
Tasavvuf: İlmî ve Akademik Araştırma Dergisi, yıl: 7 [2006], sayı: 17, ss. 161-189.

Tasavvuf: İlmî ve Akademik Araştırma Dergisi, yıl: 7 [2006], sayı: 17

TASAVVUF TERİMLERİNİN OLUŞUMU

Abdullah Damar *

Abstract
The Formation of Sufic Concepts

In every work of art including classical mysticism work, terminology is mentioned. As
known menazilü’s-sairin assessed terminologs as stations (makam) and evaluated it with a
menner according to itself. At this work Menazilü’s-sairin is based on and previous
classical mysticism Works one examined as to terminology and the affects on from of
Menazil stations are assessed. Also we came up some Works of art mentioning there
famous mysticism trems which were written after it. At the end of worki all these
comporisons one presended as a table
Keywords: Sufic concepts, formation of concepts, sufism.

Terimlerin Oluşumu **

Bütün ilim ve sanat dalları için anahtar mahiyetinde terimler vardır. Aynı keli-
melerle ifade edilmiş olsalar da terimler, farklı ilimlerde ve sanatlarda farklı
anlamlar taşımaktadırlar. Tefsir, hadis, fıkıh, kelam gibi dini ilimler için yazılan
tarih ve usul kitaplarında o ilmin gelişim tarihi ile bu terimlerin mahiyetleri
açıklanmıştır.
 Bir ‘hal’ ilmi olan Tasavvuf için de terimler varolmuştur. Her ne kadar ya-
şanan, hissedilen hallerin anlatılmasının, yazılmasının uygun olmadığı hatta
bunun güç olduğu düşünülse de ilk dönemlerden itibaren var olan terimler
artarak anlamlarını derinleştirerek ve zenginleştirerek varlıklarını devam ettir-
mişlerdir. Bunlar sufîler arasında ortak bir dil meydana getirdiği gibi onların
dilini anlamak isteyenlere de kolaylık sağlamış, sadece tasavvuf terimlerini
anlatan, açıklayan eserlerden başka tasavvufla ilgili kaleme alınan her eserde
belli oranda bu terimlerden bahsedilmiştir.
 Bilindiği gibi Kur’an ve Hadiste geçen tevbe, sabr, zikr, şükr, havf, takvâ,

Abdullah Damar

Tasavvuf: İlmî ve Akademik Araştırma Dergisi, yıl: 7 [2006], sayı: 17

162

mücâhede, ihlâs gibi kavramlar tasavvufun temelini oluşturmaktadır. Bunların
tefsiri ve izahı, dinin derunî-ruhî yönünü açıklarken, yaşanması da dünya ve
içindekilerden yüz çevirip Allah’a yönelmeyi sağlıyordu. Tasavvuf tarihinde
zühd dönemi olarak adlandırılan bu devrede meşhur olan sufîler zühd, verâ,
havf, teslimiyet, mahabbet gibi ortak zühd anlayışının yanında, tasavvufî gö-
rüşlerini belli bazı terimler üzerine bina etmişlerdir. Böylece o sufîlerin yaşadığı
bölgelerde tercih ettikleri terimlerin daha ön plana çıkmasını sağlamıştır.
 İlk dönemin en önemli şahsiyeti sayılan Basra ekolünün öncülerinden Ha-
san Basrî1 (ö.110/728) Allah korkusunun ve hüznün hâkim olduğu, uhrevilik,
takva ve zühde yönelik bir eğilimi temsil etmiştir.
 İlk defa Sufî adıyla anılan Ebu Haşim Kûfî (ö.160/776) Kûfe ekolünün ön-
cülerindendir. Kötü huylardan ve nefsin hilelerinden uzak durmanın gereklili-
ğini anlatmış, özellikle riya ve riyanın tehlikelerine dikkat çekmiştir. Ebû Ha-
şim Kûfî, iğneyle dağı kazmanın bir insanın kalbinden gurur ve kibri atmasın-
dan çok daha kolay olduğunu söylemiştir.
 Horasan bölgesinde yaşamış olan İbrahim bin Edhem’de2 (ö.160/776)
zühdle birlikte rıza, tevekkül, fütüvvet ve melâmet terimleri de ön plandadır.
Tevekkül anlayışı özellikle Şakik-i Belhî’de (ö.194/810) en uç noktaya ulaşmış-
tır. Şakik-i Belhî, tevekkülü bu konudaki genel kanaatten farklı olarak, bir insa-
nın hayatını kazanmaktan vazgeçmesi olarak yorumlamıştır. Ebû Hafs
Haddad3 (ö.270/883) ismi, fütüvvet; Hamdun Kassar4 (ö.271/884) ismi de melâ-
met düşüncesiyle birlikte hatırlanmaktadır.
 Yine Basra ekolünün bir başka önemli temsilcisi olan Rabiatü’l-Adeviyye,
(ö.185/801) havf yanında aşka dayalı zühd anlayışının oluşmasını sağlamıştır.
Bu anlayış, zaman içinde havf ve hüzne dayalı tasavvuf anlayışından daha çok
yayılmış, hatta tasavvuf sevgi temelli bir düşünce sistemi haline gelmiştir.
 Bağdat’ta yaşamış olan Haris Muhasibî (ö.243/857) muhâsebe, rızâ, takvâ
ve havf terimleri daha öne çıkmıştır. er-Riâye li hukukı’llah’ın terimler açısından
önemi, tasavvufla ahlakı meczeden bir eser olması; tasavvuf terimlerini, ahlak
felsefesi boyutuyla ele alıp incelemesinden ve bu terimleri, eksik olduklarında
varılacak kötü sonuçlarıyla açıklamasından kaynaklanmaktadır. İnsanın kur-
tulması gereken kötü huyları açıklayan Muhasibî, bu kötü huyları anlatırken,

* Dr., Din Kültürü ve Ahlak Bilgisi Dersi Öğretmeni-BURSA, abdullahdamar@hotmail.com
** Konuyla ilgili olarak Nicholson’un eseri çalışmamız esnasında görülememiştir.
1 Bk. Süleyman Uludağ, “Hasan Basrî”, DİA, c. XVI, ss. 291-293.
2 Bk. Reşat Öngören, “İbrahim b. Ethem”, DİA, c. XXI, ss. 293-295.
3 Bk. Tahsin Yazıcı, “Ebu Hafs Haddad”, DİA, c. X, ss. 127-128.
4 Bk. Mustafa Kara, “Hamdun Kasar”, DİA, c. XV, ss. 455-456.

Tasavvuf Terimlerinin Oluşumu

Tasavvuf: İlmî ve Akademik Araştırma Dergisi, yıl: 7 [2006], sayı: 17

163

yeri geldikçe ilgili terimlerden de bahsetmiştir5. Riya bahsine eserinin hemen
hemen dörtte birini ayıran Muhasibî; gurur, hased, ucüb, kibir ve gafletin zarar-
larını ve kurtulma yollarını, psikolojik tahliller yaparak anlatmıştır. Müellifin
temas ettiği tasavvuf kavramları şöyle sıralanabilir:
 Takvâ, verâ, muhâsebe, tevbe, ma’rifet, hayâ, zühd, uzlet, gayret, rızâ, te-
vekkül, azim, havf, recâ, ihlâs, şevk, hüzn, huşû, nefs, sıdk, mahabbet, basîret.
 Mısır’da ma’rifet ve mahabbet terimleri etrafında yoğunlaşan düşünce sis-
temiyle Zünnun-i Mısrî (ö.245/859), tasavvufî tecrübelerini topluma ilk açıkla-
yan ve makâmlardan ilk defa bahseden sufî olarak tanınmaktadır6.
 Horasan bölgesinde, tasavvufi düşüncenin genel seyrini ve gelişimini te-
melinden etkileyecek olan Bâyezîd-i Bestamî, (ö.260/847) tecrîd ve sekr terimle-
rinin ve bu terimlerin açılımıyla oluşacak olan fenâ düşüncesinin ilk temsilcile-
rinden olmuştur. Fenâ hemen hemen bütün sufîlerin fikir beyan ettikleri bir
terimdir. Sufîler genel anlayışlarına paralel olarak fenâyı açıklamış ve bu açık-
lamalarıyla tasavvuf düşüncesi yelpazesini meydana getirmişlerdir.
 Tasavvufa bu dönemde getirilen en önemli eleştirilerin temelinde, fenâyı
şeriatın özüne uygun olarak yorumlamayan sufîlerin görüşleri yer almaktadır.
Bu görüşler ittihatı çağrıştırdığı için eleştirilmiştir. Sekr terimi de beraberinde
yine çok tartışılan ve sufîlerin itham edildiği şathiye konusu ortaya çıkmıştır.
 Bağdat’ta yaşamış olan, tüm sufîlerce tasavvuf ilminin önderi kabul edilen
Cüneyd-i Bağdadî7, (ö.298/910) sahv özelliği daha belirgin olan bir sufîdir.
Tevhîd, tevekkül, sabr, tevbe gibi terimleri şeriatla mükemmel bir ahenk içinde
açıklaması, kendisine yapılabilecek hiçbir itiraza mahal bırakmamıştır8.
 III/IX. Asra kadar tasavvuf terimleri henüz tam olarak bağımsızlıklarını
elde edememişlerdir. Çünkü bu dönemde sufîlerin terimleriyle diğer ilimlere
ait terimler iç içe olduğu gibi, âlimler, zahitler, hadisçiler de bir birinden çok
farklı kimseler değildi9.
 Bu ilk asırlarda, zâhid sufîler ya da zühd hayatına ilgi duyan muhaddisler
tarafından, isimleri genellikle Kitâbü’z-zühd olan eserler kaleme alınmıştır.
Kitâbü’z-zühd’lerin sayısı, elli kadardır. Yaklaşık olarak yarısı hicri üçüncü asır-
da kaleme alınmıştır. Bu eserlerde yapılan, Kur’an ve sünnete göre zühd ve

5 el-Muhasibî, er-Riaye: Nefs Muhâsebesinin Temelleri, çev.: Şahin Filiz, Hülya Küçük, İstanbul

1998, s. 52.
6 Fazlurrahman, İslam, çev.: Mehmet Dağ, Mehmet Aydın, İstanbul 1996, s. 189.
7 Bk. Süleyman Ateş, “Cüneyd Bağdadî”, DİA, c. VII, ss. 119-125.
8 B. A. Dar, “İlk sufiler”, İslam düşüncesi Tarihi, çev.: Mustafa Armağan, İstanbul 1990, c. I, ss.

373-382; H. Kamil Yılmaz, Anahatlarıyla Tasavvuf ve Tarikatlar, İstanbul 1994, s. 107 vd.
9 Mustafa Kara, Tasavvuf ve Tarikatlar, İstanbul 1992, s. 79.

