
Türk Dünyası Bilgeler Zirvesi: Gönül Sultanları Buluşması

231

KARAİSMAİLOĞLU, Adnan (2014). “Mevlana ve

Anadolu Geleneği -Mevlana’ın Kimliği ve Anadolu

Geleneği Olarak İsimlendirilebilecek Kimliğe Katkısı-

”. Türk Dünyası Bilgeler Zirvesi: Gönül Sultanları

Buluşması. 26-28 Mayıs 2014. 2013 Türk Dünyası

Kültür Başkenti Ajansı (TDKB). Eskişehir

(http://bilgelerzirvesi.org/bildiri/pdf/profdr-adnan-

karaismailoglu.pdf), ss.231-237

Adnan KARAİSMAİLOĞLU


MEVLANA VE ANADOLU GELENEĞİ -MEVLANA’IN

KİMLİĞİ VE ANADOLU GELENEĞİ OLARAK

İSİMLENDİRİLEBİLECEK KİMLİĞE KATKISI-

evlana, XIII. asırdan başlayarak Anadolu’da oluşan

ortak düşünce ve temayüller için ana kaynaklardan

biri olarak görülmelidir. Anadolu’da yetişip eser

veren bilgin, arif ve şairlerin kendi ifadeleri, bu tespit ve durumun

açık kanıtlarını oluşturmaktadır. Ayrıca onun adıyla eserleri etrafında

yoğunlaşan anlayış ve tercihlerin, özellikle Anadolu’da yazılmış

çeşitli ilmi, tasavvufi ve edebi eserlere yansıdığı çok açıktır.

Önce Mevlana’nın miras aldığı dini, tasavvufi ve kültürel

değerler üzerinde durmak gereklidir. Acaba Mevlana, babası

Bahaeddin Veled ve şeyhi Seyyid Burhaneddin’le nasıl bir dini ve

tasavvufi geleneğe bağlıdır? İlave olarak Selçuklu ve Gazneli devlet

adamları çevresinde var olan kültürel gelenekle nedenli yakın veya

uzak olduğu tartışılmalıdır.
302

 Çünkü Mevlana’dan sonraki asırlarda

Anadolu’da geleneksel bir özellik kazanan ve “Anadolu Geleneği”

adıyla özdeşleşen kimlik için de bütün bu hususlar önemlidir.

Mevlana’nın babası Sultânu’l-ulemâ Bahâ-i Veled (1146-

1231) Büyük Horasan’da dünyaya gelmiştir. Belh (Afganistan), Vahş

(Tacikistan), Semerkand (Özbekistan) ve civar yerlerde bulunduktan

sonra Hicaz üzerinden Anadolu’ya varmıştır. Hayatının 10 yıl kadarını

Larende/Karaman ve Konya’da geçirerek gözlerini dünyaya

yummuştur. Onun Anadolu’da sultan ve beyler düzeyinde büyük ilgi

gördüğü, halkın ve bilginlerin sevgisini kazandığı bilinmektedir. Onun

büyük Horasan’dan getirdiği bilgi ve anlayışın, artık Konyalı sayılan

oğlu Mevlana Celaleddin Muhammed (1207-1273) ve torunu Sultan


 Prof. Dr. Kırıkkale Üniversitesi.

302 Adnan Karaismailoğlu, “İslâm Öncesinden Osmanlıya Doğu Şiiri”, bilig, (Türk Dünyası

Araştırmaları Dergisi), sayı 13, 2000, s. 67-78.

M

Eskişehir 2013 Türk Dünyası Kültür Başkenti Ajansı

232

Veled’le (1226-1312) gür ve ahenkli bir sese kavuştuğu

görülmektedir.

Mevlana ve babası Bahaeddin Veled’in kendileri tarafından

duyurulan açık bir tarikat silsilesi bilgisi elimizde bulunmamaktadır.

