik vardır ki, o da, dış alemin mekan­
da uzamasma karşılık, iç alemin zaman 

içinde gelişmesidir. İnsan hayatı doğu­
mundan ölümünde kadar durmadan 
değişen bir süreç teşkil eder. Ancak uzun 
hayat tecrübesinden geçtikten sonra şah­
siyetini bulur. Ölüm, çok defa bu 

gelişmeyi birden bire durdurur. Yu­
nus'un benzetmesiyle, 'gök ekin'i san 

başak haline gelmeden biçer. 

Bu zaviyeden bakınca Yunus 
Emre'nin bazı bakımlardan Varoluşçu 

filozoflam yaklaştığı görülür. Mesela 
Yunus da, dış alemle iç alemi ısrarla bir­
birinden ayırır. Ona göre en yüksek 
hakikat olan Tanrı, dış illernde değil, 

. insanın içindedir(24l. 
İ/mi kitabı dahi beyan içinde 

Çok cehd idüp istedüm yir ü göki aradmı 

Hiç mekanda bulmadım buldum insan içinde. 

Yunus 'un çeşitli zamanlar için 
söylediği paradoks gibi görünen bu ınıs­
ralan bu bakış tarzını izah eder. Hayatta 
bulunan her insan ölüme doğru gittiğine 
göre, ölüm bir "gelecek"tir. Fiini 
olduğunu bilen insan için 'bugün', 
'yarm'dır. Yarım bugünde görmek 
demek, 'ölümden önce ölmek', hayatta 
iken Tanrı 'ya ulaşmak, ebedileşmek 

demektir. Yunus bu fikrini şöyle ifade 
eder: 

Ben üm yan n um bugündür bunda görindi ol 
K adir. 

Yunus bir şiirinde, herşeye sahip 
oldukları halde yine de iç sıkıntısından 
kurtulamayan insanlardan bahseder: 

Kemdürür yoksulluktanniçe/erun varlığı 

Bunca varlık var iken gitmez gönül darb ğı. 

(23) Nurettin Topçu, Yunus Emre'de Vahdet-i 
Vücud, s. 84-87 (Özetle). 

(24) Mehmet Kaplan, Y. Emre'ye Göre Zaman, 
Hayat ve varoluşun Manası, s. 245 (H. Öz bay 
- M. Tatçı, Y. Emre İle İlgili Makalelerden 
Seçmeler). 

63 


DiYANET iLMi DERGi • TEMMUZ- AGUSTOS- EYLÜL 1995 • CiLT:31 • SAYI: 3 

Bu iç sıkıntısının sebebi, insan 
ruhundaki "aşma duygusu" dur. Zengini, 

rebler, üsuller ve tarikatler vardır. Acaba 
Yunus'u hangi meşrep ve tarikata dahil 

mala mülke düşkün olanları aldatan edebiliriz. Mevlevi mı, Bektaşi mi, 

nokta, maddeyi tatmin edici san­
malarıdır: "Gönül darlığı", bu inancın 

yanlış olduğunun en büyük delilidir. 

Yunus'a göre insan, kendini aşan 

ebedi varlığı bulmak ve O'nun aşkı ile 
yaşamak suretiyle hayatına bir mana 
verebilir ve mesut olabilir. Sevmek, ken­
disini aşmaktır; Yunus'un "Bana seni 
gerek seni", demesi bundandırC25). 

İnsanın devamlı olarak kendini aşıp 
aşkın (transandantal) bir varlığa ulaşma 
iştiyakı, aslında, ilk olarak existansialist 
filozofların ortaya attıkları bir fikir 
değildir. Birçok İsHl.m mutasavvıflarında 
olduğu gibi Yunus Emre de, insanın ken­
dini, etrafındakilerini, varlığı ve yokluğu 
aşıp, gerçek varlığa ulaşma sürecini nasıl 
yaşadığını şiirlerinde ima etmektedir. 