Abdullah Damar

Tasavvuf: İlmî ve Akademik Araştırma Dergisi, yıl: 7 [2006], sayı: 17

164

unsurlarının açıklanmasıyla, Hz. Peygamber ve ashabı ile enbiya ve evliyanın
zahidane hayatından örnekler aktırılmasıdır10. Bize ulaşan en eski ve geniş
Kitâbü’z-zühd, Abdullah b. Mübarek’e (ö.181/797) aittir11. Eserde zühd ve zâhid
terimiyle ilgili görülen birçok ıstılah, hadislerin ışığında açıklanmıştır. Hüzn,
buka, zikr-i hafi, huşû, havf, ihlâs, tefekkür, tûl-i emel, hıfz-ı lisan, tevâzû, te-
vekkül, kana’at, rızâ, fakr, taleb-i helal, selamet-ikalb bunların en meşhurlarıdır.
Kitâbü’z-zühd’lerden başka, ilk dönem sufîlerinin kaleme aldıkları eserler ara-
sında, günümüze ulaşmamış olan, terimlerden bahseden başka eserler olduğu-
nu da kaynaklardan öğreniyoruz 12.
 IV/X. asırdan itibaren başlayan tasavvuf döneminde, tasavvufun eğitimiyle
ve bilgi ma’rifet yönüyle ilgili ilk tasavvuf kavramlarının kullanımı yaygınlaş-
maya başlamıştır. İlk tasavvufî eserler bu dönemde kaleme alınmış, makâmlar-
dan bahsedilmiştir. Mutasavvıflar insan ruhunu tahlil etmişler, ona arız olan
halleri ve bunlardan korunma yöntemlerini belirlemeye çaba sarf etmişler, kalp
tasfiyesi ve nefs tezkiyesi gibi konuları tartışmışlardır13.
 En çok tartışılan ve nihai bir sonuca varılamayan konu da makâm ve hâl
arasındaki benzerlikler ve farklardır. Hicri IV. asra kadar tasavvuf ıstılahları
kelime olarak ele alınıp açıklanır ve anlatılırken, bu asırdan itibaren bunlar,
makâm ve hâl olmak üzere iki kısımda incelenmiştir. Her sufî, beyan ettiği fi-
kirlerinde veya kaleme aldığı eserlerinde, terimleri hâl ve makâm olarak ince-
lemiştir. Hâl ve makâmların aralarındaki yakınlık ve benzerlik sebebiyle birbi-
rinden ayırt edilmesi zor olmuş, bu yüzden ıstılahlar sufîyye arasında bazen
hal bazen makâm olarak nitelendirilmiştir. Terimleri genel kabul görür bir şe-
kilde hâl ve makâm olarak ayırmak mümkün olmasa da makâmın ve halin
özellikleri belirlenmiştir. Buna göre makâm, Allah ile kul arasında bir manadır,
çalışmak suretiyle kazanılır ve bunun için kalıcıdır. Her makâmın bir başlangıç
ve bitiş noktası vardır. Bir makâmın hakkını vermeden diğerine geçilemez. Ba-
zılarına göre geçilen makâm terk edilir. Makâmlar içinde kamil bir sufînin yal-
nızca bir kaçını elde edebileceği ilk sufîler tarafından ifade edilmiştir14. Hâl ise,

10 H. Kamil Yılmaz, Tasavvufi Hadis Şerhleri ve Konevi’ninKkırk Hadis Şerhi, İstanbul 1990, s. 17.
11 Türkçe’ye çevrilen diğer eserler için bk. Abdullah b. Mübarek, Kitâbü’z-zühd ve’r-rekâik: (Zâhit-

lik ve İncelikleri, çev.: M. Adil Teymur, İstanbul 1992; Ahmed b. Hanbel, Kitâbü’z-zühd, çev.:
Mehmed Emin İhsanoğlu, İstanbul 1993; Bayhakî, Kitâbü’z-zühd: KulluğuUunutmadan Yaşama
Sanatı, çev.: Enbiya Yıldırım, İstanbul 2000.

12 Kara, “Istılâhâtu’s-sufiyye”, DİA, c. XIX, ss. 209-212.
13 Yılmaz, Anahatlarıyla Tasavvuf ve Tarikatlar, s. 116.
14 Kara, Tasavvuf ve Tarikatlar Tarihi, s. 126; Selçuk Eraydın, Tasavvuf ve Tarikatlar, İstanbul 1994,

s. 153; Muhammed Hamidullah, “İlk sufiler: Doktrin”, İslam düşüncesi Tarihi, çev.: Mustafa
Armağan, c. I, s. 367.

Tasavvuf Terimlerinin Oluşumu

Tasavvuf: İlmî ve Akademik Araştırma Dergisi, yıl: 7 [2006], sayı: 17

165

Allah’ın lütfu olarak insanın kalbine gelen manalardır. Kalıcı değil, geçicidir.
Ne zaman ve hangi özelliklerle geleceği belli değildir. Bazılarına göre, başlan-
gıçta hâl olan manalar zamanla kişide makâm olarak yer alabilmektedir. Hâl
makâmın başlangıcıdır, hâl zamanla makâma dönüşür. Bazılarına göre ise, hal-
ler makâmların neticeleri, makâmlar amellerin neticeleridir, dolayısıyla ameli
en sahih olan makâmı en yüce olandır ve makâmı en yüce olan da hali en bü-
yük ve yüce olandır15.
 Tasavvuf klasikleri olarak adlandırılan, hicri IV-V. yüzyıllarda kaleme alı-
nan eserlerde de tasavvuf terimleri açıklanmıştır. Bu eserlerin ortak özellikleri,
terimleri olabildiğince dini esaslar ışığı altında incelemeleri, bunun dışındaki
anlamlarına yer vermemeleridir.
 Istılahlardan bahseden, bu döneme ait eserlerden birisi, Ebu Nasr Serrac’ın
el-Lüma’ adlı eseridir. el-Lüma’’da yedi makâm üçlü tasnifle açıklanmaktadır:
Tevbe, verâ, zühd, fakr, sabr, tevekkül, rızâ.
 el-Lüma’’da haller olarak da şu on terim yer almıştır: Murâkabe, kurb,
mahabbet, havf, recâ, şevk, üns, itminân, müşâhede, yakîn.
 Hâl ve makâm olarak nitelenen bu kavramlar dışında el-Lüma’’da başka
ıstılahlara da yer verilmiştir16: Hâl, makâm, mekân, vakit, bâdî, bâdih, vârid,
hâtır, vâki’, kâdih, ârız, kabz ve bast, gaybet ve huzur, sahv ve sekr, safvü’l-
vecd, hücûm, galebât, fenâ ve bekâ, mübtedî, mürîd ve murâd, vecd-tevâcüd,
dehşet-hayret-tahayyür, tavâli’, tavârık, keşf ve müşâhede, levâih ve levâmi’,
Hakk-hukuk-tahkîk-tahakkuk-hakîkat-hakâik, husûs ve husûsu’l-husûs, işâret
ve îmâ, remz, safâ ve safâu’s-safâ, zevâid, fevâid, şâhid ve meşhûd, mevcud,
mefkûd, ma’dûm, cem ve tefrika, şath, savl, zihâb ve zihâbü’z-zihâb, nefs, hiss,
tevhîdü’l-âmme-tevhîdü’l-hâss, tecrîd ve tefrîd, hemm-i müferred, sırr-i
mücerred, ism, resm, vesm, muhâdese, münâcât, müsâmere, ru’yetü’l-kulûb,
ravh ve teravvuh, na’t ve sıfat, zât, hicâb, da’va, ihtiyar, belâ, lisân, sır, akd,
lahz, mahv, mahk, eser, kevn, bevn, vasl ve fasl, asl ve fer, tams, rems-dems,
sebeb, nisbet, sahîh-i kalb, rabb-ı hâl, sahib-i makâm, bilâ-nefs, sâhib-i işâret,
ene bilâ-ene, nahnü bilâ-nahnü, ente ente-ene ene, ente ente-ente ente, hüve
bilâ-hüve, kat’u’l-alâyık, bâdi bilâ-bâdi, tecellî, tehallî, tahallî, illet, ezel-ebed,
emed-müsermed, bahr bilâ-şâti’, müseyyer, telvîn, beslü’l-mühec, telef, lece,
inziâc, cesbu’l-ervâh, vatar, vatan, şürûd, kusûd, ıstınâ’, ıstıfâ, mesh, latîfe, im-
tihan, hades, külliye, telbîs, şirb, zevk, ayn, ıstılâm, hürriyet, reyn, gayn, vesâit.

15 İbn Kayyım el-Cevziyye, Medaricü’s-salikin: Kur’ani Tasavvufun Esasları, çev.: Ali Ataç ve arka-

daşları, İstanbul 1994, c. I, s. 113.
16 Serrac, el-Lüma’, Kahire 1960.

Abdullah Damar

Tasavvuf: İlmî ve Akademik Araştırma Dergisi, yıl: 7 [2006], sayı: 17

166

 Kelâbâzî’nin et-Taaruf adlı eserinde, on yedi ıstılah makâm olarak isimlen-
dirilmiş ve açıklanmıştır:17 Tevbe, zühd, sabr, fakr, tevâzû, havf, takvâ, ihlâs,
şükr, tevekkül, rızâ, yakîn, zikr, üns, kurb, ittisâl, mahabbet.
 et-Taarruf’taki diğer ıstılahlar ise şunlardır: Tecrîd-tefrîd, vecd, galebe,
sekr-sahv, şuhûd-gaybet, cem-fark, tecellî-istitâr, fenâ-bekâ, ma’rifet, tevhîd,
ârif, mürîd-murâd, mücâhede-muâmele, verâ’, latîfe, firâset, havâtır, rüyâ,
gayretullah, tahammül, ölüm, semâ.
 Ebû Talib Mekkî’nin eseri olan Kûtu’l-kulûb’da yer alan terimler:18 Muhâse-
be, zikr, yakîn, tevbe, sabr, recâ, zühd, tevekkül, rızâ, mahabbet, sohbet, uzlet,
tefekkür, verâ’, fakr, kana’at, şevk, havf, işfâk, hüzn, huşû, ahbat, rağbet, sıdk,
ihlâs, istikâmet, şükr, tevâzû, hulk, ihsân, teslîm, mücâhede, muâmele, takvâ,
samt, ilm, ma’rifet, velâyet, murâkabe, hayâ.
 Kuşeyrî, er-Risâle’sinde, tasavvufi ıstılahlar bölümünde elli kadar ıstılahı,
sufîlerin makâm ve hâlleri bölümünde ise yaklaşık altmışa yakın makâm ve
hâli açıklamıştır: Vakt, makâm, hâl, kabz-bast, heybet-üns, tevâcüd-vecd-
vücûd, cem-fark, cemu’l-cem, fenâ-bekâ, gaybet-huzur, sahv-sekr, zevk-şirb,
mahv-isbât, setr-tecelli, muhâdara-müşâhede, levâih-tevâlî-levâmi’, bevâdih-
hücûm, temkîn-telvin, kurb-bu’d, şeriat-hakîkat, havâtır, ilme’l-yakîn-ayne’l-
yakîn-hakka’l-yakîn, vârid, şâhid, nefs, ruh, sır.
 er-Risâle’de şu hâl ve makâmlar izah edilmektedir:19 Tevbe, mücâhede, hal-
vet-uzlet, takvâ, verâ’, zühd, samt, havf, recâ, hüzn, cu’, huşû-tevâzû, muhale-
fet, hased, gıybet, kana’at, tevekkül, şükr, yakîn, sabr, murâkabe, rızâ, ubûdi-
yet, irâde, istikâmet, ihlâs, sıdk, hayâ, hürriyet, zikr, fütüvvet, melamet, firâset,
ahlak, cud-sehâ, gayret, velâyet, duâ, fakr, tasavvuf, edeb, sefer, sohbet, tevhîd,
ölüm, ma’rifetullah, mahabbet, şevk, şeyhlere hürmet, semâ, kerâmet, rüya.
 Hucvirî, Keşfü’l-mahcûb adlı eserinde makâmlar hakkında önceki eserler-
den farklı bazı bilgiler de verir. Her peygamberin müstekar bir makâmı bulun-
duğunu belirtir. Hz. Âdem’in tevbe, Hz. Nuh’un zühd, Hz. İbrahim’in teslîmi-
yet, Hz. Musa’nın inâbet, Hz. Davud’un hüzn, Hz. İsa’nın recâ, Hz. Yahya’nın
havf ve Hz. Muhammed’in zikr makâmında olduklarını söyler.
 Diğer dikkat çekici bir durum da Hucvirî’nin zamanındaki tasavvuf anla-
yışına getirdiği tenkitte bazı ıstılahları kullanmasıdır. Keşfü’l-mahcûb’un hemen
başında şunları söylemektedir:

“Allah azze ve celle bizi öyle bir zamanda yarattı ki, o zamanda yaşayanlar hevâ ve heve-
se şeriat adını veriyorlar. Kibirlenmeye, başkan olma hırsına ve makâm tutkusuna izzet

17 Kelâbâzî, et-Taarruf, Kahire 1960.
18 Ebû Talib Mekkî, Kûtu’l-kulûb, Kahire 1961.
19 el-Kuşeyrî, er-Risâle, Kahire 1966.

