

MESNEVİ HAKKINDA

Mesnevi klasik dogu edebiyatında, bir siir tarzının adidir. Edebiyatta ayni vezinde ve her beyti kendi arasinda ayri ayri kafiyeli nazim türüne Mesnevi adi verilmiştir. Uzun sürecek konular veya hikayeler siir yoluyla anlatılmak istendiginde, kafiye kolayligi nedeniyle mesnevi türü tercih edilirdi.

Mesnevi her ne kadar klasik dogu siirinin bir türü ise de, "Mesnevi" denildigi zaman akla "Mevlâna'nin Mesnevi'si" gelmektedir.

Mevlâna Mesnevi'yi Hüsameddin Çelebi'nin istegi üzerine yazmiştir. Kâtibi Hüsameddin Çelebi'nin söyledigine göre, Mevlâna, Mesnevi beyitlerini Meram'da gezerken, otururken, yürürken, hatta semâ ederken söylemiş. Çelebi Hüsameddin de yazarmış.

Mesnevi'nin dili Farsça'dır. Halen Mevlâna Müzesi'nde teshirde bulunan 1278 tarihli, elde bulunulan en eski Mesnevi nüshasına göre beyit sayısı 25618 dir.

Mesnevi'nin Vezni:

Fâ i lâ tün - fâ i lâ tün - fâ i lün 'dür.

Mevlâna 6 ciltlik Mesnevi'sinde tasavvufi fikir ve düşüncelerini, birbirine ulanmış hikayeler halinde anlatmaktadır.

Kaynak [Kültür Bakanlığı](#)

Mesnevi Redaksiyon ve Site Tasarimi : [Ercan Ether Inan](#)

Tasarım ve içeriğin kullanımı, kaynak gösterildigi sürece serbesttir.

Son güncelleme 00:20 17.03.2003

E-kitap Olarak Düzenleyen : [Metin Ekinci](#)

6.CILT

[DAVET](#)

[HINTLI KÖLENİN ASKI](#)

[EYAZ'IN AKLI](#)

[ÇAYIRLIKTAKI KUS](#)

[SEVGİLİNİN SÖZÜ](#)

[ÖLMEDEN ÖNCE ÖLMEK](#)

[ASURE GÜNÜ](#)

[SAHUR DAVULU](#)

[HZ.BİLAL ASKI](#)

[HİLAL'IN HASTALIGI](#)

[KOCAKARI HIKAYESI](#)
[AYIPLARI ÖRTEN HEKİM](#)
[DEFİNE YIKIK YERDEDİR](#)
[ZAMAN YAPRAKLARINDAKİ GİZ](#)
[KAZANMADAN RİZK DİLEYEN YOKSUL](#)
[HASAN-I HARKANIYE'YE AIT HİKAYE](#)
[ÜÇ YOLCU](#)
[TİRMİZ PADİSAHİ](#)
[FARE İLE KURBAGA](#)
[SULTAN MAHMUT](#)
[ÖLÜ;YASADIGI HALDE ÖLEN KİSİDİR](#)
[ADIN ÖMER İSE](#)
[BEY'İN GÜZEL ATI](#)
[PADİSAHİN ÜÇ OĞLU](#)

DAVET

Ey gönüllerin hayati Hüsameddin, nice zamandır altıncı cildin yazılmasını meyledip durmaktasın. Husami-name, senin gibi bilgisi çok bir erin çekisiyle dünyayı dönüp dolasmada. Ey manevi er, Mesnevinin son cildi olan altıncı cildi de sana armagan sunmaktayım.

Bu altı ciltle cihete nur saç da çevresini dolanmayan dolansın. Askin besle altıyla isisi yoktur. Onun maksadı, ancak sevgilinin kendisini çekmesidir. Belki bundan sonra bir izin gelir de söylenmesi lazım olan sırlar söylenir.

Bu ince ve gizli kinayelerden daha açık, daha anlayışlı bir tarzda anlatılır. Sir, ancak sirri bilenle esittir. Sir, onu inkar eden kisinin kulağına söylenmez. Fakat Tanrıdan davet etme emri gelince artık halkın kabul edip etmemesiyle ne isimiz var?

Nuh, tam dokuz yüz yıl kavmini davet edip durdu. Her an da kavminin inkarı arttı. Fakat söylemeden vazgeçti mi? Hiç sükut mağarasına çekilmeye kalktı mı?