Dış alemi aşmak, iç alemde sevgiye 
konu olan varlığa karşı kesintisiz kavuş­
ma arzusunun yoğunluğuyla mümkün 

olur. Yunus, herşeyinden, hatta kendi 
benliğinden geçiyor, bunları tek tek aşı­
yor, Tanrı'ya ulaşıyor. Tanrı karşısında 

beşeri benliğini ifna etmesi, aslında süb­
jektif dünyasına gerçekten yönelmesi ve 
kendisine dönmesi anlamına gelmekte­
dir. Söylemek gerekirse, Yunus'u felsefi 
bir ekole nisbet etmek İstersek, ona 
Varoluşçu bir filozof dememizde her­
hangi bir abartı olmaz düşüncesindeyiz. 

e) Yunus'un Meşrebi 

Yunus'un sı1fiyane bir tavır ve kişilik 
sergiiemiş olduğunu öğrenmiş bulun­
maktayız. O bir mutasavvıf ve Hakk 
aşığıdır. Ancak tasavvufta türlü meş-

64 

Babai mi, hangisi .. ? 

Yunus 'un Mevlana ile çağdaş 

olduğu, bir arada sohbet ettikleri, hatta 
Yunus'un Mevlevi tarikatinden bulun­
duğu söylenegelmektedir. Vakıa, H. Ali 
Yücel'in dediği gibi, "Mesnevi olma­

saydı Aşık Paşa, Garibnamesine bu 
kadar mükemmel bir numune bula­
mayacak, Divan-ı Kebir bulunmasay­
dı, Yunus Emre vecdli ilahilerine aynı 
cokşun ritmi vermekte çok güçlük 
çekecekti". Böyle bir mütalaada bulun­
mak Yunus'un Mevleviliğini isbat 
etmez. Yunus'u Mevleviliğe mal edenler 
yanında, Bektaşi, Melami, Kadiri ve 
Halveti yapanlar daha çoktur. 

Yunus'un Mevlana ile çağdaşlığı ta­
rihi bakımdan kesin değildir. Bektaşi­

liğine gelince, bu isnad büsbütün yer­
sizdir. Yunus'un Kadiriliği ve Halve­
tiliği de, ona ve onun ilahilerine meftun 

olan Niyazi Mısri tarafından bu şiirlerin 
tekkelere sokulmuş bulunmasının ve 
bunlara mistik değerler verilmiş 

olmasının sonucudur. 

Her serbest düşüneeli ve laübali 
selikah saz ve divan şairlerinin topuna 
birden Melami lakabı takmak mutad ise 
de, Melamiliğin kendine muhsus tefek­
kür sistemi ve erkanı vardır. Yunus'a da 
bu vasfın verilmesi, bazı şiirlerinin 

Melamet neş 'e ve neşvesinde olmasın­
dadır, yoksa Yunus Melami değildir ve 
olamaz(26). 
(25) Mehmet Kaplan, A.g.m., A. yer A.g.e. 

(26) M. C. Duru, Mevlana İle Y. Emre, Türk 
Yurdu (Y. Emre Öz sy.) s. 14-15. 


DR. ŞAHiN FiLiZ • YUNUS EMRE VE TASAVVUF FELSEFESi 

Bektaşi velayetnamesine dayanan 
masallaşmış rivayetler de halk arasında 
söylenir. 

Yunus Emre'nin Taptuk adındaki bir 
Baba! şeyhinin nezdinde kırk yıl orman­
larda odun keserek çile doldurduğu, bila­
hare bu şeyhten icazet aldığı kesin 
değilir. Yunus Emre Bektaşi olmadığı 
gibi Şiilikle de alakası yoktur. Ehl-i 
Sünnet'tendir. Andığı Taptuk ise, 
Cenab-ı Hakk'tır. 

Yunus eydür ben ol yüzden 

Aşk ile geldim ezelden 

Taptuğuna secde kıl sen 

Sana vuslat gerekse. 

Ehl-i Sünnet'ten şeksiz-şüphesiz 

müslüman olan bir kimsenin, şeyhine 

değil, Cenab-ı Hakk'a secde edeceği 

münakaşa götürmez bir hakikattirC27). 