Bu duruma karşılık onlar için kayda geçirilen silsilelerde Ahmed-i

Gazzâlî, Şiblî, Cüneyd-i Bağdâdî, Ma’rûf-i Kerhî ve Hasan-i Basrî

gibi ünlü sufilerin adları öne çıkmaktadır. Bahaeddin Veled’in

Necmeddîn-i Kübrâ’nın (öl. 1226) halifesi olduğu, günümüzde

tereddütle karşılansa da bazı kaynaklarda yer almaktadır.
303

 Ayrıca

tarikat terbiyesinin dışında sohbet cihetiyle Ahmed-i Gazzâlî, Ebu

Bekr-i Nessâc, Ebû Alî-i Fârmedî ile devam eden başka bir silsileye

sahip oldukları nakledilmektedir.
304

 Bunlara ilave olarak Mevlana’nın,

eserlerinde birçok ünlü sufiyi andığı ve onlardan hikmetli sözler

aktardığı gözden uzak tutulmamalıdır. Aynı isimlerin Anadolu

geleneğinde büyük bir yer edindiği herkes tarafından bilinmektedir.

Sözü ilk Anadolu ariflerine ulaştırmadan önce Mevlana’nın

gönül dünyasının Horasan ve Maveraünnehir irfanıyla alakasına dair

bir çerçeve oluşturmak uygun olacaktır. Pîr-i Türkistân diye de anılan

Ahmed-i Yesevî’nin şeyhi Yûsuf-i Hemedânî’dir (öl. 1141). O, ünlü

İmâm-ı Gazzâlî’nin (öl. 1111) de şeyhi olan Ebû Alî-i Fârmedî’ye

bağlanmış, Bağdat, İsfahan ve Semerkant’taki tahsil döneminden

sonra Merv ve Herat şehirlerinde irşad ve terbiye ile meşgul olmuştur.

Ahmed-i Yesevî Yûsuf-i Hemedânî’ye Buhara’da bağlanmıştır. Daha

sonra şeyhi, onu Türkistan’ı irşad etmekle görevlendirmiştir.

Mevlana’nın övdüğü ve nakiller yaptığı Şeyh Feridüddîn-i Attâr (öl.

1221), Ahmed-i Yesevî’yi Pîr-i Türkistân diye anmaktadır. Böylece

Anadolu’ya intikal ederek Yunus Emre de Ahmed-i Yesevî ve

Mevlana ile fikren ve mesleken irtibatlara sahiptir diyebiliriz.

Mevlana’nın Gazneli (351-582/963-1186) ve Büyük Selçuklu

(431/1040-552/1157) sultan ve devlet adamlarıyla çevresindekileri ne

şekilde andığı, nasıl bir kimlikle ele aldığı, Gazneli ve Selçuklu

mirasının Anadolu geleneğindeki izdüşümleri açısından her halde

önemlidir. Konu bu çerçevede oldukça geniştir. Sadece, Mevlana’nın

eserlerinde çokça göndermede bulunduğu Sultan Mahmud ile Sultan

Sencer’e, Alparslan’a işaret ederek, göndermede bulunduğu birkaç

örnek beyitle yetinelim:

303 Mevlana, Mesnevi, çev. Adnan Karaismailoğlu, Ankara, 2013 (Akçağ yay.), Giriş:

Mevlana’nın Hayatı ve Çevresi, s. 32-33.
304 Sarı Abdullah Efendi, Cevâhir-i bevâhir-i Mesnevî, İstanbul, 1287, cilt 1, s. 26.

Türk Dünyası Bilgeler Zirvesi: Gönül Sultanları Buluşması

233

Şems-i Tebrîzî, can sultanlarının sultanı sensin; senin gibi bir

Mahmud, benim gibi başka bir Ayaz gelmedi.
305

Yiğitlerin kaçtığı gün savaşın ortasına Sencer gibi gireriz.
 306

Biz, iki üç çıplak, güçsüz ve yarı canlı karşısında binlerce

aslan gibi adamız, Alparslan’ız.
307

Bu beden, canın otağıdır veya Nuh’un gemisi gibidir.

Türk varsa bir otağ bulur, özellikle de dergâhın azizi olursa.
308

İnat eden ve atı ateş hendeğinden sıçrayan Türk’e ne mutlu!