Köpeklerin havlaması ile kervan, hiç yolundan kalır mı? Ay isigi olan gecede dolunay, köpeklerin havlaması ile yürüyüşünü ağırlastırır mı, dedi. Ay, isigini saçar, köpek de havlar durur. Herkes, yaradılışına göre bir hizmette bulunur. Takdir herkese bir hizmet vermiş, herkesi bir işe layık görüp iptilaya salmıştır.

Ay der ki: Köpek, o pis sesini bırakmıyorsa ben ayım, gidisini nasıl bırakırım ki? Sirke, sirkeliğini artırdıkça sekerin artması gerek. Kahir, sirkedir, lütuf da bala benzer. Sirkengübünün temeli bu ikisidir. Bal, sirkeden az oldu mu sirkengübün iyi olmaz.

Nuh'un kavmi de, ona sirke döküp duruyorlardı, fakat Tanrının lütuf ve ihsan denizi ona daha fazla seker dökmekteydi. Onun sekerine cömertlik denizinden yardım edilmekte idi de o yüzden alem halkının sirkesinden fazlaydı onun sekeri.

Tek bir kişi ama bine bedel... Kimdir o? Tanrı velisi. Hatta o yüce Tanrı kulu, yüzlerce zamanın tek

eridir. Denize bir yol bulmus olan küpün önünde ırmaklar bile diz çöker. Hele su deniz yok mu? Bütün denizler, bu örmekleri, bu sözleri duyunca ulu bir ad, küçücük, ehemmiyetsiz bir ada es oldu diye utançlarından ağızları acilasir.

Bu dünyanın o dünya ile birlesmesinden bu dünya, utanir, ortadan kalkar. Bu söz dardir, derecesi pek asagidir. Yoksa bayagi bir seyin hasin hasi ile ne münasebeti var? Kuzgun, baginda kuzgunca bagirir. Fakat bülbül, bunu duyup sesini azaltir mi? Bu “Tanrı diledigini yapar” pazarinda her ikisi için de ayrı alıcı var.

Dikenligin gidasi atestir; sarhos dimaginın gidasi da gül kokusu. Bir les, bizce kötüdür, pistir ama domuzla köpege sekerdir helvadir. Pisler, su pisliklerini yapa dursunlar, sular da pisleri aritmaya savasir. Yılanlar zehir saçır, acılar bizi perisan eder ama, bal arıları dağlarda, kovanlarda, ağaçlarda baldan seker ambarları doldurur. Zehirler tesirlerini yapıp dururlar ama panzehirler de hemen o tesirleri gideriverir.

Su aleme baksan görürsün ki bastanbasa savastan ibarettir. Zerre, zerreye adeta dinin kafirlerle savasmasi gibi savasir durur. Bir zerre sola dogru uçmaktadır, öbürü saga dogru gidip arayacagini aramada. Bir zerre yücelere çıkmada, öbürü bas asagi düşmede. Söyle durur gibi görünürler ama onların savasini bu durgunluk aleminde gör. Onların fiili savastari gizli savastarından ileri gelmededir. Bu aykıriligi gör de o aykıriligi anla.

Fakat güneste mahvolan zerrenin savasi, vasiften hesaptan disaridir. Zerrenin kendiside, nefesi de mahvoldu mu artık onun savasi, ancak günesin savasidir. Onun kendiliginden hareketi de kalmamistir, durusu da. Neden? “Biz Tanrıya dönenleriz” sirrindan. Biz kendimizden geçip senin denizine döndük. Asıldan süt içtik, gelistik. Ey gulyabaniye aldanip yolun fer-i lerine dalan, ey usulsüz kisi asillardan az bahset.

Bizim savasimizda hakikatte bizden degildir, sulhumuz da. Her halimiz Tanrının iki parmağı arasındadır. Tabiat, is ve söz bakımından cüzüleri arasındaki savas, pek korkunç bir savastir. Fakat bu alem, su savasla durmadadır. Unsurlara bak da anla.

Dört unsur dört kuvvetli diredir. Dünyanın tavani onlarla düz durmada. Her direk, öbürünü kirar. Su direği ates direğini yıkar. Halkın yapisi zitler üstüne kurulmus. Hasili biz, zarar bakımından da savastayiz, fayda bakımından da. Ahvalin, birbirine aykiri. Tesir dolayisiyla her biri öbürüne zit. Her an kendi yolunu vurup durmadayim, artık baskasına nasıl bir çare bulabilirim?