Şu halde Yunus Emre ne Babai, ne 
Şii, ne Bektaşi ve ne de Melamidir, 
yargısı öne çıkmaktadır. Yunus Babai ve 
Bektaşi olmadığı gibi, tefessüh etmiş son 
dönem Mdamilerinden de değildir. O, 
ilk dönem saf Melamilerindendir. 
dolayısıyla onun meşrebi, ilahilerinde 

·· genellikle ima ettiği ilk ve sahih Melami 
neşve üzerine kuruludur. Melamiliği, 

sonradan bozulmuş Melamilikle ilgili 
değildir. Yunus'un Melamiliği, 'kına­

yanın kınamasından korkmama' espri­
sine dayanır, yoksa, 'her türlü çirkinliği 
açıkça işleyip halk içinde bu kabahatlar­
la öğünme' anlamına gelen Melamilik 
değildir. 

Tasavvufi düşüncenin İslam düşünce 
yelpazesinin bir kısmını meydana 
getirdiği bilinmektedir. Tasavvufi dü­
şünce de, kendi içinde değişik ton ve 
nüanslar taşıyan bir yaşama ve tefekkür 

biçimidir. Bu yelpazenin önemli ton~ 

larından biri de, Melami neşvesidir. 

'kmayanın kınamasından korkmama' 
(bk. Maide, 5/54) esası üzerinde kurulan 
ve nefsin arzularını altetmek için, 
'yapılan iyilikleri gözlemek, düşülen 

hataları ise açığa vurmak' noktasından 
hareket eden Melametiye H. III. asırdan 
beri tasavvuf dünyasıyla içiçedir. 
Nitekim İslam ahiakındaki tevazu, 
Melami neşve ile kemale ulaşmıştırC28). 

'Yapılan iyilikleri gizleme', 'kusur­
ların ifşaından çekinmem e' ve bu suretle 
'nefsi aşağılama' esprisini ihtiva eden 
Melamilik, Yunus'un bazı şiirlerinde 

olanca vurgusuyla işlenir: 
İyi bana iyi diyen, adımı sufi koyan 

Aceb sufi mi olur, hırkayıla tae giyen 

İyi bana derviş diyen, nem ola derviş benim 

Dervişlik yaylasında hareketi kış benim. 

Yola bakflm utandırn, hep işirn yanlış benim. 

Ar narnusu verdim ye/e 

Me lametlik aldım ele 

Aşk ile geldim bu yola 

Giderim ben kime ne. 

Görüldüğü gibi Yunus, 'kınayanın 

kınamasından korkmadan', tasavvuftaki 
neşve ve meşrebinin Melamilik oldu­
ğunu açıkca söylemektedir. 

Yunus Emre'nin tasavvufi, dini ve 
fikri cepheleri hakkında yaptığımız 

bunca izahtan sonra, onun, 'nasıl bir 
insan' olduğu problemi ortaya çıkmak­
tadır. Bir başka deyişle Yunus, şair mi, 
ozan mı, hümanist-kozmopolit bir adam 

(27) Raif Yelkenci, (Y. Emre Üzerine Kendisiyle 
Yapılan Röportaj), A.g. Dergi, s.181. 

(28) Mustafa Kara Yunus'un Neşvesi Melamet 
Neşvesi, s. 265-266 (H. Özbay- M. Tatçı, Y. 
Emre İle İlgili Makelelerden Seçmeler). 

65 


DiYANET iLMi DERGi • TEMMUZ- AGUSTOS- EYLÜL 1995 • CiLT:31 • SAYI: 3 

mı, yoksa bir filozof mu? Ya da bütün bu 
sıfatıara malik çok yönlü birisi mi? 