Tasavvuf Terimlerinin Oluşumu

Tasavvuf: İlmî ve Akademik Araştırma Dergisi, yıl: 7 [2006], sayı: 17

167

ve ilim, halka karşı mürâîlik yapmaya haşyet, kinlerini kalplerinde gizili tutmaya hilm,
mücadeleye münâzara, muharebeye ve sefihliği azamet, münafıklığa zühd, temenniye
irâde, nefsânî hezeyanlara ma’rifet, gönlün hareketlerine ve arzularına, nefsin desîseleri-
ne mahabbet, ilhada fakr, inkara safvet, zındıklığa fenâ, Peygamberin şeriatını terk etme-
ye tarikat ve zamane ehlinin afetlerine muâmele ismini veriyorlar.”

 Hucvirî, eserinin son bölümüne “Tasavvufî hakikatler ve muameleler” adını
vermiş ve bu bölümde bazı terimleri ibadetlerle irtibatlandırarak açıklamıştır.
Terim olan kelimeler şöyle sıralanabilir: Ma’rifetullah, îman, mahabbet, cud-
sehâvet, açlık, müşâhede, sohbet, hal-vakt, makâm-temkîn, muhâdara-
mükâşefe, kabz-bast, üns-heybet, kahr-lutf, nefy-isbât, müsâmere-muhâdese,
ilme’l-yakîn-ayne’l-yakîn-hakka’l-yakîn, ilim-ma’rifet, semâ, vecd-vücûd-
tevâcüd, raks.
 Diğer ıstılahlar alt başlığıyla şu üç farklı ıstılah guruplarının kısa açıklama-
ları verilir:
 1- Bu ıstılahlardan başka, bir nevi tabirler daha vardır ki bu ifadeler istia-
reyi kabul eder: Hak, hakîkat, hatârât, vatânat, tams, rems, alâyık, vesâit,
zevâid, fevâid, melce, külliyet, levâih, levâmi’, tevâlî, tevârık, letâif, sır, necva,
işaret, îmâ, vârid, intibah, iştibah, karar, inziâc.
 2- Mâna ve hududu tespit edilmiş, sufîlerin Allah’ın tevhîdi konusunda
kullandıkları ıstılahlar: Âlem, muhdes, kadîm, ezel, zât, sıfat, isim, tesmiye,
nefy, isbât, şeyân, zıddân, gayrân, cevher, arâz, cisim, sual, cevab, hasen, kabih,
sefeh, zulm, ad, melik, padişah.
 3- Diğer bir çeşit ıstılahlar da açıklamaya ihtiyaç gösterirler. Sufîlerin bu
tabirlerden kast ettikleri mânâ, sözün zahirindeki mânâ değildir:20 Hâtır, vâki,
ihtiyar, imtihan, belâ, tehallî, tecellî, tahallî, şurud, kusud, istina, ıstıfa, istilam,
reyn, tevbe, telbîs, şürb, zevk.
 Abdullah Herevî’den önce kaleme alınmış eserlerdeki makâm, hâl ve ıstı-
lahlar bu kadardır. Menâzilü’s-sâirîn’deki yüz makâmın büyük bir bölümü bu
ıstılahlardan seçilmiştir.
 Muhasibî’nin eserinde yer verdiği terimlerden, takvâ ve uzlet dışında şu
yirmi tanesi Herevî’nin yüzlü tasnifinde yer almaktadır: Azm, basîret, gayret,
havf, hayâ, huşû, ihlâs, mahabbet, ma’rifet, muhâsebe, nefs, rağbet, rızâ, sıdk,
şevk, tevbe, tevekkül, verâ’, zühd.
 el-Lüma’’da makâm olarak belirlenen yedi kavramın tamamı, haller olarak
belirtilen on terimden kurb dışındaki dokuz tanesi ve ıstılah olarak on ikinci
bölümde açıklanan yüz elli terimden de yirmi tanesi olmak üzere, toplam otuz
altı terim Menâzilü’s-sâirîn’de yer almıştır. Bu terimler şunlardır: Tevbe, verâ’,

20 Hucvirî, Keşfü’l-mahcûb, Beyrut 1980, s. 83.

Abdullah Damar

Tasavvuf: İlmî ve Akademik Araştırma Dergisi, yıl: 7 [2006], sayı: 17

168

zühd, fakr, sabr, tevekkül, rızâ, murâkabe, mahabbet, havf, recâ, şevk, üns, itminân,
müşâhede, yakîn, vakit, kabz, bast, gayret, sahv, sekr, vecd, fenâ, bekâ, murâd, dehşet,
safâ, cem, nefs, tecrîd, tefrîd, sır, lahz, telbîs ve zevk.
 et-Taarruf’taki on yedi makâmdan takvâ ve kurb dışındaki on beş makâm
ve ıstılah olarak sıralanan terimlerden de on beş tane olmak üzere, otuz ıstılah
Herevî tarafından eserine alınmıştır. Tevbe, zühd, sabr, fakr, tevâzû, havf, ihlâs,
şükr, tevekkül, rızâ, yakîn, zikr, üns, ittisâl, mahabbet, tecrîd, tefrîd, vecd, sekr, sahv,
gaybet, cem, fenâ, bekâ, ma’rifet, tevhîd, murâd, verâ’, firâset, semâ.
 Kûtu’l-kulûb’daki terimlerden otuz iki tanesi yer almıştır. Muhâsebe, zikr,
yakîn, tevbe, sabr, recâ, zühd, tevekkül, rızâ, mahabbet, tefekkür, verâ’, fakr,
şevk, havf, işfâk, hüzn, huşû, rağbet, sıdk, ihlâs, istikâmet, şükr, tevâzû, ihsân,
teslîm, ilm, ma’rifet, murâkabe, hayâ,hulk, fenâ.
 er-Risâle’deki terimlerden ise, kırk altı adedi Menâzil’de yer almıştır:
Tevbe, verâ’, zühd, havf, recâ, hüzn, huşû, tevâzû, tevekkül, şükr, yakîn, sabr,
murâkabe, rızâ, irâde, istikâmet, ihlâs, sıdk, hayâ, zikr, fütüvvet, firâset, gayret,
fakr, edeb, tevhîd, ma’rifet, mahabbet, şevk, hurmet, semâ, vakt, kabz, bast,
üns, vecd, cem, fenâ, bekâ, sahv, sekr, zevk, müşâhede, temkîn, nefs, sır.
 Hucvirî’nin Keşfü’l-mahcûb’undan da on yedi terim yüzlü tasnifin oluştu-
rulmasında kullanılmıştır: Ma’rifet, mahabbet, müşâhede, vakt, temkîn, îsâr,
ilm, mükâşefe, kabz, bast, üns, semâ, vecd, vücûd, sır, tevbe, zevk.
 Herevî’nin, Menâzilü’s-sâirîn’de makâm olarak nitelendirdiği yüz terim
şöyle sıralanabilir: Bidâyât, yakaza, tevbe, muhâsebe, inâbe, tefekkür, tezekkür,
i’tisâm, firâr, riyâzet, semâ, ebvâb, hüzn21, havf22, işfâk, huşû23, ihbât24, zühd,
verâ’, tebettül, recâ, rağbet, muâmelât, riâyet, murâkabe, hurmet, ihlâs25, tehzîb,
istikâmet26, tevekkül, tefvîz, sika, teslîm, ahlâk, sabr, rızâ, şükr, hayâ27, sıdk,
îsâr28, hulk, tevâzû, fütüvvet29, inbisât, usûl, kasd, azm, irâde, edeb30, yakîn, üns,
zikr, fakr31, gına, makâm-ı murâd, evdiye, ihsân32, ilm, hikmet33, basîret34,

21 Bk. Çağrıcı, “Hüzn”, DİA, c. XIX. ss. 73-76.
22 Bk. Kara, “Havf”, DİA, c. XVI, ss. 558-561.
23 Bk. Şener, Mehmet, “Huşû”, DİA, c. XVIII, ss. 422-423.
24 Bk. Yavuz, “İhbât”, DİA, c. XXI, ss. 529-530.
25 Bk. Ateş, “İhlâs”, DİA, c. XXI, ss. 535-537.
26 Bk. Uludağ; Çağrıcı, Mustafa, “İstikâmet”, DİA, c. XXIII, ss. 348-349.
27 Bk. Çağrıcı, “Hayâ”, DİA, c. XVI, ss. 554-555.
28 Bk. Çağrıcı, “Îsâr”, DİA, c. XXII, ss. 490-491.
29 Bk. Uludağ, “Fütüvvet”, DİA, c. XIII, ss. 259-261.
30 Bk. Uludağ, “Edeb”, DİA, c. X, ss. 412-414.
31 Bk. Uludağ, “Fakr”, DİA, c. XII, ss. 132-134.
32 Bk. Çağrıcı, “İhsân”, DİA, c. XXI, ss. 544-546.
33 Bk. Kara, “Hikmet”, DİA, c. XII, ss. 518-519.

Tasavvuf Terimlerinin Oluşumu

Tasavvuf: İlmî ve Akademik Araştırma Dergisi, yıl: 7 [2006], sayı: 17

169

firâset35, ta’zîm, ilham36, sekînet, tumanînet, himmet37, ahvâl, mahabbet, hayret,
şevk, kalak, atş, vecd, dehş38, heyemân, berk, zevk, velayât, lahz, vakt, safâ,
sürûr, sır, nefs, kurbet39, gark, gaybet, temkîn, hakâyık, mükâşefe, müşâhede,
muâyene, hayât40, kabz, bast, sekr, sahv, ittisâl, infisâl, nihayât, ma’rifet, fenâ41,
bekâ, tahkîk, telbîs, vücûd, tecrîd, tefrîd, cem42, tevhîd.
 Abdullah Ensarî, Menâzil’e daha önce kaleme alınan eserlerdeki altmış üç
terimi almıştır. Geri kalan otuz yedi terim ise klasik tasavvuf eserlerinde daha
önce tasavvuf ıstılahı olarak nitelendirilmeyen kelimelerden seçmiştir. On beş
tanesi Kur’an’da da kelime olarak bulunan bu terimler şöyle sıralanabilir: Atş,
berk, dehş, firâr, gark, gına, gurbet, hayât, heyemân, hikmet, himmet, ihbât, ilham,
inâbe, inbisât, infisâl, îsâr, i’tisâm, ittisâl, kasd, kalak, lahz, makâm-ı murâd, muâyene,
riâyet, riyâzet, safâ, sekînet, sika, sürûr, ta’zîm, tahkîk, tebettül, tefvîz, tehzîb, tezekkür,
yakaza43.
 Tasavvuf klasikleri olarak adlandırılan kitaplar ve Menâzilü’s-sâirîn’de yer
alan ıstılahlar bir tabloda gösterilmiştir.44