Atı öyle şahlandırır ki gökyüzünün zirvesine yönelir.
309

Sultan Veled de Gazneli Mahmud’u ve Selçuklu sultanı

Sencer’e, babası Mevlana gibi eserlerinde yer vermiştir. Aynı

geleneğin örneği olmak üzere onun Sultan Mes’ûd için yazdığı 14

Ağustos 1281 günlü medhiyesinden bir beyit şöyledir:

Bahadırlıkta, adalet ve cömertlikte benzeri yoktur; yiğitlikte

Rüstem Pehlivan kölesi, adalette Nuşirevan kuludur.
 310

Osmanlı âlimleri Mevlana’ya yaygın olarak büyük saygı

göstermiştir. Osmanlı’nın Bursa’da ilk şeyhülislâmı olarak kabul

edilen Molla Fenârî (öl. 834/1431), Mevlana’nın Mesnevî’nin

önsözünü Şerhu Dîbaceti’l-Mesnevî adıyla Arapça olarak şerh

etmiştir. Burada Mevlana’yı yücelterek, “Muhakkik arif, şeyh, salik

velilerin kutbu” diye anmıştır.
311

Ünlü Osmanlı şeyhülislamlarından Kemalpaşazâde (öl. 1534),

Mevlana’nın düşünce ve yorumlarından yararlanarak, eserlerinde onun

şiirlerinden alıntılar yapmıştır.
312

Yine ünlü Osmanlı kazasker ve alimlerden Taşköprüzâde

İsâmeddîn Efendi (öl. 1561) veya onun eserinin mütercimi oğlu

Kemâleddîn Efendi (öl. 1621) ise Mevlana’yı yücelterek Hanefi

Mezhebi’ndeki yerini vurgulu bir şekilde dile getirmektedir: “Ve yine

305 Dîvân-ı Kebîr; Mevlânâ Celâleddîn Muhammed, Külliyât-ı Şems yâ Dîvân-i Kebîr, nşr. B.

Furûzânfer, ilk baskı I-VII, Tahran, 1336- l345 hş./1957-1966; VIII. cilt Rubâ’iyât,

1342hş/1963; IX, X. ciltler Fehâris, 1346hş/1967, Gazel nu: 1195, beyit 8.
306 Dîvân-ı Kebîr, Gazel nu: 1554, beyit 10.
307 Mesnevî, Mevlânâ, Mesnevî-i Ma’nevî, nşr. Adnan Karaismailoğlu- Derya Örs, I-III,

Ankara, 2007, V, 3165; Çev. Adnan Karaismailoğlu, I-III, Ankara, 2007, 4. Defter, beyit

4480.
308 Mesnevî, 2/453-454.
309 Mesnevî, 3/3612-3613.
310 Dîvân-ı Sultân Veled, Yayınlayan F. Nafız Uzluk, İstanbul, 1941 (Uzluk Basımevi), s. 53,

Farsça metin s. 225. Ayrıca mesela Farsça metin s. 111, 146’deki muhtelif beyitler.
311 Mustafa Aşkar, Molla Fenari’nin (öl. 834/1431) ‘Şerhu Dîbaceti’l Mesnevî’ Adlı Risalesi

ve Tahlili, Tasavvuf İlmi ve Akademik Araştırma Dergisi-Mevlânâ Özel Sayısı, Yıl: 6, S. 14,

Ankara, Ocak-Haziran 2005, s. 83-102.
312 Şamil Öçal, Mevlânâ ve Kemalpaşazâde’de Varlık Kavramı ve Işık Sembolü, Mevlânâ

Araştırmaları -3- Ankara, 2009, s. 125-136

Eskişehir 2013 Türk Dünyası Kültür Başkenti Ajansı

234

ulemâ-i kibâr ve meşâyih-i celîlü’l-mikdârdandır ki mezheb-i Hanifîye

anınla müşerref ve pür-envâr olmuşdur, Hazret-i Mevlânâ Celâleddîn

el-Konevîdir”.
313

 Bu örnekleri çoğaltmak tabiki mümkündür, ancak

burada yeterli görülmelidir.

