
Tasavvuf Felsefesi

TASAVVUF FELSEFESİ

 Tasavvuf, Tanrı'nın birliğini ve evrenin oluşunu varlık birliği (Vahdet-i Vücut) anlayışıyla
açıklayan dinî ve felsefi akımdır.

 Tasavvuf, ayrıca Tanrı, evren ve insanı bir bütün içinde görme ve insanın Tanrı ile,
insanın başka insanlarla, insanın kendisiyle olan ilişkilerini bu bütünde arama ve
açıklama yolu olarak da tanımlanır.

 Vahdet, birlik, teklik demektir. "Vahdet-i Vücut", tek vücut, tek varlık anlamına
gelmektedir.

 Tasavvuf düşüncesi, İslâmiyet'ten sonra Araplar tarafından kurulan ilk Tekkeyle birlikte,
İranlı ve Türk düşünürler tarafından geliştirilmiş, Eski Yunan düşüncesinden de
yararlanarak bir kuram şeklini almıştır.

Bu düşünce, dinî kitapların verdiği bilgilerle kalmayarak, yaratılışın ve evrenin sırlarını
daha geniş bir düşünceyle çözmeye çalışan bir felsefe, araştırma ve duygu akımıdır.
Tasavvuf felsefesine göre, evren tek varlıktır. Bu tek varlık da Tanrı'dır. Buna "Vücud-ı
mutlak" (mutlak varlık) da denir. İslâm tasavvufu, "Tanrı'dan başka varlık yoktur" kuralını
temel alır. Bu aynı zamanda "hüsn-i mutlak"tır (mutlak güzellik). Yaratılıştaki sırrı
aramaktan doğan bu kurama göre bütün yaratılmışlar Tanrı'nın varlığını tanıtmak içindir.
Gerçekte, bir varlık, bir "Vücut" vardır. O da Tanrı'dır. Bizim gördüklerimiz de Tanrı
varlığının çeşitli görünüşleridir. Mutasavvıflar her şeyin Tanrı'nın bir tecellisi (görünmesi)
bir belirtisi olduğunu anlatmak için çeşitli benzetmeler yapmışlardır. Bunlardan en
yaygını ayna örneğidir. Vücud-i mutlak (mutlak varlık) kendi güzelliğini görmek için bir
aynaya yansır gibi ademe (hiçlik ve yokluk), yansımıştır. Böylece, yokluğun içinde evren
olarak tecellî etmiştir (görünmüştür). Bu felsefeye göre, âlemde görülen her şey, varlığın
yokluk aynasındaki hayâlinden başka bir şey değildir. Bunun sonucu olarak insan da
Tanrı'nın bir hayâlidir. Varlıklar içinde Tanrı'ya en yakın hayâl insandır.

Bu anlayışa göre evren, Tanrı'nın bir görünüşüdür. Bu evren, kendi kendine var olan

 1 / 5

Tasavvuf Felsefesi

değil, Tanrı'nın varlığından dolayı tecellî eden (var görünen) bir oluşumdur. Tanrı'nın "ol"
(kün) emriyle oluşmuştur. Onun için görünme öncesi "söz" (kelâm) vardır. "Ol" emri
verilip tecellî (var görünme) olmadan önce bütün varlıklar gerçekte yok, ama Tanrı'ya
göre vardı. Bunlar, Tanrı'nın sonsuz bilgisinde bilinmekte idiler.

Tanrı, kendine duyduğu aşkla evreni meydana getirmiştir. Onun için aşk, Tanrı'ya has bir
niteliktir. Aşk, Tanrı'nın, sırrıdır, görünen simgesidir. Onun için Tanrı'ya korku veya fayda
umarak değil, sevgiyle, aşkla yaklaşılmalıdır. Tasavvuf düşüncesinin en güçlü, en etkili
tarafı budur. Bu, özellikle sanat ve edebiyatta çok etkili olmuştur.