Bu sorunun cevabını verebilmek için 
onu, 'şair', 'filozof', 'hümanist' veya 
'ozan' olduğu şeklindeki iddialan ve 

bunların gerekçelerini gözden geçirmek 
gerekecektir. Belki de Yunus, bu sıfat­
ıardan hiç birini taşımadığı gibi, hepsini 
birden kişiliğinde cem etmiş de olabilir, 

veya bunlardan yalnız biriyle nite­
lendirilebilir. 

f) Şairliği 

Yunus Emre'nin dervişliği şairliğin­
den ayrılmaz. Şiirleri inancının, dünya 
görüşünün, yaşama üsli'ıbunun dile 
gelmesidir. Hayatını yaparak, hatta belki 
yaparken,şiirini de yapmıştır. Yunus, 
nice şairler gibi, yaşadığı başka, 

söylediği başka değildir. Bu yolun, bir 
kavganın sözcüsüdür. Hakk'ın ve halkın 
hizmetinde olanıann yoldaşıdır(29). 

Yunus, o devirde Anadolu'da hüküm 
süren en geniş ve en yüksek tasavvuf 
felsefesini, büyük bir hadsi (sezgisel) 
nüfuz ile kavramış, Türkçe'nin o devir­
deki ibtidai şekliyle, o telakkileri, akıl­
lara hayret verecek kudret ve belağatle 
ifadeyi başarmıştır. Hiç bir zaman her­
hangi ümmi bir derviş sayamayacağımız 
Yunus Emre'yi, tamamıyla şahsi bir 
felsefe sistemi vücuda getiremediğinden 
dolayı hatalı göremeyiz; o, Muhyiddin 
Arabi ve şakirtleriyle, Mevlana'nın 

yaşadığı geniş ve serbest telakkİleri 

tamamıyla kendine mal etmiş, ruhen 
mutasavvıf, büyük ve çok samimi 
sanatkar bir şahsiyetti. Büyük Acem şair 
ve mutasavvıflarının bir çoğu, nasıl 

İslami şekle girmiş Neo-Platonizm 

66 

akidelerine alarak ayrıca şahsi bir sistem 
yapmaya · kalkışmamışlarsa, Yunus ·da 

aynı surette hareket etmiştir. Lakin, en 
basit bir dil ile bütün o tasavvuf 
esaslarını öyle sanatkarca bir surette 
ifadeye muvaffak olmuş ve eserlerini 
halk arasında o kadar kuvvetle yaşat­

mıştır ki, yalnız edebiyatımızda değil, 

Acem edebiyatında da bunun benzeri 
görülmemişiir. Yunus, büyük bir filozof 
olmamakla beraber samimi, heyecanlı, 
hakiki bir mutasavvıf-şaire daha tesadüf 
olunamaz. Yunus, İbn Arabi ile Mev­
lana'da tesadüf edilen ve uluma-i 
rüsumun büyük bir kısmı tarafından bile 
-ister tevil yolu ile olsun- Şeri hükümlere 
aykırı görülmeyen esasların dışına çık­
madığı için, onu Batınıyye'den, yani 
akaid-i resmiyyeye uygun olmayan 
mezhepler erbabından saymak tamamıy­
la yanlıştır(30). Yunus için 'halk şruri' 

deyimi de yerinde değildir. Yunus, halk 
içinden yetişmiş ve halka da hitap eden 

bir şair olmakla beraber, bir halk şairi 
değildir. Tekke şairidir. Şiirlerini de 
sazla değil,·. ilahiler suretinde terennüm 
etmiştir<31). 

Diyebiliriz ki, Yunus, tasavv:ufi 
motifleri Türk dilinde büyük bir ustalık­
la işieyebilen nadir bir tek şairimizdir. 
Bu sebeple, onun şairliğini gözardı 

etmek, sı1fiyane kişiliğine olumlu bir 
kıı:tkı sağlamayacaktır. 

g) Filozofluğu 

Yunus, filozof mudur? Filozof 

(29) Sabahattin Eyüboğlu, Yunus Emre, s. 43-44. 
(30) Fuad Köprülü, Türk Edebiyatında İlk 

Mutasavvıflar, s. 279. 
(31) F. Kadri Timurtaş Y. Emre Üzerine Notlar, s. 