Horasan ve Maveraünnehir geleneğini kaynak edinen ilk

Anadolu ariflerinin Mevlana’ya olan hürmet ve muhabbetlerine örnek

olmak üzere yalnızca bazı isimlere yer verelim. Yunus Emre (öl.

1321) Hz. Mevlana ile gençlik yıllarında görüşmüş olmalıdır. Onun

düşünce ve mana dünyasındaki Mevlana ile beraberliğini şu beyitleri

sözlede teyit etmektedir:

Mevlânâ Hudâvendgâr bize nazar kılalı

Anun görklü nazarı gönlümüz aynasıdır
314

Yunus Emre için Mevlana Celaleddin, “Kutb-i Cihân”dır.

Kutb-i cihan ise âlemin kalbidir, zahir ve batın âlemlerinin

idarecisidir.

Bir gönül ele getür ferâgat ol geç otur

Konya şehrinde yatur ol iki sultan kanı

Fâkih Ahmed Kutbu’d-dîn Sultân Seyyid Necmü’d-dîn

Mevlânâ Celâlü’d-dîn ol kutb-i cihân kanı
315

Yunus Emre’yle çağdaş Gülşehrî, 717/1317’de tamamladığı

Gülşennâme’de (Mantıku’t-tayr) kaynaklarından olan Mevlana’yı hep

diri olarak görmektedir:

Şeyh Mevlânâ Celâleddîn durur

Kim cihanda ber ale’t-ta’yîn durur

Görmedik bir er cihândan gitmedi

Ol Celâleddîn cihândan gitmedi
316

Garîbnâme’sinde Mesnevî’den izler bulunan Âşık Paşa’nın (öl.

1332) oğlu olan Elvan Çelebi 760/1359 tarihli mesnevisinde

Mevlana’yı manalar denizinin incisi, varlık vilayetinin burcu ve ruh

hazinesi gibi özelliklerle anmaktadır:

Ol ma’ânî denizinün dürci

Ol vilâyet vücûdınun burcı

Ol celâl ol kemâl ibni cemâl

İlm envâr içinde bedr-misâl

Rahmet’ Allah aleyhi Mevlânâ

313 Kemâleddîn Efendi, Mevzû‘âtu’l-‘ulûm, I-II, İstanbul, 1313 h. I, 744.
314 Yunus Emre Divanı, Hazırlayan Mustafa Tatçı, Ankara, 1990 (Kültür Bakanlığı Yay.), s.

82.
315 Yunus Emre Divanı, s. 395.
316 Âmil Çelebioğlu, Eski Türk Edebiyatı Araştırmaları, İstanbul, 1998 (Milli Eğitim

Bakanlığı Yay.) s. 36 (Mantıkuttayr, Tıpkıbasım, TTK, Ankara, 1957, s. 71’den naklen).

Türk Dünyası Bilgeler Zirvesi: Gönül Sultanları Buluşması

235

Mahz-ı genc-i revân idi cânâ
317

Mesnevî’nin 3. beytini ve belki de nicesini dizelerine aktaran

Yazıcıoğlu Mehmed’in (öl. 855/1451) ünlü eseri Muhammediye (telif

853/1449) Anadolu’da asırlarca ellerde ve dillerde dolaşmaktaydı.

Mevlana’nın anılan beytinin çevirisi:

“İştiyak derdini anlatmak için, ayrılıktan parça parça olmuş

sine istiyorum.”

Yazıcıoğlu Mehmed’in beyitleri:

Gönül bir sîne ister kim firâk odına yanmışdur

Ki şerha şerha olmışdur yanup derd-i dilârâdan

Ki tâ şerh-i firâk idem beyân-ı iştiyâk idem

Ki vasf-ı ihtirâk idem degülse seng-i hârâdan
318

Hüdâyî (öl. 1480), samimiyetle Mevlana’nın yolunda olanların

Rahman’ın rahmetine ulaşacağını ilan etmektedir:

Ey dil istersen eğer kâmil ola noksânun

Secdegâh it eşiğin Hazret-i Mevlânâ’nun

Sıdk ile sâlik olan silk-i Celâleddîn’e

Şübhesiz vâsıl olur rahmetine Rahmân’un
319

Bu noktada Anadolu geleneğine işaret etmeye çalıştığımız için

Mu’înî’nin (öl. 1465), Mesnevî’nin 1. defterinin 14.404 beyitlik

açıklamalı manzum çevirisine dikkat çekilmelidir. O, bu eserini

Mesnevî-i Murâdiyye adıyla 1436 yılında tamamlayarak, yazılmasını

teklif eden II. Murad’a takdim etmiştir.
320

 Mevlana ve eserleriyle ilgili

Anadolu’da yazılan manzum veya mensur kitaplar, yüzleri

bulmaktadır.
321

Anadolu’daki Türkçe ve Türkçe şiir Mevlana ve oğlu Sultan

Veled’le irtibat kurularak başlatılmaktadır.
322

 Anadolu’daki şiir ve

şairin arka planında Selçuklu üslubu ve Mevlana’nın varlığı etkindir.

Latîfî (1491-1582) Tezkiretü’ş-şu’arâ’sında Hazret-i Konevî lakabıyla

317 Âmil Çelebioğlu, Eski Türk Edebiyatı Araştırmaları, s. 31.
318 Âmil Çelebioğlu, Eski Türk Edebiyatı Araştırmaları, 50.
319 Mustafa Erdoğan, Klasik Türk Şiirinde Mevlânâ Medhiyeleri ve Mecmua-i Medâyih-i

Mevlânâ, Mevlânâ Araştırmaları -3-, Ankara (Akçağ Yay.), s. 155-174; s. 161.
320 Mu’înî’nin Mesnevî-i Murâdiyye’si / Mesnevî Tercüme ve Şerhi, I-II, hzl. Kemal Yavuz,

Konya: Selçuk Üniversitesi Mevlâna Araştırma ve Uygulama Merkezi, 2007
321 Ali Temizel, Mevlâna Çevresindekiler, Mevlevîlik ve Eserleriyle İlgili Eski Harfli Türkçe

Eserler, Mevlana Araştırma ve Uygulama Merkezi Yay., Konya, 2009.
322 Lars Johanson, Mevlana Celaleddin Rumi ve Türk Şiirinin Doğuşu, Çeviren Mehmet

Uzman, Mevlânâ Araştırmaları 1, Ankara, 2007, s. 283-296; M. Şerefeddin Yaltkaya,

Mevlana’da Türkçe Kelimeler ve Türkçe Şiirler, Türkiyat Mecmuası, S. 4, İstanbul, 1934, s.

111-168; Adnan Karaismailoğlu, Mesnevî’de Türk Adı ve Kullanım Özellikleri, Mevlânâ

Araştırmaları 1, Ankara, 2007, s. 269-282; Fahrettin Coşguner, Mesnevî’de Türkçe Kelimeler,

Mevlânâ Araştırmaları 1, Ankara, 207, s. 310-350.

Eskişehir 2013 Türk Dünyası Kültür Başkenti Ajansı

236

ilk sıraya yerleştirdiği Mevlana’yı Anadolu şairlerinin önderi ve

öncüsü gibi sıfatlarla anmaktadır.
323

 Anadolu’daki edebî gelenekte

Mevlana özel bir yere sahiptir. Diyebiliriz ki Anadolu’daki ilk Farsça

ve Türkçe şiirler vasıtasıyla Horasan ve Türkistan kaynağına ulaşmada

Mevlana’nın varlığı araştırmacılar için büyük bir imkandır. Mevlana

yukarıda sadece bazı öncülerine yer verdiğimiz arif şairler gibi, diğer

şairlerimizin de şiir dünyasında yer edinmiş önemli bir şahsiyettir.

Ahmet Paşa, Bâkî ve Şeyhülislam Yahyâ gibi ünlü şairlerden hiç

olmazsa bir iki örnek burada yer bulmalıdır.