Varlık, güzellik, iyilik; bunlar Tanrı'nın özellikleridir. Yokluk, çirkinlik ve kötülük ise
Tanrı'nın özelliğinin bilinmesine yardımcı olan niteliklerdir. Çünkü yokluk olmazsa varlık,
çirkinlik olmazsa güzellik kötülük olmazsa iyilik bilinmez. İnsanda bu niteliklerin hepsi
vardır. İnsan, kendisindeki yokluğu, çirkinliği, kötülüğü yenmeli kaldırmalıdır. 0 zaman
yalnız varlık, güzellik, iyilik kalacaktır. Bu Tanrı'nın özelliğine varmak, Tanrı'nın varlığına
katılmaktır.

 Tasavvuf inancında mecazî ve gerçek olmak üzere iki tur aşk vardır. Biri geçici olana
yani insanlara duyulan aşk; diğeri sonsuz ve gerçek olana, yani Tanrı'ya duyulan aşktır.
İnsan, Tanrı aşkını mecazî aşkında dener ve geliştirir. Çünkü insan, Tanrı'ya en yakın,
seçkin bir varlıktır. İnsan beden (ten) ve öz (ruh) denen iki unsurdan oluşmuştur. Beden
ölümlü olan, toprak, hava, ateş, su gibi dört unsurdan meydana gelen ve yok olacak
geçici varlıktır. Öz (ruh) ise ölümsüzdür ve Tanrı'nın bütün niteliklerini taşımaktadır.
Tanrı'dan gelen insan yine Tanrı'ya dönecektir. Ancak bu dönüş bazı aşamalardan
geçmekle olur. Bunun için gönül bilgisi edinmek, olgunlaşmak ve aydınlanmak gerekir.

Bilgi, insanın gönlünde Tanrı'nın bir "nûr" (ışık) olarak belirmesidir. Olgunlaşma, insanın
geçici varlıklardan kendini sıyırıp, kalıcı özlere yönelmeyi başarmasıdır. Buna, insanın
Tanrı'ya varan yol üzerinde ilerlemesi de denir. Bu ilerleme bir yükseliştir. Az
olgunluktan, olgunluğa, en olguna, bir başka deyişle Tanrı'ya ulaşma demektir. Yükseliş
iki türlüdür. Biri kendini bütün geçici varlıklardan sıyırmakla, içine kapanarak, dünyadan
el etek çekmekle, kendini derin düşüncelere vermekle olur. İkincisi, bilgi edinmekledir.
İnsan için bilgi, doğru yola, Tanrı'ya, ölümsüz olana, aydınlanmaya (nûr'a) varmayı
sağlayan bir yol göstericidir. İnsan Tanrı'ya yükselirken birçok manevî basamaklardan
geçer. Bir yükseliş niteliği taşıyan bu "geçiş" evrenin değişik katlarını aşmak anlamına
gelir. Son kat aydınlanmaya (nûr'a) varır. İnsan bu aydınlanmayı özünde yansıtır.

 2 / 5

Tasavvuf Felsefesi

Tasavvuf inancında, insanın nefsini yenerek yani benliğini öldürerek, mutlak varlığa
"fenafillâh" katına ulaşmak denir. Bu, insanın kendini yokluk unsurundan kurtararak
içindeki Tanrı'yı bulmasıdır. İçindeki Tanrı'yı bulan insan "Enel-Hak" (Ben Tanrı'yım) der.
Bu aşamaya varan insanlara tasavvuf düşüncesinde insan-ı kâmil (olgun insan), halk
arasında "ermiş" denir. Kendini Tanrı'nın varlığına karışmış duyan "ermiş" insana göre
evrende artık ikilik yoktur, her şey "bir" dir. Bu kata ulaşmak ancak öldükten sonra
olabilir. Ne var ki, gerçek aşkın son derecesine varıp, nefsinde ve her şeyde yalnız
Tanrı'yı görebilecek duruma gelenler, bu aşamaya yaşarken de yükselebilirler.