Terimlerin Yaygınlık Dereceleri

Tasavvuf terimleri genellikle tek bir kelimeden oluşmaktadır. Fakat bazen,
kabz-bast, heybet-üns gibi birbirinin karşıtı iki kelimenin yan yana gelmesiyle,
bazen levâih-tevâlî-levâmi’, tevâcüd-vecd-vücûd gibi birbirine yakın anlam
taşıyan üç kelimenin bir birini tamamlamasıyla elde edilir. Şeriat-tarikat-
hakîkat, ilme’l-yakîn-ayne’l-yakîn-hakka’l-yakîn gibi birbirini takip eden terim-
lerden meydana gelenleri de vardır.
 Sufîler tarafından kullanılan terimlerin hepsi aynı oranda tanınıp yaygınlık
kazanmamıştır. Arapça olan ve ayet ve hadislerdeki kelimelerden oluşan terim-
ler genel olarak İslam dünyasında tanınıp yaygın olarak kullanılmışlardır. Fars-
ça olan ve tasavvuf edebiyatında kullanılan terimler de edebiyat desteğiyle

34 Bk. Uludağ, “Basîret”, DİA, c. V, ss. 103.
35 Bk. Uludağ, “Firâset”, DİA, c. XIII, ss. 116-117.
36 Bk. Yavuz, Yusuf Şevki, “İlham”, DİA, c. XXII, ss. 98-100.
37 Bk. Demirci, Mehmet, “Himmet”, DİA, c. XVIII, ss. 56-57.
38 Bk. Uludağ, “Dehş”, DİA, c. IX, s. 109.
39 Bk. Uludağ, “Gurbet”, DİA, c. XIV, s. 201.
40 Bk. Uludağ, “Hayât”, DİA, c. XVII, s. 12.
41 Bk. Kara, “Fenâ”, DİA, c. XVII, ss. 333-335.
42 Bk. Yılmaz, “Cem”, DİA, c. VII, ss. 278-279.
43 Abdullah Herevî, Menazilü’s-sairin, tahk. S. De. Laugier De Beaurecueil O.P., Kahire 1962.
44 Klasik tasavvuf eserlerinin Menâzilü’s-sâirîn’le mukayesesi ek tablolar bölümünde sunulmuş-

tur.

Abdullah Damar

Tasavvuf: İlmî ve Akademik Araştırma Dergisi, yıl: 7 [2006], sayı: 17

170

yaygınlaşmışlardır. Bunların dışındaki terimler, üçler, yediler, kırklar, dede,
baba, el almak, el vermek, erenler gibi Türkçe terimler Türkçe’nin konuşulma-
dığı coğrafyalarda tanınmamışlardır45.
 Terimlerin yaygınlaşıp tutulmasının sebeplerinden biri de, anlamları ba-
kımından sınıflandırılmalarıyla ilgilidir. Makâm olarak sınıflandırılan terimler
genellikle daha yaygın olarak kullanılmıştır. Hâl olan terimler daha az yaygın-
dır. Sadece terim olarak kalanlar ise güncel olabildikleri kadar yayılabilmişler-
dir. Anlamları üzerinde tartışılan, çeşitli ekollerce farklı yorumları yapılan te-
rimlerle, hâl ya da makâm oldukları konusunda görüş birliğine varılamayan
terimler de yaygın terimler arasındadır.
 Terimlerin sayısının çoğalması ve anlamlarına yeni anlamlar katılması
bundan sonraki dönemde, tarikatlar döneminde hız kazanmıştır. Bunun sebep-
lerinden birisi, kurulan her tarikatın kendini ifade aracı olarak kullandığı, tekke
hayatıyla ilgili terimlerin ve tasavvufun ana unsurunu oluşturmaya başlayan
şeyh-mürîd ilişkileriyle ilgili kavramların öne çıkmasıdır. İstimdât, istiğâse,
rabıta, himmet, halife, silsile gibi terimler buna örnek olarak gösterilebilir. Bu
tür kavramları açıklayan eserlerden birisi de Ebu Hafs Şihabüddin
Sühreverdî’nin, (ö.632/1234) Avârifü’l-mearif’idir. Avârif’te, tekke ve tarikat âdâ-
bı konularında bilgiler bulunmaktadır.46
 Diğer önemli sebeplerden birisi büyük tasavvuf şâirleri tarafından son de-
rece etkili ve güçlü bir biçimde terennüm edilen sevgi ağırlıklı tasavvuf edebi-
yatıdır. Bu anlayıştaki edebiyatta ilahî hakîkatleri ve tasavvufî halleri istiâreli
ve mecazlı ifadelerle anlatmak esastır. Kadın, bülbül, gül, ateş, pervane ve şa-
rap, bazı hallerde Hıristiyan ve Mecusî âyinleri ve din adamları, hatta putpe-
restlikle ilgili unsurlar, mistik husûsları ifade ve izah için araç olarak kullanıl-
mıştır. Bu anlamdaki terimleri toplayan ve açıklayan eser ise, Fahreddin
Irakî’nin (ö.688/1288) Istılahât-ı Ehl-i Tasavvuf (Tahran, 1335) isimli eseridir47.
 Âgah Sırrı Levent, Divan Edebiyatı isimli eserinde, mutasavvıfların man-
zumelerde kullandıkları ıstılahların bir çoğunun Hafız Divanı’nı neşreden Kon-
yalı Mehmed Vehbi’nin açıkladığını belirtmiş ve şu terimlerin anlamlarını ver-
miştir:48 Alef, amâ, âşık, âşina, ayne’l-yakîn, ayş-u tarap, bahar, bâm, bâran, basîret,
bâzu, berzah, beyabân, bîdârî, bîrun, bûse, bustan, câm, cefa, cevr, cûybâr, çâh-ı zenah,
çehre-i gülgün, çeşm-i hanımar, çeşm-i terk, çevgân, def, dehan, derun, dest, deyr,

45 Kara, “Istılahatü’s-sufiyye”, DİA, c. XIX, ss. 109-112.
46 Ebu Hafs Şihabüddin es-Suhreverdi, Avârifü’l-mearif: Tasavvufun esasları, çev.: H. Kamil Yıl-

maz, İrfan Gündüz, İstanbul 1989.
47 Kara, “Istılahatü’s-sufiyye”, DİA, c. XIX, s. 110.
48 Âgah Sırrı Levend, Divan Edebiyatı, 45-49, İstanbul 1980.

Tasavvuf Terimlerinin Oluşumu

Tasavvuf: İlmî ve Akademik Araştırma Dergisi, yıl: 7 [2006], sayı: 17

171

dürre-i beyza, ebr, ebru, emir, evbaş, fakr, gamharegi, gamkede, gevher, gevher-i sühan,
gîsu, cûş-u huruş, gûy, gülzar, hâb, hac, hakîkat-ı Muhammedî, hakka’l-yakîn, hâl, hâl-
i siyah, harabât, hatt-ı sebz, hevâ, heyula, hırka, hikmet, hum, humhane, huşyâri, hu-
zur, hürriyet, hüsn, ilme’l-yakîn, inâyet, kaamet, kâbe, kadeh, kâfir, kâse, kebûdî, kelan-ı
ebru, kemalât, kilise, lâubalî, leb, leb-i lâl, leb-i şekkerin, mahabbet, mâh-ı rû, mahv,
maşuk, matla, meclis-i işret, mehtap, mevt, mihribanî, mumiyan, mutrıp, mûy, nâle vü
zâr, namaz, naz, nesim, oruç, pâkbâzî, peyam, reften, reyhan, ric’at, rindî, ruh, saadet,
sabâ, sâid, sâki, sârbân, sebz, seccade, sefîdî, serkeş, sermest, serv, sevadü’l-vechi fî
dareyn, seyl, sîb-i zenah, subh, sürahi, sürhî, şarap, şebzî, şekavet, şem’, şive, şûhî, tab-ı
zülf, tabistan, tâk-ı ebru, târâç, terane, terk, tersa, tersabeçe, tir-i gamze, turre, türktaz,
tüvangeri, vefa, velâyet, zeban-ı şirin, zeban-ı telh, zekat, zemistan, zenah, zerdi, zülf.
 Bir başka sebep, bu yüzyılda vahdet-i vücûd, aşk ve ma’rifet merkezli ta-
savvuf anlayışını terennüm eden düşüncelerin yayılmasıdır. Bu düşünce, yeni
terimlerin oluşmasını ve eski terimlere yeni anlamlar yüklenmesini sağlamıştır.
İbn Arabî’nin (ö.638/1240) Istılahâtu’s-sufîyye’si49 (Beyrut, 1990) ile Kaşanî’nin
(ö.730/1330) aynı isimdeki eseri (Kahire, 1984), bu tür terimleri ihtiva eden iki
mühim kaynaktır. Sadece tasavvuf ıstılahlarına yer vermemesine rağmen
Cürcanî’nin (ö.816/1413) Tarifât’ında da (Beyrut, 1995) pek çok terim açıklan-
mıştır50.
 Bu üç eser terimler açısından mukayese edildiği zaman şöyle bir sonuca
ulaşılmaktadır: Her üç eserde toplam terim sayısı beş yüz seksen üçtür.
 İbni Arabî’nin Istılahât’ındaki terim sayısı iki yüz kırk dokuz, Kaşanî’nin
Istılahât’ındaki terim sayısı üç yüz seksen iki ve Cürcanî’nin Tarifât’ındaki ta-
savvufa ait ıstılahlarının sayısı da, iki yüz seksen yedidir.
 İbni Arabî ve Kaşanî’de ortak olan terim sayısı kırk dörttür: ‘Amâ, âlemü’l-
emr, âlemü’l-gayb, âlemü’l-Hakk, âlemü’ş-şehade, âlim, ârif, bast, bevâdih,
dürretü’l-beyzâ, efrad, enaniyet, fehvaniyye, hâciz, îd, illet, istilam, kadem, kışr,
levâih, lübbül’l-lüb, malikü’l-mülk, matla’, mekân, mekr, mutala’a, nevâle, ruh,
saik, setr, sırru’l-hakika, sırru’l-hal, sırru’l-ilm, simsime, suhk, tahkîk, tavalî,
ubudet, ümena, vâkıa, vasl, verka, vücûd, zümrüde.
 Bu iki eserde de bulunan terimlerden sadece bast, tahkîk ve vücûd
Menâzil’de yer almaktadır.
 İbni Arabî ve Cürcanî’deki ortak terim sayısı kırk altıdır. Ayne’l-yakîn,
bûd, ceberut, celvet, edeb, fenâ, gaybet, hadd, Hakk, hevâ, heybet, heyula,

49 Bu ıstılahlar Türkçeye tercüme edilmiştir: Bk. Seyfullah Sevim, Davud el-Kayserî Mukaddemât,

Kayseri 1997, s. 64 vd.
50 Uludağ, Tasavvuf Terimleri sözlüğü, s. 7.