Bana gelen hal askerlerinin dalgalarına bak; her biri, öbürüyle savasmada, her biri, öbürüne kin gütmeye. Kendindeki su müthis savasa bak. Baskalarının savasi ile ne meşgul olup durursun? Meger ki Tanrı, seni bu savastan çeke de sulh aleminde bir tek renge boyanasin. O alem, ancak bakidir, mamurdur, baska türlü olmasına imkan yok. Çünkü terkibi, zit olan seylerden degil.

Bu yok olma, bitme, zittin ziddini yok etmesinden ileri gelir. Zit olmadı mi ebedilikten baska bir sey olamaz. O essiz, örneksiz Tanrı, cennetten ziddi giderdi. Orada günes de yoktur, ziddi olan zemheri de. Renklerin asillari, renksizlikdir... Savastarin asli barislardir. Bu gamlarla dolu olan bucagin asli, o alemdir. Her ayriligin asli, bulusmadir.

Hocam, neden biz bu ayrililar içindeyiz? Neden birlik bu sayıları doguruyor? Çünkü biz fer'iz, bu birbirine zit olan dört asil, fer'ide kendi huyunu isliyor. Halbuki can cevheri, ayrilikların ötesinden. Onun huyu bu degil, onun huyu, ulu Tanrının huyu. Savastara bak. O savastar, barislarin asillari. Tanrı ugrunda savastan Peygamber gibi hani. O, iki cihanda da üstündür. Bu üstünü dil anlatmaz ki.

İrmak suyunu tamamı ile içmenin imkani yok. Yok ama susuzlugu giderecek kadar içmenin de imkani

yok. Mana denizine susamış Mesnevi adasından o denize bir ark aç. O arki o derece aç ki her an Mesneviyi, ancak ve ancak mana denizi göresin.

Yel derenin üzerindeki saman çöplerini temizledi mi su, tek renkliliğini meydana çıkarır. Sen Mesnevide ter-ü taze mercan dallarını gör, can suyundan bitmiş meyveleri seyret. Söz, harften, sestem ve soluktan ayrıldı mı hepsini bırakır, deniz kesilir. Harfi söyleyen de, duyan da, hatta harfler de, bu üçü de sonunda can olur.

Ekmek veren, ekmek alan ve pak ekmek suretlerden kurtulur, toprak olur. Fakat manaları, yine birbirinden ayrı olarak ve daimi bir surette üç makamdadır. Suret toprak olur ama mana olmaz. Kim, olur derse de ki: Hayır buna imkan yok.

Ruh aleminde gah suretten kaçarak, gah surete bürünerek üçü de beklerler. Suretlere gidin diye emir gelir, giderler. Yine onun emri ile suretlerden ayrılırlar. Hasili “Halk da onundur, emir de” sırrını bil. Halk, surettir, emir de o surete binen can. binen de padisahın buyrugundadır, binen de, cisim kapıdadır, can huzurda. Su testiye dolmak istedi mi padisah, can askerine binin diye emreder. Sonra yine canları yücelere çekmek diledi mi padisah nakiplerinden ses gelir: İnin! Bundan öte söz inceldi. Atesi azalt, odunu çok atma. Atma da küçücük çömlek kaynamasın. Anlayış çömleri pek küçük ve pek yufka.

Noksandan münezzeh Tanrı, bir elmalık meydana getirmede, onları ağaçlara, yapraklara benzeyen harfler içinde gizlemedi. Bu ses, harf ve dedikodu ağağlığı arasında elmadan ancak bir koku alınabilir. Bari sen de bu kokuyu sende aklına iyice çek, bu kokuyu iyice al da seni kulagından tutup asla kadar götürsün. Nezle olmamaya, koku almaya bak. Halkın yelinden, nefesinden bedenini ört. Onların havaları, kis rüzgarlarından da soguktur. Örtün, bürün de burnuna girmesin. Onlar cansız donmuş kişilerdir. Nefesleri, karlı dağlardan gelir. Fakat yeryüzü bu karlı kefeni büründü mü durma, hemen Hüsameddin’in güneş kılıcını vur. Derhal doğudan Tanrı kılıcını çek, o doğuyla bu tapıyı isit.

Güneş, kari hançerledi mi dağlardan ovalardan seller yürür. Çünkü o, ne doğudadır, ne batıda. Gece gündüz müneccimle savaşıyor durur. Neden der, benden başka ve yol göstermeyen yıldızları baygınlık ve körlük yüzünden kible edindin? Kuran’da o emim erin “Ben hataları sevmem” sözü hosuna gitmedi. Ayın önüne geçtin, beline elegim sağlamadan kulluk kemerini bağladın da o yüzden ayın ikiye bölünüşünden incindin.