351 + 352 (H. Özbay - M. Tatçı, A.g.e.). 


. DR. ŞAHiN FiLiZ • YUNUS EMRE VE TASAVVUF FELSEFESi 

sözünü bir terim olarak alırsak, filozof 
demek, varlık üzerine sistemli, orijinal 
görüşü olan insan demektir. Descartes, 
Kant, Bergson gibi. Gerçi Yunus, böyle 
sistemli bir felsefe var etmiş bir insan 
değildir. Yunus, felsefe sezgisi çok 
kuvvetli olan bir sanatçıdır. ·Onun bu 

yönünü doğru olarak tesbit eden bir yazı­
da şöyle denmektedir: "Yunus, şair­

liğinden çok· bir filzof, bir ahlakçı idi. 
Düşüncelerini tasavvufa dayanarak 
savunmaktadır." Tanrı'ya olduğu ka­
dar, iyi bir topluma da ancak bu yoldan 
erişilebilir. O, herkesi sevgiye, doğru­
luğa, iyiliğe ve güzelliğe çağınyordu. 

Eflatun'un deyimi ile konuşursak, onda 
'idelerin idesi', sevgi idi, aşk idi. Adalet 
ve sevginin içinde gerçekleşirdi. Dün­
yada hiçbir yazar, sevgi ve aşk 

kelimelerinn onun kadar çok ve böyle­
sine içten kullanamamıştır(32). Aşk ve 

sevgi onu; 'kendini aşma'ya benliğinden 
sıyrılıp 'Allah'da fenaya iletmiştir. Teist 
Existansialistlerin daha yirminci yüz­
yılın başında kurdukları doktrin, aslında 
İslami bir Varoluşçuluğun Hristiyan filo­
zoflarındaki bir yansısından başka bir 
şey değildi. Bunda en büyük pay sahip­
lerinden birisi şüphesiz Yunus Emre'dir. 

Öyleyse Yunus, hem mutasavvıf, 
hem şair ve hem de -tarihte mÜstakil ibir 
ekol kuramamışsa da- bir feylesoftur. 

F. YUNUS'TA İNSAN SEVGİSİ 

Yunus'un yüreğinden coşan Allah 
aşkına, İslamiyetten başka herşeyi kay­
nak gösterenierin sayısı az değildir. 

_Ancak bu çokluk, bunun böyle olmasını 
da zorunlu kılmamaktadır. 

Bu kaynaklardan en önemlisi, hü-

manitarisme'dir. Yunus'un hümanist 
olduğu ısrarla vurgulanmaktadırC33). 

Yunus Emre'nin hümanizması, yeni ve 
etkisiz doğmuş bir felsefe sistemi 
değildir.Doğu'nun ve Batı'nın yüzyıllar 
boyunca geliştirdiği hümanist düşün­
celerin bir sentezidir. Yunus'un şaheseri 
olan bu sentezi, önceki hiçbir peygam­
berde, düşünürde, sanatçıda, şmrde bul­
mak mümkün değildir(34) diye, Yu­

nus 'un bir peygamber olduğunu ileri sür­
müyormuş gibi görünse de, peygamber­
leri bile 'insan sevgisinden geri bırak­
tığım' iddia eden bu araştıncı, Yunus'un 
bu hümanizmasını, şu şiirlerine 

dayandırmaktadır: 

Bu tılsımı bağlayan 

Türlü dilde söyleyen 

Yere göğe sığmayan 

Sığmış bu can içinde 

Yaratılmışı severiz, Yaratan' dan ötürü. 

Sözkonusu araştırıcı, Yunus'un 
hümanist olduğu kadar sosyalist de 
olduğunu ima ederek, onun bu şiirini 

buna dayanak getirmektedir: 

"İnsan değerine ve haysiyetine 
inanan hümanist, güçlünün zayafı hır­

palamasını, zenginin yoksulu sömür­
mesini, imtiyazıının bahtsızı ezmesini 
kınar: 

Gitti beyler mürveti 

Binmişler birer atı 

Yediği yoksul eti 

İçtiği kan olusar(35). 