Abdullah Damar

Tasavvuf: İlmî ve Akademik Araştırma Dergisi, yıl: 7 [2006], sayı: 17

172

hüvviyet, ilahiyye, ilm, el-ilyas, insanü’l-kamil, intibah, itibar, kalem, ma’rifet,
melamiyye, mükâşefe, murâd, mücâhede, mürîd, recâ, sahv, sekr, sekine,
sırru’s-sır, şatah, şecere, şeriat, tab’, tahalli, tecrîd, tedani, tedelli, tefrîd, temkîn,
tevâcüd, ukab, vecd, yakaza, yakîn
 Edeb, fenâ, gaybet, ilm, mükâşefe, murâd, recâ, sahv, sekr, sekine, tecrîd,
tefrîd, temkîn, vecd, yakaza ve yakîn Menâzil’de yer almaktadır.
 Kaşanî ve Cürcanî’ni ortak terimlerinin sayısı ise seksen üçtür: A’raf, el-
aniyye, âyanü’s-sabite, babü’l-ebvâb, barika, berk, cemiyyet, ehad, ehadiyyet,
ehadiyyetü’l-cem, esmaü’l-azam, farku’l-cem, farkân, farku’l-evvel, farku’l-
vasf, farku’s-sani, gaybu’l-meknun, hakâiku’l-esma, hakîkatü’l-hakayık,
hakîkatü’l-Muhammediyye, hakka’l-yakîn, hark, ihsân, kâbe kavseyn, kavamî,
kelime, kenzü’l-mahfî, el-kıyam billah, el-kıyam lillah, kimya, kimyau’l-avam,
kimyau’l-havas, kimyau’s-saade, kitabu’l-mübin, kutbüyyetü’l-kübra, lebs,
leyletü’l-kadr, lisanü’l-Hakk, mahvü’l-cem ve’l-hakiki, mahvü’l-ubudiyyet,
mecmau’l-bahreyn, mecmau’l-evhâ, mecmau’l-ezdâd, meczub, mevt, mevtü’l-
ahdar, mavtü’l-ebyad, mevtü’l-esved, müsterih, nefsü’l-emmare, nefsül’l-
levvame, nefsü’l-mutmainnne, nefesü’r-rahmani, nûru’l-envar, rahmet, rakika,
rân, ruhu’l-âzam, safvet, sevadü’l-vecheyn, şevahidü’l-Hakk, şuhûd, tabibü’r-
ruhani, tâhir, tâhiru’l-batın, tahiru’z-zahir, takîk, tıbbu’r-ruhanî, ubudiyyet,
ufuku’l-alâ, ufuku’l-mübin, ümmül’l-kitab, vefa, veliyye, yakutetü’l-hamra,
yedan, yevmü’l-cem, zeyd, zeytune, zıllu’l-evvel, zıllu’l-ilah, zü’l-akl, zü’l-ayn.
 Bu terimlerden şu ikisi, berk ve ihsân Menâzil’de yer almaktadır
 Üç eserdeki ortak terimler ise sadece yetmiş dört tanedir: Anka, batıl, ber-
zah, büdela, celal, cem, cemal, cemu’l-cem, cesar, denâin, diya, evtad, fetret,
fütüh, gavs, gayb, gurab, hadr, hakîkat, hal, halvet, harf, hâtır,hebâ, hicab,
himmet, hürriyet, hüve, imâmân, inziac, ism, ittihat, kabz, kelimetü’l-hazret,
kevn, kurb, kutb, latife, lesen, letaifü’l-ilahiyye, levâmi’, levn, lübb, mahv, ma-
kâm, mihda, muhâdara, muhadese, muhakkik, musamere, mülk, nefs, nüceba,
nukeba, nûn, nûr, resm, rida, ruûnet, salih, sebha, sefer, sır, şâhid, tasavvuf,
tecelli, telvin, vakfe, vakt, vârid, zâcir, zeman, zevk, zıll.
 Üç eserde de ortak terimlerden cem, himmet, kabz, nefs, sır, vakt, zevk
Menâzil’de var olan terimlerdendir.
Bu ortak terimler dışında bu üç eserden sadece birinde bulunan terimler de
vardır. Sadece İbn Arabî’nin Istılahât’ında bulunan kavramlar şunlardır: Adl,
aklu’l-evvel, âlemü’l-azeme, âlemü’l-kevn, âlemü’l-vasat, âliyye, arş, aynu’t-tehakküm,
azm, bedel, bekâ, cemalü’l-celal, cismü’l-külli, dâiye, edebü’l-hak, edebü’l-hidme,
edebü’ş-şeria, edib, el-emin, enane, el-evvel, fark, fasl, gayret, gurbet, gurbet ani’l-hal,
gurbet mine’l-Hakk, hayret, husûs, huzur, hücûm, ilmü’l-icmal, ilmu’t-tafsil, ilmu’l-

Tasavvuf Terimlerinin Oluşumu

Tasavvuf: İlmî ve Akademik Araştırma Dergisi, yıl: 7 [2006], sayı: 17

173

yakîn, irâde, irâdetü’l-Hakk, irâdetü’t-tab, irâdetü’t-temenni, işaret, kasd, kelam, kün,
kürsi, lugat, ma’düm, besel, minessa, minye, musafir, na’t, nakib, nakru’l-hâtır, nâzır,
necib, nefes, nefsü’l-külliyye, nefsü’n-natıka, niyet, rabbanî hâtır, rağbet, rahbet, riyâ-
zet, riyâzetü’l-edeb, riyâzetü’t-taleb, ru’yet, sebebü’l-evvel, sevâ, sıfat, sivâ, şirb, tehallî,
tehattüm, telakkî, tevellî, umûm, üzeyn, veleh, vecd, zehâb, zevâid, zulmet.
 Bu ıstılahlardan Menâzil’de yer alanlarsa azm, bekâ, gayret, gurbet, irâde,
kasd, rağbet ve riyâzettir.
 Sadece Kâşânî’nin Istılahât’ında bulunan terimler şöyle sıralanabilir:
Abadile, abd, âlem, âlemü’l-ceberut, âlemü’l-melekût, âlemü’l-mülk, amdu’l-
maneviyye, âmme, âru’l-azim, avalimü’l-lübs, aynu’l-ilah, aynu’ş-şey, ba, be-
dene, berzahu’l-cami, beytü’l-hikme, beytü’l-izze, beytü’l-muharrem, beytü’l-
mukaddes, cenaib, cennetü’l-efal,cennetü’s-sıfat, cennetü’l-verâ’set, cezbe, cila,
debür, eimmetü’l-esma, elif, eraiku’t-tevhîd, esmau’z-zatiyye, fatk, fethu’l-
karîb, fethu’l-mutlak, fethu’l-mübîn, futûr, ganî, gaybu’l-hüviyye, gayn, gışâ,
hâ, halk-ı cedîd, halu’l-âdât, hâtem, hâtemü’n-nübüvve, hatra, hevâcim, hıfzü’l-
ahd, hırkatü’t-tasavvuf, hikmet, hulle, hurufu’l-âliyye,ibadet, ibret, ihsau’l-
esmâi’l-ilahiyye, isticla, kâbiliyyetü’l-ûlâ, kalemü’s-sıdk, kenûd, kevkebü’s-
subh, kıyamet, küll, lâiha, mağribü’ş-şems, mahabbetü’l-asliyye, mahfûz,
mahvu erbabi’s-serâir, mahvu erbabi’z-zevahir, makâmu’t-tenezzül, mâsik,
mâu’l-kuds, mebâdiu’n-nihaye, mebne’t-tasavvuf, mecali’l-külliye, mecle’l-
esma, mededü’l-vücûdî, melekût, menhecü’l-evvel, meratibü’l-külliyye,
mesalikü cevâmii’l-esniye, meseletü’l-gâmıda, meşâriku’l-feth, meşâriku’ş-
şemsi’l-hakîka, mibdâiyye, miftahu sırru’l-kader, miftahu’l-evvel, miratü’l-
hadrateyn, miratü’l-kevn, miratü’l-vücûd, mîzan, muallimu’l-evvel,
muferricü’l-ahzân, mufî, muhâzât, muheymin, mumiddu’l-himem, munâsefe,
munkatiu’l-vahdânî, muntehe’l-marife, mustehlik, mustenedü’l-marife,
musteve’l-ismi’l-azam, muşrufu’d-damâir, mustehakkik, münasebetü’z-zâtiyye,
nihayetü’s-seferi’l-evvel, nihayetü’s-seferi’s-sâni, nihayetü’s-seferi’s-sâlis,
nihayetü’s-seferi’r-rabî, nikâhu’s-sârî, nübüvvet, Rabb, Rabbu’l-erbab, râî, rakt,
rûhu’l-ilkâ, rusûmu’l-ulûm, rutebu’l-esmâ, sabâ, sâbıka, sadâ, sahibu’l-vecd,
sahibu’z-zaman, savâmiu’z-zikr, serâir, serâiru’l-âsâr, setâir, sıddîk, sırku’n-
nûr, sırru’r-rubûbiyye, sırru sırru’r-rubûbiyye, sırru’l-kader, sırru’t-tecelliyât,
siatü’l-kalb, sidretü’l-müntehâ, sualü’l-hadrateyn, sukûtü’l-itibârât, sûretü’l-
Hakk, sûretü’l-ilah, sûretü’l-irâde, sücûdu’l-kalb, sütûr, şevâhidü’t-tevhîd,
şeyh, şuabu’s-sa’d, şuhud-i tecelli, şuûn, eş-şuûnu’z-zâtiyye, tâhiru’s-sır, tams,
tarikat, tecelli, el vâhid, vâhidiyye, vakdü’d-dâim, vasfü’z-zâtî, vasitatü’l-feyz,
vaslü’l-fasl, vaslü’l-vasl, vâv, veche’l-ıtlak, veche’l-inaye, vechetü’l-câmii’l-
âbidîn, vechü’l-Hakk, verâü’l-lübs, vetr, vikâ, vukûfu’s-sâdık, zehâirullah, ze-

Abdullah Damar

Tasavvuf: İlmî ve Akademik Araştırma Dergisi, yıl: 7 [2006], sayı: 17

174

vahir.
 Sadece hikmet, Kâşânî’nin Istılahât’ ında bulunan terimlerin Menazil’de yer
alanıdır.
 Cürcanî’nin Tarîfât’ında bulunup diğer iki eserde yer almayan ıstılahlar da
şunlardır: Beydâ, dalâlet, ehadiyyetü’l-kesret, ehadiyyetü’l-ayn, ehlü’l-Hakk,
ehlü’z-zevk, el-evveli, ferah, feyzü’l-akdes, feyzü’l-mukaddes, firâset, fütüvvet,
gaflet, gurur, haşyet, havf, hazarât-ı hams, huşû, ihlâs, ilham, inâbe, istikâmet,
kana’at, kâin, kelimetü’l-ilahiyye, kerâmet, keşf, mertebetü’l-ehadiyye,
mertebetü’l-ilahiyye, mertebetü’l-insani’l-kamil, meviza, muhlis, murâkabe,
mürûet, müşâhede, nasihat, nedm, nûru’n nûr, nush, rahib, riya, sabr, salih,
savab, selam, sermedî, sıdk, şevk, şükr, takvâ, tefrika, teslîm, tevbe, tevekkül,
tevhîd, va’z, vekar, velâyet, verâ, vesile, vücûdiyye, zâhiru’l-ilm, zenb, zühd.
 Sadece Tarifât’ta bulunan Menâzil makâmları şunlardır: Firâset, fütüvvet,
havf, huşû, ihlâs, ilham, inâbe, istikâmet, murâkabe, müşâhede, sabr, sıdk,
şevk, şükr, teslîm, tevbe, tevekkül, tevhîd, verâ, zühd.
 Bu üç eserde bulunan Menâzil makâmlarının sayısı elli dokuzdur: Azm,
bast, bekâ, berk, cem, edeb, fenâ, firâset, fütüvvet, gaybet, gayret, gurbet, havf,
hikmet, himmet, huşû, ihlâs, ihsân, ilham, ilm, inâbe, irâde, istikâmet, kabz,
kast, mukâşefe, murâd, murâkabe, müşâhede, nefs, rağbet, recâ, rızâ, riyâzet,
sabr, sahv, sekîne, sekr, sıdk, sır, şevk, şükr, tahkîk, tecrîd, tefekkür, tefrîd,
temkîn, teslîm, tevbe, tevekkül, tevhîd, vakt, vecd, verâ, vücûd, yakaza, yakîn,
zevk, zühd.
 Menâzil’deki yüz terimden, şu kırk bir terim, belki anlamlarını başka keli-
melere devrederek, en yaygın olan bu üç ıstılah kitabında yer almamıştır: Atş,
basîret, dehş, fakr, firâr, gark, gına, hayâ, hayât, heyemân, hulk, hurmet, hüzn, i’tisâm,
inbisât, infisâl, ihbât, îsâr, işfâk, ittisâl, kalak, lahz, ma’rifet, mahabbet, muâyene, mu-
hâsebe, riâyet, safâ, semâ, sika, sürûr, ta’zîm, tebettül, tefvîz, tehzîb, telbîs, tezekkür,
tevâzû, tuma’ninet, üns, zikr
 Bu terimler, Menâzil’le karşılaştırılarak tablo halinde gösterilmiştir.51:

C- Terimlerin Birbirine Yakınlıkları

Her ne kadar yukarıda da belirtildiği gibi, teorik olarak, makâmların bir baş-
langıç ve bitiş noktası olduğu, bir makâmı geçtikten sonra artık terk edildiği
söylenmiş olsa da, pratikte bazı makâmlar diğer bazı makâmlarla iç içedirler.
 Abdullah-ı Herevî, Menâzilü’s-sâirîn’de bazı makâmları açıklarken bazı
ıstılahlardan faydalanmıştır. Bu terimlerden bazıları sadece kelime anlamları

51 Tablo, ek tablolar bölümünde sunulmuştur.

Tasavvuf Terimlerinin Oluşumu

Tasavvuf: İlmî ve Akademik Araştırma Dergisi, yıl: 7 [2006], sayı: 17

175

kast edilerek kullanılmış bile olsa, makâmların birbirleriyle ilgi ve yakınlıkları
konusunda ip uçları vermektedir. Aşağıda, makâmları açıklarken kullanılan,
Menâzil’de makâm olarak da yer alan terimler sıralanmıştır: Yakaza: ilm,
hurmet; Tevbe: müşâhede, murâkabe; Muhâsebe: hikmet; Tezekkür: tefekkür;
İ’tisâm: yakîn, ta’zîm; Firâr: azm, gayret, ilm, tevekkül, recâ, müşâhede, tecrîd;
Riyâzet: ilm, riâyet, ihlâs, müşâhede, cem; Semâ: gayret, basîret, müşâhede; Havf:
tevhîd, yakaza, mükâşefe, müşâhede, ta’zîm; İşfâk: yakîn, irâde; Huşû: hurmet,
fenâ, mükâşefe; İhbât: tumanînet; Verâ’: ta’zîm, cem; Tebettül: verâ’, rızâ, teslîm,
mükâşefe, üns, istikâmet, fenâ, cem; Recâ: riyâzet, ilm, şevk; Rağbet: recâ, ilm,
himmet; Riâyet: ilm; Murâkabe: ta’zîm, tevhîd, murâkabe, edeb; Hurmet: tevhîd,
müşâhede; İhlâs: müşâhede, ilm; Tehzîb: riyâzet, himmet, ilm; İstikâmet: cem,
ilm, ihlâs, tefrîd, müşâhede, yakaza; Tevekkül: teslîm; Tefvîz: tevekkül, sekînet,
kabz, bast, cem; Sika: tevekkül, tefvîz, teslîm, rızâ, yakîn, sabr; Teslîm: tefvîz,
tevekkül, gaybet, ilm, müşâhede; Sabr: mahabbet, tevhîd, ihlâs, ilm, hüzn; Şükr:
ilm, edeb, müşâhede, fenâ; Hayâ: mahabbet, ilm, üns, müşâhede; Sıdk: yakîn,
kasd; Îsâr: rızâ, sabr; Hulk: ilm, sabr, şükr; Tevâzû: huşû, basîret, istikâmet; İnbi-
sât: ilm; Kasd: riyâzet, ilm, hikmet, fenâ; Azm: üns, ilm, müşâhede, istikâmet;
İrâde: bast, kabz, istikâmet; Edeb: havf, recâ, bast, sürûr, müşâhede; Fakr: ihlâs,
tecrîd; Gına: rızâ, rağbet; İhsân: ilm, müşâhede; İlm: riyâzet, cem; Hikmet: basîret;
Basîret: gayret, ma’rifet, firâset; Firâset: zikr; Ta’zîm: ilm; İlham: semâ; Sekînet:
hikmet, huşû, riâyet, murâkabe; Tumanînet: sekînet, rızâ, cem, bekâ, müşâhede;
Himmet: rağbet; Mahabbet: himmet, üns, fenâ, zikr, müşâhede, riyâzet; Gayret:
sabr, recâ, ihsân, sır; Şevk: müşâhede, hüzn, ihsân, sabr, mahabbet; Kalak: sabr,
şevk, tecrîd; Atş: müşâhede; Dehş: vecd, mükâşefe, himmet, cem, vakt, ittisâl,
şevk; Berk: vecd; Zevk: irâde, üns, ittisâl, himmet, cem; Lahz: sürûr, şükr; Vakt:
vecd, tefekkür, berk, cem, vücûd; Safa: ittisâl; Sürûr: hüzn, müşâhede, ilm; Sır:
kasd, vecd; Gaybet: kasd, ilm, cem; Gark: cem, himmet, istikâmet; Gurbet: him-
met; Nefs: muâyene; Temkîn: tumanînet; Mükâşefe: müşâhede, sır; Müşahede:
mükâşefe, vücûd, cem; Muâyene: fenâ; Hayat: ilm, recâ, mahabbet, cem; Kabz:
telbîs, sır; Bast: ilm, telbîs, sır, muâyene, müşâhede; Sekr: sabr, mahabbet, ilm,
ta’zîm, şevk, temkîn, sürûr, heyema; Sahv: sekr, bast, cem, vücûd; İttisâl: i’tisâm,
vücûd, kasd, irâde, sır; İnfisâl: ittisâl, tahkîk, müşâhede; Ma’rifet: sır, yakîn, fenâ,
bekâ, cem, ilm; Fenâ: ilm, ma’rifet, müşâhede, cem; Beka: fenâ, ilm, vücûd; Tah-
kik: ilm; Telbîs: ma’rifet, rızâ, gayret, temkîn, cem; Tecrid: yakîn, cem; Tefrid:
kasd, mahabbet, gayret, kabz, bast; Cem: temkîn, telvin, ilm, vücûd, ihlâs;
Tevhîd: tevekkül, fenâ, bekâ, cem52.

52 Herevî, age, ss. 8-113.

Abdullah Damar

Tasavvuf: İlmî ve Akademik Araştırma Dergisi, yıl: 7 [2006], sayı: 17

176

 Yüz makâmdan her hangi bir makâm yardımıyla açıklanmayan heyemân,
sekri; hüzn, şevk ve sürûru; rızâ, tebettül, sıka, îsâr, gına, tuma’nine ve telbîsi;
üns, tebettül, hayâ, azm, mahabbet ve zevki; vecd, dehş, vakt ve sırrı; vücûd,
vakt, müşâhede, sahv, ittisâl, bekâ ve cem’i; yakîn, i’tisâm, sıdk, ma’rifet, tecrîd
ve işfâkı açıklamakta kullanılmıştır. Fütüvvet, inâbe, makâm-ı murâd, tefekkür ve
zühd ise ne bir başka terimin açıklamasında kullanılmış, ne de başka bir terim
yardımıyla açıklanmıştır.
 İlm yirmi dokuz, müşâhede yirmi üç ve cem yirmi kere olmak üzere diğer
makâmları açıklamakta en çok kullanılan terimler olmuşlardır.
 Herevî, bazı makâmlar için de genel tanımlamalar yapmıştır: Havastan
olan salikler hüzn makâmında bulunmazlar53, Recâ havassın mertebelerinin en
zayıfıdır54, Tevekkül avama göre en zor, havassa göre en kolay makâmdır55,
teslîm avamın yollarının en yüksek derecesidir56, Sabr avamın mertebelerinin
en zorudur57, Hayâ havassın yolunun başıdır58, Yakîn bütün derecelerin gaye-
sidir, havassın ilk adımıdır59, Cem salikin makâmlarının gayesidir60.
 İbni Kayyım el-Cevziyye, Medâricü’s-sâlikîn’de terimlerin birbiriyle olan
anlam yakınlıklarını ve makâmların birbiriyle olan bağını şöyle açıklamıştır:
Makâmların tertibi pratikte salikin bir makâmı geçip, onu terk ettikten sonra
ikinciye geçmesi şeklinde değildir. Çünkü yakaza, basîret, irâde ve tevbe ma-
kâmları her makâmda salikle birlikte olmalıdır. Sabr da böyledir. Salik hiçbir
makâmda sabrdan vazgeçemez. Örneğin rızâ, sabra bağlı olduğu için, sabrın
üzerine bina edilmiştir. Sabr makâmı elde edilmeden rızâ makâmına ulaşıla-
maz. Kast ve azim makâmları diğer makâmlardan önce gelmelidir. Bu ikisin-
den sonra ve ikisiyle birlikte muhâsebe ve tevbe makâmlarına ulaşılır. Tevek-
kül, inâbeden öncedir. Çünkü kul inâbenin hâsıl olması için tevekkül eder, te-
vekkül vesile inâbe gayedir. Tevhîd başlanması gereken ilk makâmdır. Çünkü
Allah’ın kullarına kıldığı ilk farz tevhîddir. Makâmların bir kısmı bünyesinde
başka makâmları da taşırlar. Tevbe, muhâsebe ve havf makâmlarını içine alır.
Bu iki makâm olmadan tevbenin varlığı düşünülemez. Tevekkül, tefvîz, teslîm
ve rızâ makâmlarını içine alır. Recâ, havf ve irâde makâmlarını içirmektedir.

53 Herevî, age, s. 19.
54 Herevî, age, s. 25.
55 Herevî, age, s. 33.
56 Herevî, age, s. 36.
57 Herevî, age, s. 37.
58 Herevî, age, s. 42.
59 Herevî, age, s. 53.
60 Herevî, age, s. 109.

Tasavvuf Terimlerinin Oluşumu

Tasavvuf: İlmî ve Akademik Araştırma Dergisi, yıl: 7 [2006], sayı: 17

177

Yakaza hâli her makâmda salikle birliktedir. Basîret, irâde, azim, sabr ve tevbe
makâmları da böyledir. İhbât, mahabbet ve huşû makâmlarını içine alır, bun-
lardan birisi olmazsa ihbât makâmı teşekkül etmez. Mahabbet makâmı,
ma’rifet, havf, recâ ve irâde makâmlarını içerir. Heybet makâmı, mahabbet,
hürmet ve ta’zîm makâmlarını içerir. Şükr makâmı, îmanın bütün makâmlarını
içine alır. Şükr, sabr makâmını içerir ama sabr şükr makâmını içermez. Hayâ
makâmı, ma’rifet ve murâkabe makâmlarını içinde taşır. Eğer seven sevdiğin-
den uzak olursa onunla ünsiyet peyda edemez. Birisine yakın olduğu halde
sevmiyorsa o da ünsiyet sağlamaz. Dolayısıyla üns, gurb ve mahabbet makâm-
larının varlığını gerektirmektedir. Sıdk, ihlâs ve azm makâmları olmadan ger-
çekleşemez. Murâkabe makâmı haşyetle birlikte ma’rifet makâmını ihtiva eder.
Tumanînet, inâbet, tevekkül, tefvîz, rızâ, teslîm makâmlarını içerir. İtminân
bunlardan oluşan bir durumdur. Bunlardan birisi eksilince itminân da noksan-
laşır. Rağbet, havf ve recâya bağlıdır. Recâ arttıkça rağbet artar, havf arttıkça
rağbet azalır. Yolun sonunda olan salikin, basîret, tevbe ve muhâsebeye ihtiyacı
bidayetteki salikin ihtiyacından daha fazladır. Bir makâmın hakîkatini, gereği-
ni, makâmı elde etmeye mani afetini, ondan alıkoyan şeyleri bilmek gerekir61.

