
TASAVVUF FELSEFESİ VE TEKKE ŞİİRİ

Tasavvuf, bir inanç felsefesidir. Dünya fanidir, geçicidir. İnsan, geçici dünyanın heveslerine kapılıp nefsinin esiri

olmamalıdır. Tasavvufta esas olan, nefsi terbiye etmek, Allah’ a giden yolda yürümektir. Ancak her insan bunu

başaramaz. Çünkü insan zayıftır. Ona bir yol gösterici lazımdır. Madem ki amaç “insan-ı kâmil” olmaktır, bu o

kadar kolay değildir. Bir dergaha “kapılanmak” gereklidir. Dergah veya tekke, tasavvuf eğitiminin verildiği bir

çeşit okuldur. Tasavvuf ehli olmak isteyen kişi tekkeye gelir. Henüz “ham sofu” dur. Şeyh uygun görürse tekkeye

kapılanır, yani kabul edilir. Zaman içinde tekkedeki eğitimle olgunlaşmaya başlayan kişi “derviş” kıvamına gelir.

Dervişlerin pek çoğu ömürlerini böylesi tekkelerde geçirirler. Ancak pek azına nasip olan “insan-ı kâmil”

mertebesi ise tasavvufta ulaşılmak istenen derecedir. İnsan-ı kamil mertebesi, Budizm’ deki Nirvana inancına

benzer. .

Tasavvuf düşüncesinin, dokuzuncu yüzyıldan itibaren Batı Türkistan ve İran dolaylarında ortaya çıktığı ve hızla

yayıldığı görülür. O zamanlarda yaşanan Moğol istilalarının tasavvufun yayılmasında önemli rolü vardır.

Buhara, Semerkant ve Taşkent gibi şehirlerde tasavvuf inancına gönül veren pek çok şair ve düşünce adamı

yetişir. Özellikle Ahmed Yesevi ve Abdulkadir Geylani gibi tasavvuf büyükleri bu bölgede tasavvuf düşüncesini

olgunlaştırmışlardır. Ancak tasavvufun asıl gelişimi, Türklerin Anadolu’ ya yerleşmeleriyle doruğa çıkmıştır.

Türklerin geliştirdiği bu inanç felsefesinde, Orta Asya’ daki İslamiyet öncesi inanışlardan da izler vardır.

Tasavvuf düşüncesine gönül veren kimi şairlerin Allah sevgisi, tasavvufun ilkeleri ve dünyanın faniliği üzerine

şiirler yazmalarıyla kısa zamanda “Tekke Şiiri” diye tanımlanan bir tür ortaya çıkmıştır. Anadolu’ ya gelmeden

önce Ahmet Yesevi’ nin açtığı bu yoldan, Anadolu’ ya geldikten sonra Yunus Emre, Mevlana Celaleddin Rumi,

Pir Sultan Abdal, Hacı Bektaş Veli, Kaygusuz Abdal, Seyyid Nesimi gibi önemli tekke şairleri geçmişlerdir.

Başlangıçta günah işlemekten sakınmak, dünyasal işleri küçümsemek ve bunlardan uzak durmak, yalnızlığı

seçerek sürekli Tanrı'yı anmak, kalbin ancak bu yolla temiz tutulacağına inanmak gibi düşünceler ve

uygulamalarla ortaya çıkan tasavvuf 12.yüzyıldan sonra tarikatlar biçiminde örgütlenerek güçlü bir hareket

durumuna gelmiştir.

Tasavvufun temeli evrende tek varlığın bulunduğu, o tek varlığın dışındaki diğer varlıkların ise onun yansıması

olduğu görüşüne dayanır. O tek varlık Allah' tır. Öteki varlıklar yani görünen her şey Allah'ın türlü

görüntüleridir. Bu inanışa "vahdet-i vücud" denir.

Tasavvufun en önemli özelliklerinden biri de ilahi gerçeğe ulaşmanın temelinde aşkın bulunduğudur. Allah'a

yasaklarla ya da korkularla değil sadece aşkla ulaşılabileceği inancını ön plana geçirmiştir. Tasavvufun kuşkusuz

en önemli isimlerinden biri olan Mevlana'nın eserlerinde bu inancın etkileri fazlasıyla görülmektedir.

Mevlana'ya göre insan hangi din ve mezhepten olursa olsun her yerde eşittir.

Tekke şairleri, şiirlerinde dini konuları işlerken dünya hayatından semboller kullanmışlardır. Böylece, tekke

şiirine has bazı söyleyişler ortaya çıkmıştır. Örnek olarak, tekke şiirindeki “aşk”, “Allah aşkı” dır. Tekkede eğitim

veren şeyh veya pir, “saki” dir. “Şarap” ise şeyhin öğrettikleridir, Allah sevgisidir. Yani bu türden sözcükler,

gerçek anlamlarıyla düşünülmemelidir.

