
 

 

 

 

 

 

 

 

 

  DERSİN ADI :   Yesevilik Bilgisi 
 
  ÖDEVİN ADI :   Çağımızda Ahmet Yesevi Anlayışı 
 
  ADI SOYADI :   Fahri Dönmez 
 
  BÖLÜMÜ :    Bilgisayar Mühendisliği 
 
  ÖĞRENCİ NO :  122132151 
 
  E-POSTA ADRESİ :  fahridon@gmail.com 
 
  CEP TELEFON NO :  5368779012 
 
  ŞUBE NO :   TOZD-201-01 
 

 

 

 

 

 

Dr. Fatma SÖNMEZ 

 


İnsan Sevgisi İnsan sevgisi, İnsana hizmet İslamiyetin emridir.Zira insan, Yaradan'ın 

yeryüzündeki temsilcisi ve O'nun kuvvelerinin bir özetidir. İnsan yaratılanların en 

şereflisi, en kutlusudur. İslamiyetin amacı, insanın huzur ve mutluluğudur. 

Allaha Aşk'la Bağlılık İslamiyet Allah'a imanı, Allah'a yöneliş ve herşeyin Allah 

anlayışında odaklaşması prensibinde görür. Böylece imanı, kişinin ve toplumun pratik 

hayatına indirger ya da kişi ve toplumun yaşayacağı hayati prensipleri Allah'a "aşk" 

derecesinde bağlanmakta bulur. 

Kadın-Erkek Eşitliği İslamiyet kadın ve erkek arasında eşitliği, yetki ve sorumluluk 

dengesini getirmiştir.Kadın ve erkeğin "Aile" içerisindeki hak ve görev sınırları 

belirlenirken toplum içerisinde işte, üretimde, yönetimde, sosyal hak ve faaliyetlerde 

de adalet ve nesafet ölçüleri içerisinde gerekli kriterler, sağlam köşetaşları şeklinde 

yerli-yerine konulmuştur. "Kadın Hakları" konusunda, beşeri hiçbir sistemde 

görülmeyen; ilahi "İnkılap" tarzındaki bu hükümler, Ahmet Yesevi Misyonunda sadece 

teoride değil, uygulamada da gerçek yerini almıştır. 

Emek ve İşin Kutsallığı "Emek" ve "İş" kutsaldır."İnsan için çalışmasından başka 

birşey yoktur." Buna göre insanın geçiminin kendi öz emeği ile olması tercih 

edilmiştir."Kul Hakkı", "Kamu Hakkı", başkasının sırtından geçinmek, Allah'ın 

affetmediği haklardandır. Ahmet Yesevi Hazretleri, geçimini, bizzat çalışarak, elinin 

emeği ile sağlamıştır. 

Müsamaha / Hoşgörü Dil, din, renk, cinsiyet farkı gözetmeksizin tüm insanlara, tatlı 

dil, güleryüz ve hoşgörü ile yaklaşmak, Hz.Peygamber'in tebliğine muhatab olma 

müşterekliğinin gereğidir. Bu anlayış Yunus Emre'de "Yaratılanı hoşgör, yaratandan 

ötürü" tarzında ve veciz bir şekilde özetlenmiş ve ifade edilmiştir. 

Hoca Ahmet Yesevi tüm İslam dünyasının olduğu kadar özellikle Dünya Türk 

topluluklarının manevi hayatında ve kişilik kazanmalarında rol oynayan önemli bir 

kişidir. Hoca Ahmet Yesevi Arapça ve Farsça bilmesine rağmen Türkçe dini, 

tasavvufi ve ahlâki şiirler söyledi, Tanrı ve insan sevgisi etrafında topladı. O, 

dostluğu, sevgiyi, yardımlaşmayı telkin eden, dünyaya insan sevgisiyle bakmayı 

öğütleyen Türkçe şiirler yazdı ve bu şiirlerin topuna DİVAN-I HİKMET adını verdi. 