Özet

İlk dönemlerde kaynağı ayetler ve hadisler olan tasavvuf terimlerinin sayısının klasik ta-
savvuf eserlerinin yazıldığı ve zühd dönemi olarak adlandırılan dönemden itibaren ciddi
bir artış kaydettiği görülmektedir. Herevî, salikin geçmesi gereken makâmları belirlerken
kendisinden önce kaleme alınan Tasavvuf eserlerinde hal, makâm ya da ıstılah olarak ge-
çen terimlerden Altmış Üç’ünü almış, On Beş’i Kur’an kaynaklı Otuz Yedi terimi de ilk de-
fa makâm olarak nitelendirmiştir. Böylece Menâzilü’s-sâirîn’in yüz makâmını ortaya koy-
muştur. Tarikatlar döneminde, tarkatlara has terimlerin gelişmesi, tasavvuf edebiyatının
ifade özgürlüğünün etkisi ve nihayet Vahdet-i vücud düşüncesinin ifadesi tasavvuf terim-
lerinin hem sayısının artmasına, hem de anlamlarının derinleşip farklılaşmasını sağlamış-
tır. Bu çalışmada, Menâzilü’s-sâirîn merkez alınarak tasavvuf terimlerinin seyri izlenmeye
çalışılmıştır.

61 İbn Kayyım, Medâricü’s-sâlikîn, Kahire 1983, c. I, ss. 149-157.

Abdullah Damar

Tasavvuf: İlmî ve Akademik Araştırma Dergisi, yıl: 7 [2006], sayı: 17

178

MENAZİL MAKÂMLARININ DİĞER KLASİKLERLE VE DAHA
SONRAKİ ISTILAH ESERLERİYLE MUKAYESESİ

Ek tablo 1: Klasik tasavvuf eserlerinin Menâzilü’s-sâirîn’le makâmlar açısından
mukayesesi.

Istılahlar

R
ia

y
e

L
ü

m
a
’

T
a
a
rr

u
f

K
u

tu
’l
-K

u
lu

b

R
is

a
le

K
e
şf

ü
’l
-M

a
h

cu
b

M
e
n

a
zi

l

Ahlâk *
Ârif *
Atş *
Ayne’l-yakîn * *
Azim * *
Basîret * *
Bast * * *
Bekâ * * *
Berk *
Bevâdih *
Bu’d *
Cem’ * * *
Cem’ü’l-Cem’ *
Cû’ * *
Cûd * *
Dehş *
Duâ *
Edeb * *
Fakr * * * * *
Fark * *
Fenâ * * * *
Firâset * * *
Fikir *
Firâr *
Fütüvvet * *
Galebe *
Gark *
Gaybet * * *
Gayret * * *
Gayretullah *
Gınâ *
Gıybet *
Gurbet *
Hakîkat * *
Hakka’l-yakîn * *
Hal * *
Halvet *
Hased *
Havâtır * * *
Havf * * * * * *
Hayâ * * * *
Hayât *
Hayret
Heybet * *
Heyemân *
Hikmet *
Himmet *
Hulk * *
Hulûd
Huşû’ * * * *

Tasavvuf Terimlerinin Oluşumu

Tasavvuf: İlmî ve Akademik Araştırma Dergisi, yıl: 7 [2006], sayı: 17

179

Huzûr *
Hücûm *
Hürmet * *
Hürriyet *
Hüzn * * * *
İhbât * *

İhlâs * * * * *
İhsân * *
İlham *
İlim * * *
İlme’l-yakîn * *
İnâbe *
İnbisât *
İnfisâl *
İrâde * *
Îsâr *
İsbât * *
İstiğrak
İstikâmet * * *
İstitâr *
İşfâk * *
İ’tisâm *
İtminân *
İttisâl * *
Kabz * * *
Kahr *
Kalak *
Kanâat * *
Kasd *
Kerâmet *
Kurb * * *
Lahz *
Latîfe * *
Levâih * *
Levâmi’ * *
Lutf *
Mahabbet * * * * * *
Mahv *
Makâm * *
Makâm-ı Murâd *
Ma’rifet * * * * *
Ma’rifetullah * *
Melâmet *
Muâmele * *
Muâyene *
Muhâlefet *
Muhâsebe * *
Muhâdara * *
Murâd *
Murâkabe * * * *
Mücâhede * * *
Mükâşefe * *
Mürîd *
Mürüvvet
Müşâhede * * * *
Nefes
Nefs * * *
Ölüm * *
Rağbet * *
Recâ * * * * *
Rızâ * * * * * *
Riâyet *
Riyâzet *
Ruh *
Rüyâ * *
Sabr * * * * *

Abdullah Damar

Tasavvuf: İlmî ve Akademik Araştırma Dergisi, yıl: 7 [2006], sayı: 17

180

Safâ *
Sahv * * *
Samt * *
Sefer *
Sehâ * *
Sekînet *
Sekr * * *
Semâ * * * *
Setr *
Sıdk * * * *
Sır * * *
Sika *
Sohbet * * *
Sürûr *
Şâhid *
Şerîat *
Şevk * * * * *
Şeyhe hürmet *
Şirb * *
Şuhûd *
Şükr * * * *
Tahammül *
Tahîik *
Takvâ * * * *
Tasavvuf *
Ta’zîm *
Tebettül *
Tecellî * * *
Tecrîd * *
Tefekkür * *
Tefrîd * *
Tefvîz *
Tehzîb *
Telbîs * *
Telvîn *
Temekkün
Temkîn * * *
Teslîm * *
Tevâcüd * *
Tevâlî * *
Tevâzû * * * *
Tevbe * * * * * * *
Tevekkül * * * * * *
Tevhîd * * *
Tezekkür *
Tumanîne *
Ubûdiyyet *
Uzlet * * *
Üns * * * * *
Vakt * * *
Vârid * *
Vecd * * * *
Velâyet * *
Verâ’ * * * * * *
Vücûd * * *
Yakaza *
Yakîn * * * * *
Zevk * * *
Zikr * * * *
Zühd * * * * * *

Tasavvuf Terimlerinin Oluşumu

Tasavvuf: İlmî ve Akademik Araştırma Dergisi, yıl: 7 [2006], sayı: 17

181

ISTILAHLAR İb

n
 A

ra
b

î

K
a
şâ

n
î

C
ü

rc
a
n

î

E
n

sa
rî

‘Amâ * *
A‘râf * *
Abâdile *
Abd *
Adl *
el-Aklu’l-evvel *
Âlem *
Âlemü’l-azame *
Âlemü’l-ceberût *
Âlemü’l-emr * *
Âlemü’l-gayb * *
Âlemü’l-Hakk * *
Âlemü’l-kevn *
Âlemü’l-melekût *
Âlemü’l-mülk *
Âlemü’l-vasat *
Âlemü’ş-şehâde * *
Âlim * *
el-Âliye *
el-Amdu’l-maneviye *
Âmme *
el-Aniyye * *
Ankâ * * *
Ârif * *
Arş *
el-Âru’l-azîm *
Avâlimü’l-lübs *
el-Âyânu’s-sâbite * *
Ayne’l-yakîn * *
Aynu’l-hayât
Aynu’l-ilâh *
Aynu’ş-şey *
Aynu’t-tahakküm *
Azm * *
Bâ *
Bâbu’l-ebvâb * *
Bârika * *
Bast * * *
Bâtıl * * *
Bedel *
el-Bedene *
Bekâ * *
Berk * * *
Berzah * * *
el-Berzahu’l-ca’mî *
el-Bevâdih * *
el-Beydâ *
Beytü’l-hikme *
Beytü’l-izze *
Beytü’l-muharrem *
Beytü’l-mukaddes *
Bûd * *
Büdelâ * * *
Ceberût * *
Celâl * * *
Celvet * *
Cem’ * * * *
Cemâl * * *
Cemâlü’l-celâl *
Cemiyet * *

Abdullah Damar

Tasavvuf: İlmî ve Akademik Araştırma Dergisi, yıl: 7 [2006], sayı: 17

182

Cem’u’l-cem’ * * *
Cenâib *
Cennetü’l-efâl *
Cennetü’l-sıfât *
Cennetü’l-verâset *
Cesed *
Ceser * * *
Cezbe *
Cilâ *
el-Cismü’l-küllî *
Dâiye *
Dalâlet *
Danâin * * *
Debür *
Dıyâ * * *
ed-Dürretü’l-beydâ * *
Edebü’l-hak *
Edebü’l-hidme *
Edebü’ş-şerîa *
Edeb * * *
Edîb *
Efrâd * *
Ehad * *
Ehadiyyet * *
Ehadiyyetü’l-cem * *
Ehadiyyetü’l-kesret *
Ehediyyetü’l-ayn *
Ehlü’l-Hakk *
Ehlü’z-zevk *
Eimmetü’l-esmâ *
Elif *
el-Emîn *
Enâne *
Enâniyet * *
Erâiku’t-tevhîd *
el-Esmâü’l-A‘zam * *
el-Esmâü’z-zâtiyye *
Evtâd * * *
el-Evvel *
el-Evvelî *
Fark *
Farkân * *
Farku’l-cem’ * *
el-Farku’l-evvel * *
Farku’l-vasf * *
el-Farku’s-sânî * *
Fasl *
Fatk *
Fehvâniyye * *
Fenâ * * *
Ferah *
el-Fethu’l-karîb *
el-Fethu’l-mutlak *
el-Fethu’l-mübîn *
Fetret * * *
el-Feyzü’l-akdes *
el-Feyzü’l-mukaddes *
Firâset * *
Futûr *
Fütûh * * *
Fütüvvet * *
Gaflet *
Ganî *
Gavs * * *
Gayb * * *
Gaybet * * *

Tasavvuf Terimlerinin Oluşumu

Tasavvuf: İlmî ve Akademik Araştırma Dergisi, yıl: 7 [2006], sayı: 17

183

Gaybu’l-hüviyye *
el-Gaybu’l-meknûn * *
Gayn *
Gayret * *
Gışâ *
Gurâb * * *
Gurbet * *
Gurbet ani’l-hâl *
Gurbet mine’l-Hakk *
Gurûr *
Hâ *
Hâciz * *
Hadd * *
Hadr * * *
Hakâiku’l-esmâ * *
Hakîkat * * *
Hakîkatü’l-hakâyık * *
el-Hakîkatü’l-Muhammediyye * *
Hakk * *
Hakka’l-yakîn * *
Hal * * *
Halk-ı cedîd *
Halu’l-âdât *
Halvet * * *
Harf * * *
Hark * *
Haşyet *
Hâtem *
Hâtemü’n-nübüvve *
Hâtır * * *
Hâtra *
Havf * *
Hayret *
Hazarât-ı hams *
Hebâ * * *
Hevâ * *
Hevâcim *
Heybet * *
Heyûlâ * *
Hıfzu’l-ahd *
Hırkatü’t-tasavvuf *
Hicâb * * *
Hikmet * *
Himmet * * * *
Hulle *
El-Hurûfu’l-âliyye *
Husûs *
Huşû * *
Huzûr *
Hücum *
Hürriyet * * *
Hüve * * *
Hüviyyet * *
İbâdet *
İbret *
Îd * *
İhlâs * *
İhsân * * *
İhsâu’l-esmâi’l-ilâhiyye *
İlâhiye * *
İlham * *
İllet * *
İlm * * *
İlmu’l-icmâl *
İlmu’t-tafsîl *
İlmü’l-yakîn *