(32) İ. H. Baltacıoğlu, Y. Emre - Estetik Sırları, s. 
54 (H. Özbay - M. Tatçı, A.g.e.). 

33) A.g.m., s.57. 
(34) Talat Said Halman, Y. Emre'nin 

Hümanizması, s. 161-169 (H. Özbay - M. 
Tatçı, Y. Emre İle İlgili Makalelerden 
Seçmeler. 

(35) A.g.m., A. yer. 

67 


DiYANET iLMi DERGi • TEMMUZ AGUSTOS EYLÜL 1995 • CiLT:31 • SAYI: 3 

Halbuki Yunus burada, "ezilenlerin 
yanında" olduğunu söyleyip proletarya­
işçi sınıfının haklarını savunan bir 
sosyalist görüntüsü vermemektedir. 
Fakir ve muhtaçların himaye edilmesi 
esasını, mensup olduğu dinden alan 
Yunus, burada 'sosyalizm' i değil, İslam 
adaletini ızhar etmektedir. 

Yunus'un, 
Gökyüzünde İsa ile 

Tur Dağı'nda Musa ile 

Elindeki asa ile 

Çağırayım Mevla'm seni. 

şeklindeki şiirlerinde, onun, gerçek bir 
hümanist olarak dinler arası savaşlara 

karşı çıktığı, dinlerin birliği prensibini 
işlemeye çalıştığı iddia edilmektedir(36). 

Halbuki bu şiirlerinde Yunus, din­
lerin birliğini değil, adı geçen peygam­
berlerin aynı dini tebliğ ettiklerini, tevhit 
inancına çağırdıklarını kastetmektedir. 
Zira o, İslam'a göre, bütün peygamber­
lerin insanları İslam' a ve tevhid inancına 
çağırdıkları prensibine inanmaktadır. 

Yunus Emre için bütün insanlığın 

şairi denince hatıra, hemen onun hüma­
nistliği gelir. Ve bu hususla ilgili yanlış 
anlaşılına ortaya çıkar. Yerli-yabancı bir 
çok edebiyatçılar, hatta araştırıcılar, 

Yunus'taki insan sevgisini ve onun bağlı 
olduğu dünya görüşünü bilerek ve 
bilmeyerek ters bir şekilde anlamış ve 
anlatmışlardır. Yunus, bu adamlarca, 
Doğu aleminde ve Türklük dünyasında 
benzeri olmayan bu köklerle ilgisiz bir 
hümanist ve bir kozmopolit olarak 
yorumlanmakta ve bu suretle göste­
rilmektedir. Bilhassa yabancı kimseler, 
ayrıca, Türklük İslamlık alemlerinin in­
san sevgisinden mahrum bir anlayışa 

68 

sahip olduğunu, Yunus 'un, . nasılsa 
ortaya çıktığı ileri süİüyorlar(37). · 

Yunus 'un insan sevgisi hümanizm 
olarak değerlendirilmektedir. Oysa, 
onun şahsında ifadesini bulan rıfk, hilim 
ve müsamaha, kesinlikle, "modern 
insanın yeni bir hayat anlayışı ve duy­
gusunu dile getiren; dinden bağımsız 
bir kültür kurmak, insan ve dünya ile 
ilgili bir felsefe yaratmak ve kültür 
bilimlerinin tabii bir sistemi"(38) 
olarak tanımlanan hümanizmle hiç bir 
alakası yoktur. 

Bundan başka, Yunus Emre için bir 
çok kimseler, 'ozan' deyimini kullanı­
yorlar! Büyük halk ozanı, deniyor. 
Yunus Emre otan değildir. Çünkü 
Türkçe olup olmadığı tesbit edilemeyen, 
etimolojisi belli olmayan ozan kelimesi, 
Türk kültür tarihinde bir ara, saz 
beraberliğinde şiir 'söyleyen kimseler, 
yani 'saz şairleri' için kullanılmıştır. 