Yazdığı dörtlüklerle Türk milletine anlayacağı sadelikte Türkçe uyarmalarda 

(irşatlarda) bulundu. Dinin kolay, ahlak ve edep yönlerini öğretti. Tanrı aşkını, Tanrı 


sevgisini, bütün varlıklara sevgiyle, hoşgörüyle bakmayı, kendileriyle, Tanrıyla, 

çevreleriyle barışık olmalarını; dini, dili makamı ne olursa olsun insan gönlünün 

kırılmasına razı olmamayı; herkesi dostça kucaklamayı, kimseye el açmadan el 

emeği ile geçinmesinin gerektiğini anlattı. Kendisi de geçimini tahta yontarak kaşık ve 

kepçe yapmak suretiyle sağladı ve örnek oldu. En önemlisi, şekilci, kuralcı, ibadetleri 

araç değil amaç sayan merasim dindarlarını: "Oruç tutup halka riya kılanları// Namaz 

kılıp tesbih ele alanları // Şeyhim deyip başka bina kılanları //Son deminde imanından 

cüda (ayrı) kıldım" .diyerek tenkit etti. Zira ona göre dinden amaç Yüce Tanrıya 

ulaşmak, O'na âşık olmaktır. Bu konuda O:" Zahit olma, âbid olma, aşık ol sen...// 

Aşksızların hem canı yok, imanı yok!" der. Çünkü aşk, insanlara ve bütün kâinata 

sevgiyle, hoşgörüyle bakmayı sağlar,  kıskançlık ve kavgadan uzaklaştırır.  

Ahmet Yesevi İslam dinini, içinde bulunduğu ve mensubu olduğu Türk toplumuna bu 

toplumun anlayacağı bir dil ile yani Türkçe olarak, aynı zamanda akılda kolayca 

kalabilecek bir üslup ile (manzum olarak) sundu. "Divan-ı Hikmet" teki manzumeleri 

Kuran ve hadislerin mana ve ruhuna uygun şekildeydi. Böylece Türk toplumuna hem 

dinini kolayca öğrenmelerini sağladı, hem de Türk dilini Arap dil emperyalizminden 

korudu. İrşatları sonucunda İslamiyet’e yeni, fakat kuvvetli ve samimi bağlarla 

bağlanmış, milli bütünlüğünü koruyan toplum oluşturdu. 

Ahmet Yesevi Tanrı sevgisini ön planda tuttu ve ona dayalı olarak bütün varlıklara 

sevgiyle, hoşgörüyle bakmayı,  kendileriyle, Yüce Tanrıyla, çevreleriyle barışık 

olmalarını, dili, dini ne olursa olsun insan gönlünün kırılmasına razı olmamayı; 

herkesi dostça kucaklamayı öğütledi. Tanrı ve insan sevgisinin yanında ahlaklı ve iyi 

niyetli olmayı, herkesin el emeğiyle geçinmesinin gerektiğini telkin etti. Hoca Ahmet 

Yesevi, Türk töresinin verdiği doğru ölçülerle donanmış bir kişi olarak kadın ve erkek 

çalışmakta ve üretmekte birlikte olduğu gibi mescitte, mecliste ve dergâhta da birlikte 

olmalarını yadırganmaması gerektiğini telkin etti. O, kadınların ikinci planda olmasına 

razı değildir.  

Böylece Ahmet Yesevi ve ona bağlı dervişleri eskiden var olan ahlaki değerlerin, 

kadın-erkek kardeşliği anlayışının devamını sağlamıştır. 

Ahmet Yesevi’nin ardından değişik zümreleşmeler oluşmuş ve eğitim kurumları 

meydana gelmiştir. Bütün bu kuruluşlar ve çabalar hem gerçek dinin eğitimi ile 


görevlenmişler, hem de dinin insanlara sevgiyle yaklaşarak yayılmasını, İslam dinini 

bir dünya dini olmasını sağlamışlardır. 

Ahmet Yesevi’nin etkisini sadece Anadolu ve Balkan Türklerinde görmüyoruz. Uluğ 

Türkistan denilen, uçsuz bucaksız topraklarda yaşayan ve Türklüğün birçok 

boylarının  halen yaşadığı Türkistan'da Ahmet Yesevi'nin türbesi, ziyaretgâh olarak, 

farklı Türk boylarının birleştikleri  kutsal bir yer  durumundadır. 

Yesevilik sayesinde Türk toplumu mutlu ve güçlü bir yapıya sahip olmuş, aynı 

zamanda Türk Milletinin erimeden, yok olmadan devamı sağlanmıştır. Ahmet Yesevi 

ve onun metodu sayesinde Anadolu kültürü Orta Asya’dan Balkanlara kadar uzanan 

coğrafyada Türkçe konuşan halkın tarih boyunca Müslüman ve Türk kalmasını 

sağlamış; sanatta, mimaride, ahlakta, sosyal yaşayışta Türk tefekkürünün, milli tarih 

şuurunun oluşmasında, özellikle Anadolu'nun vatanlaşmasında olumlu etkilerini 

daima devam ettirmiştir. 