Belli başlı tasavvufi terimler şunlardır:

Aşk: İlahi aşk, kulun Allah'a olan sevgisi , Aşık: Allah'a erişmek isteyen kişi , Maşuk: Sevgili, Allah

Masiva: Allah dışındaki diğer varlıklar , Saki: İlahi aşk şarabını sunan kişi, doğru yolu gösteren şeyh

http://tr.wikipedia.org/wiki/T%C3%BCrkistan
http://tr.wikipedia.org/wiki/%C4%B0ran
http://tr.wikipedia.org/wiki/Ahmed_Yesevi
http://tr.wikipedia.org/wiki/Abdulkadir_Geylani

Şarap: İlahi aşk , Çile: Nefsi köreltmek için yapılan terbiye, çekilen çile

Meyhane: Tekke. Tasavvufun öğretildiği yer

Mürid: Tarikat şeyhine bağlanarak ondan tasavvufun yollarını öğrenen, onun doğrultusunda ilerleyen kimse

Mürşid: Doğru yolu gösteren, ilahi aşkı anlatan, pir, şeyh

VAHDET-İ VÜCUD İNANCI : Evren yaratılmadan önce tek ve mutlak güzellik vardır.İnsan Allah'ın bir

parçasıdır. Ondan ayrılmıştır ve tekrar ona dönecektir. Buna vahdet-i vücud, yani varlığın tek oluşu denir.

Tasavvuf inancına göre bu dünya geçicidir ve Allah' tan ayrılan ruh ona dönmeye çalışmaktadır. Allah'a ulaşmak

için dünyevi zevklerden vazgeçip, aşkla ona bağlanmak gerekir. İnsana duyulan aşk mecazi, Allah'a duyulan aşk

gerçek aşktır.

Tasavvufçular Allah'a sadece ibadetle değil, sevgiyle ulaşabileceklerine inanırlar. Mutasavvıf, Tasavvuf ehli olan,

herhangi bir tasavvuf yolunda mertebe kat etmiş kişidir.

Fenafillah: "Ölmeden önce ölmek" anlamına gelir. Tasavvuf inancına göre, gerçek varlık Allah’ tır. Diğer varlıklar

onu gösteren birer aynadır. İnsan er ya da geç ona geri dönecektir.

TEKKE ŞİİRİNİN ÖZELLİKLERİ

Dini -Tasavvufi Türk şiirinde asıl olan sanat yapmak değil, dini-tasavvufi düşünceyi yaymaktır. Tekke şairlerinin
çoğu tarikatlarda yetişmiş şeyh ve dervişlerdir. Bu şiirin kurucusu 12. yüzyılda Doğu Türkistan’da yetişen Hoca
Ahmet Yesevi’ dir. Anadolu’da 13. yy.’dan itibaren gelişme gösteren Tekke şiirinin nazım birimi genellikle
dörtlüktür. Hem aruz hem hece vezni kullanılmıştır. Şiirlerin çoğu ezgilidir. Allah, insan, felsefe, doğruluk, ibadet
gibi konular işlenmiştir. İlahi, nefes, nutuk, devriye, sathiye, deme gibi nazım şekilleri kullanılmıştır. Dili Âşık
Edebiyatı’na göre ağır, Divan Edebiyatı’na göre sadedir.

Yüzyıllara göre bu edebiyatın en önemli temsilcileri şunlardır:

12. yy’ da Hoca Ahmet Yesevi 13. yy’ da Yunus Emre , Hacı Bektaş-ı Veli , Mevlana Celaleddin Rumi
14. yy’ da Hacı Bayram-ı Veli 15. yy’ da Kaygusuz Abdal , Eşrefoğlu Rumi
16. yy’ da Pir Sultan Abdal 17. yy’ da Niyazi-i Mısrî
18. yy’ da İbrahim Hakkı

TEKKE ŞİİRİNDE TÜRLER

İlahi : Herhangi bir tarikatın izini taşımaksızın Allah’ı öven şiirlere denir. Daima özel bir ezgi ile söylenir. En ünlü
şairi Yunus Emre’dir. Dörtlüklerden oluşur. Son dörtlükte şairin adı geçer. Genelde yedili hece ölçüsü
kullanılır. Bazı ilahilerde aruz vezni kullanılmıştır. Aruz vezninin kullanıldığı ilahiler az da olsa vardır.

Nefes : Bektaşî şairlerinin yazdıkları tasavvuf şiirleridir. Nefeslerde genellikle tasavvuftaki vahdet-i vücut
(varlığın birliği) kavramı anlatılır. Bunun yanı sıra Hz. Muhammet ve Hz. Ali için övgüler de söylenir.
Edebiyatımızda Pir Sultan Abdal nefesleriyle ünlüdür.

Deme : Alevi-Bektaşi tarikatı tasavvuf şairlerinin kendi tarikatlarını konu edinen şiirleridir. Genellikle sekizli hece
ölçüsüyle yazılan demeler saz eşliğinde kendine özgü bir makamla söylenir.

Nutuk : Mürşitlerin, tarikata yeni giren müridleri bilgilendirmek ve tarikat adabını öğretmek amacıyla
söyledikleri didaktik şiirlerdir.

Şathiye : Dini ve tasavvufi halk şiirinde genel olarak mizahi manzumelere şathiye adı verilir. İnançlardan alaylı
bir dille söz eder gibi yazılan şiirlerdir. Görünüşte saçma sanılan bu sözlerin, yorumlandığında tasavvufla ilgili
türlü kavramlara değindiği anlaşılır. Bu tür şiirlere genellikle Bektaşi şairlerinde rastlanır. Bu türün en tanınmış
şairi Kaygusuz Abdal’ dır.

http://en.wikipedia.org/wiki/Yunus_Emre
http://en.wikipedia.org/wiki/Hajji_Bektash_Wali
http://en.wikipedia.org/wiki/Pir_Sultan_Abdal
http://en.wikipedia.org/wiki/Bektashi
http://reblog.zemanta.com/zemified/e92a2de5-d630-4d14-9bd8-b65c92ced55e/