İslamiyetten önceki devrenin şaman, 

kanı, baksılarının yerine 'ozan' den­
miştir. Ozanın yerini ise, daha sonra 'saz 
şairi' ve 'aşık' tutmuştur. Ozan kelimesi 
ayrıca geveze, boşboğaz, çenesi düşük, 
saçma-sapan söz söyleyen manasını da 
ifade etmiştir. Dolayısıya Yunus için 
ozan denmesi yanlıştırC39). 

Yunus, 'Tekke şairi' büyük bir müte­
fekkirdir. Fakat bütün bunların üstünde 
bir İslam mutasavvıfıdır. Bununla 

> 

byraber, o, her ne kadar mutasavvıf ise 

(36) A.g.m., s. 161-169 (Özetle). 

(37) F. K. Timurtaş, Y. Emre Üzerine Notlar, s. 
351-352, A.g.e. 

(38) Macit Gökberk, Felsefe Tarihi, Remzi Y., 
İst. 1990, s. 227. 

(39) F. K. Timurtaş, A.g.m., A. yer. 


DR. ŞAHiN FiLiZ • Yunus Em re ve Tasavvuf Felsefesi 

de, ona şair ve aynı zamanda bir İslam 

mozofu demek de yanlış olmaz. 

Yunus kitaplardaki ve okumuşlann 

düşüncesindeki Yunus değil, halk 
arasında yaşayan bir kimsedir. 

Halkımız, Yunus'u ne bir şair, ne bir 

düşünür, ne de bir sanatkar olarak görür. 

Bu halk onu; daima işi Allah'la olan 

büyük bir veli diye tanır. Gerçekte de 

Yunus, bütün maddi ve geçici olan 

şeylerden kurtulmuş, ebedi sonsuza 

ulaşmış, ilahi güzelliklerle dopdolu olan 
büyük bir ruhturC40), 

Yunus'un sadece bir şair, sanatkar ve 
anlaşılmaz bir hümanist olduğu yolunda­

ki bütün bu görüşler, baştan aşağı yan­
lıştır. Yurms Emre, İslam tasavvufunun 

esasmı teşkil eden ve Türk'ün günlük 

hayatında hakim unsur olarak görünen 

ve tam manasıyla yaşanan insan sevgisi­

ni, insana verilen değeri dile getir­
miştirC40. 

Yunus'un hümanizmasının kay­

nağm.ı başka yerlerde aramak ma­
nasızdır. Onda görulen bu insan sevgisi, 
ı!:an'lıaırinyla İsHhn dininin esaslarına ve 

bunu en iyi şekilde tatbik eden Türk mil­
letinin··· değer hükümlerine dayanmak­
tadırC42). 

Beni bende demen bende deği/em 

Bir ben vardır bende benden içeru. 

İşte gerçek Yunus budur. Hiç kim­
senin aniatmadığı ve bütün anlatılanliar­

dan "içeru" olan Yunus, gerçek 
Yunus'turC43). ,. 

Söylemek gerekirse Yunus Tekke 

şairi olsluğu kadar filozof, filozof olduğu 

kadar da büyük bir İslam mutasavvıfıdır. 
Üzerinde yapılan çalışmalarm ekseri-

sinde, bizce, onun en çok ihmale uğra~ 
yan ve gözardı edilen tarafı, müslüman 

olduğudur. Şu hususu da belirtmekte 

yarar vardır. Bir kere Yunus'a nisbet 
edilen şiirlerin çoğunun ona aidiyeti 

kesin değildir. Şiirleri ve bunların ortak 

karakterleri titiz bir çalışma ile tesbit 

edilmeli, böylece Yunus hakkında ileri 

sürülen fikir ve değerlendirmelerin ne 

derece haklı ve isabetli olduğu gün ışığı­

na çıkarılmalıdır. Bunlar yapılmadan 

Yunus hakkında kesin bir hükme var­

mak, pek mümkün görünmemektedir. 