 Tasavvuf felsefesi inancı içinde, büyük İslâm düşünürü Hallâc-ı Mansur "Enel-Hak" (Ben
Tann'yım) dediği için Bağdat'ta (922) asılmıştır.

Büyük İslâm düşünürü Hallâc-ı Mansur'ım söylediği "Enel-Hak" (Ben Tan¬n'yım) sözü,
tasavvuf felsefesine göre, evrende Tanrı'dan başka gerçek varlık yoktur anlamındadır. Bu
söz "Ben Tanrı'yım" demek değildir. Hallâc-ı Mansur, kendi geçici varlığının, Tanrı
varlığında yok olduğunu duyduğu, yani "fenafillâh" katına ulaştığına inandığı için böyle
söylemiştir. Bunun gibi, Azeri şairi Seyyid Nesimî de (XIV.-yy.) Halep'te diri diri derisi
yüzülerek öldürülmüştür.

 Büyük tasavvuf düşünürleri, duygu, düşünce ve inançlarını tekkelerde daha çok şiirle
dile getirmişlerdir. Böylece, etkin ve yoğun bir Tasavvuf edebiyatı oluşmuştur
(Tekkelerde toplanan İslâm mistiklerine sofi denirdi). Tasavvuf, düşüncesi, anlatımını
yalnız edebiyatla sağlamış değildir. Edebiyattan başka, müzik, dans gibi güzel
sanatlardan da yararlanmıştır.

Tasavvuf, edebiyatta kendine has bir dil oluşturmuştur. Birçok özel terimler, mecazlar,
semboller kullanmıştır. Tasavvuf dilindeki bu terimler, mecazlar, semboller, yalnız Tekke
şairleri tarafından kullanılmış değildir. Divan edebiyatımızda din-dışı konularda şiirler
yazmış şairler de bunlardan yararlanmışlardır.Bu terimlerin bazıları ;

 Vücudu Mutlak : Tek varlık(Allah) Vahdeti Vücud : Birlik

 3 / 5

Tasavvuf Felsefesi

 Hüsn-i mutlak: Mutlak güzellik(Allah)

 Tecelli: Allah ile bir olmak, Allah’ın varlığının göstergesi

 Ayan-ı Sabite: Allah'ın yansıması

 Fenafillah: Tasavvuftaki son aşama, Allah’ta yok olma

 İnsan-ı Kamil: Fenafillah'a ulaşmış kişi, olgun insan, kamil insan

 Maşuk: Sevgili (Allah) Aşık: Allah aşkıyla yanan,seven

 Şarap:Allah aşkı Meyhane: Allah aşkının sunulduğu yer

 Meclis: Allah’ı anmak için yapılan toplantılar

 Sarhoş: Allah aşkıyla kendinden gecen derviş

 Saki: Mürşid, Allah aşkını sunan, yol gösteren

 Tekke: Tasavvuf ehli kişilerin, tarikat mensuplarının barındıkları, eğitim gördükleri yer, kuruluş.

 Pir: Tarikat kurucusu.

 Şeyh: 1) Tarikatta en yüksek dereceye ermiş kişi. 2) Tarikat kollarından birinin başında
bulunan kimse.

 Tarikat: Allah’a varma yolunda benzer biçimde düşünenlerin oluşturduğu topluluk, yol.

 Derviş: Bir tarikata girmiş, onun kurallarına uygun yaşayan kimse.

Abdal: Gezgin derviş.

 4 / 5

Tasavvuf Felsefesi

Tasavvuf edebiyatımızda, bu düşünceye bağlanmış, duygu ve inançlarını yalın bir
içtenlikle dile getirmiş en önemli, en büyük şair Yunus Emre'dir.

Yunus Emre, yalnız Tasavvuf edebiyatımızın değil, Türk edebiyatının da en büyük
şairlerinden biridir

 5 / 5

