

YUNUS EMRE'NİN ŐECERESİ
(Sarıođlu Ocađı)

Prof. Dr. Arif KURBAK

14.04.2022
İZMİR

Yunus Emre'nin Şeceresi
(Sarıoğlu Ocağı)

1. Hz.Ali
2. İmam Hüseyin
3. İmam Zeynelabidin
4. İmam Muhammed Bakır
5. İmam Cafer-i Sadık
6. İmam Musa-i Kazım
7. Seyyid İbrahim
8. Seyyid Cafer
9. Seyyid Hamza
10. Seyyid Ali Cafer
11. Seyyid Ali Musa
12. Seyyid Ali Muhammed
13. Seyyid Tahir
14. Seyyid Hüseyin Cafer (939) (Küfeden sadece geceleri yolculuk yaparak Taşkent'e vardılar ve Taşkent'e yerleştiler)
15. Seyyid Ali Muhsin (Taşkent'te doğdu)
16. Seyyid Carayeten Ali Baba
17. Seyyid Ahmet Baba
18. Seyyid Ali Baba
19. Seyyid Mübarek Baba
20. Seyyid Ali Sadık
21. Seyyid Abdullah
22. Seyyid Ali Mübarek Baba (Bayat Boyu ile birlikte Amasya'ya gelip yerleşmiştir.)
23. Seyyid Mübarek Rıza Baba
24. Seyyid İsmail (1232)

25. Seyyid Sarı Abdullah Baba
26. Seyid Hasan Ali Baba
27. Seyyid Muhammed Bakır Baba
28. Seyyid Zeynelabidin Baba,
29. Seyyid Muhammed Bakır Baba,
30. Seyyid Molla Mehmet Baba,
31. Seyyid Ali Rıza
32. Seyyid Süleyman Fakih (Şehit)
33. Seyyid Sarı Bayram Baba
34. Seyyid Hüseyin Baba
35. Seyyid Ali Baba (Çorum)
36. Seyyid Ali Yaşar Baba
37. Seyyid Hüseyin Baba
38. Seyyid Veli Baba
39. Seyyid Ali Mamık
40. Seyyid Hacı Hüseyin Baba
41. Seyyid Mübarek Bayram Baba
42. Seyyid Hasan Baba (Halk Şairi Kul Budala)
43. Seyyid Mustafa Çavuş
44. Seyyid Abdurrahman Hilali Baba

Seyyid Sarı İdris (Merzifon)
Sarı İsmail
Yunus Emre

YUNUS EMRE’NİN YAŞAM ÖYKÜSÜ

Yunus Emre’nin yaşam öyküsünü Hüseyin Şekercioğlu’nun [2] yazdığı “Gelendost İlçesinin Soy Kütüğü” kitabından yanlış olduğunu düşündüğümüz kısımları düzelterek aldık. Bu kitap oluşturulurken her aileye sorulup kökenleri hakkında bir arşiv oluşturulmuş ve bu arşiv kitap haline getirilmiştir. Tabii ki yüzyıllar önceki bilgilerin, anlatıldıkça değişikliklere uğramış olabileceğini düşünüyoruz.

Anladığımız kadarı ile Merzifon’da bulunan Yunus Emre’nin dedesi Sarı İdris, sarılar şeyhidir. Sarı İdris’in oğlu Sarı İsmail de Niksar şeyhi olmuştur. Yunus Emre Niksar’ın Gökdere Köyü’nde 1240 yılında doğmuştur. Hacı Bektaş-ı Veli de 1237-1246 yılları arasında Anadolu Selçuklu Devleti’nin Niksar Beyi’dir [bknz. **Kurbak 3, 4**]. Hacı Bektaş Veli ile Sarı İsmail Niksar’da tanışmış olmalıdır.

1240 yılında Babai’lik isyanları başlıyor. 1243’de Köseadağ savaşında Anadolu Selçuklu Ordusu Moğollara yeniliyor, neredeyse Anadolu Selçuklu Devleti ordusu yok oluyor. Şehirlerin güvenlik sorunları artıyor. Hacı Bektaş Veli’nin amcası ve aynı zamanda Anadolu Selçuklu Veziri olan Müezzibettin Muhammed Muzaffereddin ve Mevlana’nın Moğollar nezdinde girişimleri ile şehirlerin güvenliğinin sağlanması için Anadolu Selçuklu ya bağlı küçük bir ordu kurulması sağlanıyor. Bu yeni orduyu Hacı Bektaş Veli 1246’da kuruyor ve adını da " Yeniçeri Ordusu " koyuyor. Hacı Bektaş Veli 10 yıl boyunca bu Yeniçeri Ordusunun Başkomutanlığını yapıyor. Sarı İsmailin bu ordunun içinde yer alıp almadığını bilmiyoruz.