Zaten ona, 'hümanist', 'sanatkar' ve 

'ozan' gibi yakıştırmalann yegane sebe­
bi, onun olmayan bazı şiirlerin ona izafe 

edilmesi, ona ait şiirlerin de önyargılı 

tahlil edilmesidir. 

G. YUNUS'UN TESİRLERİ VE 

TAKİPÇİLERİ 

Yunus 'un mutasavvıfane şiirleri, 

Anadolu sahasında pek çabuk yayılarak 
az zamanda pek mühim muakkıbları 

yetişti. XV. asra kadar İran tasavvuf ede­

biyatı tesiri altında tamamıyla muta­
savvıfane bir mahiyet gösteren Osmanlı 

edebiyatı, bir taraftan Mevlana, Sultan 

V eletd, Attar, Senai, S adi nüfuzuna 

kapılarak Acem vezin ve şekillerini her 
gün daha artan bir başarı ile kabul 

ederken, diğer taraftan da Yunus'un 

kuvvetli şahsiyetiyle canlandırdığı milli 
tarzı bırakamayarak o yolu da tutuyordu. 

(40) Emin Işık, Gerçek Yunus, s. 187-188 (H. 
Özbay - M; Tatçı, Y. Emre İle İlgili 
Makalelerden Seçmeler). 

(41) Faruk K. Timurtaş, Y. Emre Üzerine Notlar 
(H. Özbay- M. Tatçı, A.g.e.). 

(42) F. K. Timurtaş, A.g.m. 

(43) Emin Işık, Gerçek Yunus, A. yer, A.g.e. 

69 


DiYANET iLMi DERGi • TEMMUZ- AGUSTOS- EYLÜL 1995 • Cil T:31 • SAYI: 3 

Aynı kaynaktan gelen si.lfiyane ilhamın 
böyle iki muhtelif akış takip etmesinde 
Yunus'un büyük rolü vardır. Eğer o, 
milli tarzı kendi dehasıyla yaşatıp tesbit 
etmeseydi, büyük İran mutasavvıflarının 
tesiri altında edebiyatımız yalnız öteki 
mecrayı takip edecektiC44l. 

İran süfi şairleri karşısında Yunus'un 
kuvvetle devam ettirdiği bu tesiri, aynı 
kaynaktan gelen süfiyane ilhamın böyle 
iki muhtelif yol takip etmesini, önce, 
Horasanlı bir Türk ailesinin çocuğu olan 
Aşık Paşa'da görüyoruz. H. 730/M. 
1329-1330'da tamamladığı Garibna­
me'si adetaMesnevi tesiri altında yazan 
bu şairin ilahilerinde Yunus tesiri de 
göze çarpar; lakin o, Yunus'taki sanat 
dehasından hemen tamamıyla mahrum 
olduğu için, eserleri, Yunus'un -asıl 

sanatkar şahsiyetini içine almayan 

70 

alelade ilahilerinden farksız gibidir(45). 

İlk defa Yunus tarzının silırini 

anlayıp, o yolda ilahiler yazan en eski 
şair, Abdal Musa'nın halifesi kaygusuz 
Abdal' dır ki, Bektaşiler onu -sair bir 

çokları gibi- kendi tarikatlarİnden 

sayarlar. Bunlardan en eski Yunus 
muakkıbı olarak meşhur Hacı Bayram 
Veli 'yi gösterebiliriz ki, artık ondan 
sonra da bu tesir büsbütün umumileşirve 
bir yandan Şer'i esaslara uygun tarikat­
Ierin tekkelerinde, öte yandan da adeta 
Batıniyye meslekleri arasına girebilecek 
tarikat mensuplan ve hatta, bunlardan 
hariç olarak, eski ozanların devamı 

demek olan saz şairleri yani aşıklar 

arasında da Yunus muakkiblerine 

(44) Köprülü Türk Edebiyatında İlk Muta-
savvıflar, s. 289-293. 

(45) A.g.e., A. yer. 
(46) A.g.e., A. yer.· 