Sultan Fatih’in hocası ve veziri olan Ahmed Paşa (öl. 1497),

Mevlana’nın Mesnevi’sindeki “Beni kamışlıktan kestiklerinden beri

feryadımla kadın erkek/herkes ağladı” anlamlı, ney ve neyistan

mazmunlu ikinci beytiyle yarışmaktadır:

İnledürdi gökleri feryâdı gönlüm nâyınun

Ne neyistândan kesildügin eger ifşâ kılsam
324

Kanuni Sultan Süleyman döneminde ün kazanmış ünlü Bâkî

(öl. 1600), Hazret-i Mevlana’yı ve sevenlerini aşk meydanında hayal

etmektedir:

Arsa-i aşkda gör Hazret-i Mevlânâ’yı

Turmayup dahi döner üstine yoldaşları
325

Şeyhülislam Yahyâ (öl. 1644), kaynağında Mevlana bulunan

edebi geleneğin sözcükleriyle Mesnevi’nin “Ney gibi, dostumun

dudağıyla bir araya gelseydim, söylenecekleri söylerdim ben”

anlamındaki 27. beytini hatırlatmaktadır:

Ney gibi bir âşık-ı demsâz buldum kendüme

Sırr-ı aşkı söylerüm hem-râz buldum kendüme
326

Anadolu’daki bu iklimi hissedip aktaran yüzlerce, belki de

binlerce şairimizden biri olan Yahya Kemal’in (öl. 1958) bir gazelinin

ilk beyti, konumuzu bütün yönleriyle ortaya koyacak özelliktedir.

Mesnevî şevkini eflâke çıkarmış nâyız

Haşredek hemnefes-i Hazret-i Mevlânâ’yız
327

Son olarak Anadolu bilgelerinin öğretilerinden birini öne

çıkaralım. Mevlana ve Yunus Emre, insanlara nasıl davranmak

gerektiğini ortak bir bakışla açıklamaktadır:

323 Latîfî, Tezkiretü’ş-Şu’arâ ve Tabsıratü’n-nuzamâ (İnceleme-Metin), Hazırlayan Rıdvan

Canım, Ankara, 2000, s. 110, 81.
324 Ahmed Paşa Divanı, Hazırlayan Ali Nihad Tarlan,İstanbul, 1966, s. 263.
325 Bâkî Dîvânı, Hazırlayan Sabahattin Küçük, Ankara, 1994, s. 399.
326 Şeyhülislâm Yahyâ Divanı, Hazırlayan Hasan Kavruk, Ankara, 2001, s. 346.
327 Yahya Kemal, Eski Şiirin Rüzgârıyla, İstanbul, 1974, s. 95-96.

Türk Dünyası Bilgeler Zirvesi: Gönül Sultanları Buluşması

237

Yol arkadaşlarını ziyareti gerekli say, kim olursa; ister yaya,

ister atlı.

Düşmanın da olsa bu ihsan, yine iyidir; çünkü güzel davranışla

nice düşman dost olmuştur.

Dost olmazsa kini azalır. Çünkü güzel davranış kine merhem

olur.

Ey iyi dost! Bunun dışında nice faydaları vardır; fakat

uzamasından korkuyorum.

Sözün özü şudur: Topluma dost ol; heykeltıraş gibi taştan

arkadaş yont.

Çünkü kervanın kalabalığı ve çokluğu, yol kesicilerin belini ve

mızrağını kırar.
328

Türkçe bir beytini de hemen ekleyelim Hz. Mevlana’nın:

Ol çicegi kim yazıda buldun

Kimseye virme hasmına virgil
329

Yunus Emre, aynı tavırda kararlılık göstermektedir. Onun,

Mevlana’nın çayırdan derleyip herkese, hatta hasma, düşmana

sunduğu çiçek misali duaları vardır:

 Her kim bana agyarısa Hak Tanrı yar olsun ana

 Her kancaru varurısa bâg u bahâr olsun ana

Bana agu sunan kişi şehd şeker olsun aşı

Gelsün kolay cümle işi eli irer olsun ana
330

328 Mesnevî, II, 2130-2144.
329 Dîvân-ı Kebîr, Gazel nu: 1353, beyit 3.
330 Yunus Emre Divanı, s. 30.