Hacı Bektaş Veli 1256’da IV. Rüknettin Kılıçarslanın veziri oluyor. 2 ay gibi kısa bir süre zarfında Hacı Bektaş Veli hastalanarak vefat ediyor. Hacı Bektaş Veli’nin naaşı kendi yaptırdığı Sulucakarrahöyükteki (Hacı Bektaştaki) Külliyesinin bir odasına defnediliyor. Cenazasında IV. Rüknettin Kılıçarslan’da hazır bulunuyor. Hacı Bektaş Veli’nin vefatından 2 ay önce de Mevlana vefat etmiştir. Bu iki değerli devlet adamının vefatları ile Anadolu Selçuklu Devleti daha kötüye gidiyor. 1260 yılında Memlûklüler Moğolları savaşta yeniyorlar ve bu durum Anadolu Türkmenleri için bir umut oluyor.

Anadolu Türkmenleri Göksunda Memlûklülere 1261’lerde sığınmışlardır. İçlerinde Sarılar Cemaati ve Şeyhleri Sarı İdris, Sarı İsmail ve Yunus Emre de vardır. Anadolu Selçuklu beylerinden olan Hamitoğulları, Alan (Aladağlı, Alanyalı) aşireti ve Şeyhleri Taptuk Emre ve birçok Türkmen aşireti bu sığınanlar arasındadır. Memlûk padişahı Sultan Baybars bu sığınan aşiretlere “Çukurovayı alıp oraya yerleşin” diyor. Bu aşiretler de Mut yaylalarına, Aksekiye ve birçok bölgeye yerleşiyorlar.

Alan (Aladağlı, Alanyalı) aşireti, şeyhleri Taptuk Emre için Akseki de bir medrese açıyor. Yunus Emre, Taptuk Emre’nin bu medresesinde 10 yıl medrese eğitimi görüyor.

O zaman Karaman Beyliğine bağlı olan Isparta’nın Gelendost ilçesi beyi Gedikoğlu Nasuh Bey Sarılar aşiretini ve diğer bazı aşiretleri vilayetine davet edip onlara yazlık kışlık yerler veriyor.

Nasuh Bey Barak Baba için Gelendost içindeki Dostlar bahçesinin içine bir medrese açtırıyor. Sarılar aşireti Şeyhleri Sarı İdris ve Sarı İsmail için de Eğridir’in Sarı İdris Köyü’ne ve Gelendost’un Hacılar köyüne birer medrese açtırıyor. Yunus Emre de Gelendost dostlar bahçesindeki Barak Baba medresesine devam ediyor.

Yunus Emre 30-35 yaşlarında iken Karaman Ahi Şeyhi Hüseyin Efendinin kızı Fatımatü’l Zehra hanımla evleniyor. Sarı İdris, Sarı İdris Köyü’nde vefat ediyor ve orada defnediliyor. Yunus Emre evlendikten sonra babası Sarı İsmail 1280 yılında kendisine bağlı oymaklar ile birlikte Karaman’a göç ediyor.

Yunus Emre bir zaman sonra Sakarya Vadisine göç ediyor ve Eskişehir'in Sarı Köyüne yerleşiyor. Yunus Emre'nin Gelendosttaki yerine Karaman Ahi Şeyhi Hüseyin Efendinin oğlu Kirişçi Hasan Efendi gelip yerleşiyor.

Bu arada şunu da söylemek gerekir ki Sarıların bilginlerine Emre, şairlerine Emrah unvanı verilmiştir. Emre kelimesi öztürkçe olarak "Allah'ın emrinden çıkmayan adam" demektir. Emrah kelimesi de "doğru yolda giden ve doğru söyleyen" anlamını ifade eder. Dolayısı ile değişik bölgelerde birçok Emre ve Emrah vardır.

FAYDALANILAN KAYNAKLAR

1. isimveri.org.2002-2022-KOCAKY
2. Şekercioğlu, Hüseyin, "Gelendost İlçesinin Soy Kütüğü", Sümer mah. Yörük sk. No:15, Eskişehir 1995.
3. Kurbak, Arif " Horasan Erenleri Ailesi Soyağacı ve Kurbaklar Sülalesinin Yeri",2013 (www.delimolla.de)
4. Kurbak, Arif "Ağuiçen (Ağuçan) Ocağı ve 16. Yüzyılda Yaşamış Bazı Seyyid Aileleri Hakkında Yeni Bilgiler ", 2019. (www.delimolla.de)