Abdullah Damar

Tasavvuf: İlmî ve Akademik Araştırma Dergisi, yıl: 7 [2006], sayı: 17

184

el-İlyâs * *
el-İmâmân * * *
İnâbe * *
el-İnsânu’l-kamil * *
İntibâh * *
İnziâc * * *
İrâde * *
İrâdetü’l-Hakk *
İrâdetü’t-tab’ *
İrâdetü’t-temennî *
İsm * * *
İsticlâ *
İstilâm * *
İstikâmet * *
İşâret *
İştiyak *
İ’tibâr * *
İ’tikâf *
İttihâd * * *
Kâbe kavseyn * *
el-Kâbiliyyetü’l-ûlâ *
Kabz * * * *
Kadem * *
Kalb *
Kalem * *
Kalemü’s-sıdk *
Kanâat *
Kânit *
Kasd * *
Kavâmi’ * *
Kelâm *
el-Kelimâtü’l-ilâhiyye *
Kelime * *
Kelimetü’l-hazret * * *
el-Kelimetü’l-kavliyye *
Kenûd *
el-Kenzü’l-mahfî * *
Kerâmet *
Keşf *
Kevkebü’s-subh *
Kevn * * *
Kışr * *
el-Kıyâm bi’llah * *
el-Kıyâm li’llah * *
Kıyâmet *
Kimyâ * *
Kimyâu’l-avâm * *
Kimyâu’l-havass * *
Kimyâu’s-saâde * *
el-Kitâbü’l-mübîn * *
Kitmânü’l-esrâr *
Kurb * * *
Kutb * * *
el-Kutbiyyetü’l-kübrâ * *
el-Küll *
Kün *
Kürsî *
Lâiha *
Latîfe * * *
Lebs * *
Lesen * * *
el-Letâifü’l-ilâhiyye * * *
Levâih * *
Levâmi’ * * *
el-Levhu’l-mahfûz *
Levn * * *

Tasavvuf Terimlerinin Oluşumu

Tasavvuf: İlmî ve Akademik Araştırma Dergisi, yıl: 7 [2006], sayı: 17

185

Leyletü’l-kadr * *
Lezzet *
Lisânü’l-Hakk * *
Lugat *
Lübb * * *
Lübbü’l-lübb * *
Ma’dûm *
Ma’rifet * *
Mağribu’ş-şems *
el-Mahabbetü’l-asliyye *
Mahfûz *
Mahv * * *
Mahvu erbâbi’s-serâir *
Mahvu erbâbi’z-zevâhir *
Mahvu’l-cem’ ve’l-hakîkî * *
Mahvu’l-ubûdiyyet * *
Makâm * * *
Makâmu’t-tenezzül *
Mâlikü’l-mülk * *
el-Mâsik *
Matla’ * *
Mâu’l-kuds *
Mebâdiu’n-nihâye *
Mebne’t-tasavvuf *
el-Mecâli’l-külliye *
Mecle’l-esmâ *
Mecmau’l-bahreyn * *
Mecmau’l-evhâ * *
Mecmau’l-ezdâd * *
Meczûb * *
el-Mededü’l-vücûdî *
Mekân * *
Mekr * *
Melâmiyye * *
Melekût *
el-Menhecü’l-evvel *
el-Merâtibü’l-külliyye *
el-Mertebetü’l-ehadiyye *
el-Mertebetü’l-ilâhiyye *
Mertebetü’l-insânü’l-kâmil *
Mesâlikü cevâmii’l-esniye *
Mesel *
el-Meseletü’l-gâmıza *
Meşâriku’l-feth *
Meşâriku’ş-şemsi’l-hakîka *
Mev’iza *
Mevt * *
el-Mevtü’l-ahdar * *
el-Mevtü’l-ahmer *
el-Mevtü’l-ebyâz * *
el-Mevtü’l-esved * *
Mibdâiyye *
Miftâhu sırrı’l-kader *
el-Miftâhu’l-evvel *
Mihda * * *
Minessa *
Münye *
Mir’âtü’l-hazrateyn *
Mir’âtü’l-kevn *
Mir’âtü’l-vücûd *
Mîzan *
el-Muallimu’l-evvel *
Muferricu’l-ahzân *
Mufî *
Muhâdara * * *
Muhâdese * * *

Abdullah Damar

Tasavvuf: İlmî ve Akademik Araştırma Dergisi, yıl: 7 [2006], sayı: 17

186

Muhakkik * * *
Muhâzât *
Müheymin *
Muhlis *
Mükâşefe * * *
Mümiddü’l-himem *
Münâsefe *
el-Munkatiu’l-vahdânî *
Muntehe’l-ma’rife *
Murâd * * *
Murâkabe * *
Müsâfir *
Müsâmere * * *
Müstehlik *
Müstenedü’l-ma’rife *
Müsterih * *
Müsteve’l-ismi’l-a’zam *
Muşrufu’z-zamâir *
Mutâla’a * *
Mütehakkik *
Mücâhede * *
Mülk * * *
el-Münâsebetü’z-zâtiyye *
Mürîd * *
Mürûet *
Müşâhede * *
Na’t *
Nakîb *
Nakru’l-hâtır *
Nasîhat *
Nâzır *
Necîb *
Nedm *
Nefes *
Nefs * * * *
en-Nefsü’l-emmâre * *
en-Nefsü’l-külliyye *
en-Nefsü’l-levvâme * *
en-Nefsü’l-mutmeinne * *
en-Nefsü’n-nâtıka *
en-Nefesü’r-rahmanî * *
Nevâle * *
Nihâyetü’s-seferi’l-evvel *
Nihâyetü’s-seferi’r-râbî’ *
Nihâyetü’s-seferi’s-sâlis *
Nihâyetü’s-seferi’s-sânî *
en-Nikâhu’s-sârî *
Niyet *
Nüceba * * *
Nukabâ * * *
Nûn * * *
Nûr * * *
Nûru’l-envâr * *
Nûru’n-nûr *
Nush *
Nübüvvet *
Rabb *
Rabbânî hâtır *
Rabbü’l-erbâb *
Rağbet * *
Rahbet *
Râhib *
Rahmet * *
Râî *
Rakîka * *
Rân * *

Tasavvuf Terimlerinin Oluşumu

Tasavvuf: İlmî ve Akademik Araştırma Dergisi, yıl: 7 [2006], sayı: 17

187

Ratk *
Recâ * * *
Resm * * *
Rızâ * *
Ridâ * * *
Riyâ *
Riyâzet * *
Riyâzetü’l-edeb *
Riyâzetü’t-taleb *
Rü’yet *
Rûh * *
er-Rûhu’l-A’zam * *
Rûhu’l-ilkâ *
Rusûmu’l-ulûm *
Rutebu’l-esmâ *
Ruûnet * * *
Sabâ *
Sâbıka *
Sabr * *
Sadâ *
Safvet * *
Sâhibü’l-vech *
Sâhibü’z-zemân *
Sahv * * *
Sâik * *
Sâlih *
Sâlik * * *
Savab *
Savâmiu’z-zikr *
es-Sebebü’l-evvel *
Sebha * * *
Sefer * * *
Sekîne * * *
Sekr * * *
Selâm *
Serâir *
Serâiru’l-âsâr *
Sermedî *
Setâir *
Setr * *
Sevâ *
Sevâdü’l-vecheyn * *
Sıddîk *
Sıdk * *
Sıfat *
Sırru’n-nûr *
Sır * * * *
Sırru sırru’r-rubûbiyye *
Sırru’l-hakîka * *
Sırru’l-hâl * *
Sırru’l-ilm * *
Sırru’l-kader *
Sırru’r-rubûbiyye *
Sırru’s-sır * *
Sırru’t-tecelliyât *
Siatü’l-kalb *
Sidretü’l-müntehâ *
Simsime * *
Sivâ *
Suâlü’l-hazrateyn *
Suhk * *
Sukûtu’l-i’tibârât *
Sûretü’l-Hakk *
Sûretü’l-ilâh *
Sûretü’l-irâde *
Sücûdu’l-kalb *

Abdullah Damar

Tasavvuf: İlmî ve Akademik Araştırma Dergisi, yıl: 7 [2006], sayı: 17

188

Sütûr *
Şâhid * * *
Şatah * *
Şecere * *
Şehvet *
Şerîat * *
Şevâhidü’l-esmâ *
Şevâhidü’l-Hakk * *
Şevâhidü’t-tevhîd *
Şevk * *
Şeyh *
Şirb *
Şuabu’s-sa’d *
Şuhûd * *
Şuhûd-i tecellî *
Şuûn *
eş-Şuûnu’z-zâtiyye *
Şükr * *
Tâat *
Tab’ * *
et-Tabîbu’r-rûhâni * *
Tahallî * *
Tâhir * *
Tâhiru’l-bâtın * *
Tâhiru’s-sır *
Tâhiru’z-zâhir * *
Tahkîk * * *
Takdîs *
Ta’kîk * *
Takvâ *
Tams *
Tarîkat *
Tasavvuf * * *
Tavâli * *
Tecellî * * *
Tecrîd * * *
Tedanî * *
Tedellî * *
Tefekkür * *
Tefrîd * * *
Tefrika *
Tehallî *
Tehattüm *
Telakkî *
Telvîn * * *
Temkîn * * *
Terakkî *
Teslîm * *
Tevâcüd * *
Tevbe * *
Tevekkül * *
Tevellî *
Tevhîd * *
et-Tıbbu’r-ruhâni * *
Ubûdet * *
Ubûdiyyet * *
el-Ufku’l-a‘lâ * *
el-Ufku’l-mübîn * *
Ukâb * *
Umûm *
Uzlet *
Ümenâ * *
Ümmü’l-kitâb * *
Üzeyn *
Va’z *
el-Vâhid *

Tasavvuf Terimlerinin Oluşumu

Tasavvuf: İlmî ve Akademik Araştırma Dergisi, yıl: 7 [2006], sayı: 17

189

Vâhidiyye *
el-Vaktü’d-dâim *
Vakfe * * *
Vâkıa * *
Vakt * * * *
Vârid * * *
el-Vasfu’z-zâtî *
Vâsıtatü’l-feyz *
Vasl * *
Vaslü’l-fasl *
Vaslü’l-vasl *
Vâv *
Vecd * * *
Vechu’l-ıtlâk *
Vechu’l-inâye *
Vechetü’l-câmi’i’l-âbidîn *
Vechu’l-Hakk *
Vefâ * *
Vekâr *
Velâyet *
Veleh *
Veliye * *
Verâ * *
Verâ’ü’l-lübs *
Verkâ * *
Vesîle *
Veted *
Vetr *
Vikâ *
el-Vukûfu’s-sâdık *
Vücûd * * *
Vücûdiyye *
Yakaza * * *
Yakîn * * *
el-Yâkûtetü’l-hamrâ * *
Yedân * *
Yevmü’l-cem’ * *
Zâcir * * *
Zâhiru’l-ilm *
Zehâb *
Zehâirullah *
Zeman * * *
Zenb *
Zevâhir *
Zevâid *
Zevk * * * *
Zeyd * *
Zeytûne * *
Zıll * * *
ez-Zıllu’l-evvel * *
Zıllu’l-ilâh * *
Zulmet *
Zü’l-akl * *
Zü’l-ayn * *
Zühd * *
ez-Zümrüde * *

Tablodaki kısaltmalar: İbn Arabî, Istılâhâtu’ş-Şeyh Muhyiddin b. Arabî, tahk.:
Abdülvahhab el-Câbî, Mucemu Istılâhâti’s-Sûfiyye, Beyrut 1990; Kaşanî,
Istılâhâtü’s-sûfiyye, tahk.: Abdülhalık Mahmûd, Kahire 1984; Cürcanî, et-Ta’rifât,
Beyrut 1995; Ensarî, Menâzilü’s-sâirîn, Kahire 1962.