“Güneş dürülür” ayetini inkar edersin. Çünkü sence güneş en yüce bir mertebedir. Havanın değişmesini yıldızların tesirinden bilirsin de “And olsun yıldızla, indigi zaman” ayetinden hoslanmazsın.

Ay, ekmekten de tesirli değil ya. Nice ekmek vardır ki adamın can damarını koparır. Zühre sudan daha tesirli değildir ya. Nice su vardır ki bedeni harap eder. Fakat onun sevgisi senin canındadır da onun için dostun öğüdü bir kulagından girer, bir kulagından çıkar. Fakat bil ki senin öğüdünde bize tesir etmez, bizim öğüdümüz de sana.

Meger ki göklerin anahtarları elinde olan sevgiliden sana hususi bir anahtar ihsan edile. Bu söz, yıldızla benzer, aya benzer. Fakat Tanrı buyruğu olmaksızın tesir etmez. Bu cihetsiz yıldız, yalnız vahiy arayan kulaklara tesir eder. Cihetten cihetsizlik alemine gelin de sizi kurdu paralamasın der.

Onun yıldızlar saçan pırlantısı karşısında su dünya güneşi, bir yarasaya benzer. Yedi mavi gök, onun kullugundadır. Bir çavusa benzeyen ay, onun derdiyle yanmada erimededir. Zühre bir şey soracak oldu mu el atar, müsteri can nakdini eline alıp huzurunda durur.

Zühre onun elini öpme havasındadır ama kendisini bu devlete layık görmez. Merih onun yüzünden elini ayagını incitmiş, Utarit onun vasfından yüzlerce kalem kırmıştır. Bütün bu yıldızlar, müneccimle, ey canı

birakip rengi seçen. Can odur,bizse hep rengiz, sayılar ve yazıların. Onun düşünce yıldızı, bütün yıldızların canidir diye savasmaktadır.

Düşünce de nerede? O makam, tamamiyle pak nurdur. Ey düşüncelere kapılan, bu düşünce lafı senin için söylenmiştir. Her yıldızın yücelerde bir evi vardır ama bizim yıldızımız hiçbir eve sığmaz. Yeri, yurdu yakan şey, nasıl olur da mekana sığar? Haddi olmayan nur, nasıl olur da hadde girer? Fakat sevdalı ve bir zayıf kişi anlatsın diye bir örnek verir, bir suretle tasvir ederler.

O şey, örnektir, onun misli değil. Bu örneği de donmuş kalmış akıl, bunu anlatsın diye getirirler. Akıl keskindir ama ayağı gevsektir. Çünkü gönlü yikiktir, bedeni sağlam. Bu çeşit akli olanların akilleri, neye takılırsa samsiki takılır ama şehveti bırakmayı hiç mi hiç düşünmezler. Dava zamanı göğüsleri doğruya benzer, fakat takva zamanı sabırları, adeta bir simsektir.

Her biri hünerlerle kendini gösterir, alim geçinir. Fakat vefa vaktinde alem gibi vefasızdır. Kendini görme zamanında cihana sığmaz, fakat ekmek gibi boğazda mide de kaybolur gider. Fakat yine de bütün bu vasıflar iyidir... İyilik aradı mı insanda kötü şey kalmaz ki.

Meni benliğinde kaldıkça kokusur, pis olur. Fakat cana ulaştı mı aydınlık alemini bulur. Cansız şey nebatata yüz tuttu mu, baht ağacından hayat biter. Canlıya yüz tutan nebat, Hızır gibi abihayat kaynağından içer. Can da canana yüz tutarsa pilisini pirtisini sonsuz ömür iklimine çeker götürür.

Bir gün bilgisiz bir adam, vaaz eden birine sordu: Mımerde senden daha yüce söz söyleyen, senden daha güzel vaaz eden bir adam bile yok. Sana bir sorum var, ey akıllı er, bu mecliste sualime cevap ver. Bir kale burcunun üstüne bir kus otursa basi mi daha üstündür, kuyruğu mu?

Vaaz eden dedi ki: Yüzü şehre, kuyruğu köyeyse yüzü, bil ki kuyrugundan üstündür. Yok... Eğer kuyruğu şehre, yüzü köyeyse o kuyruğa toprak ol, yüzünden yüz çevir. Kanadı olan kus yuvasına kadar uçup gider. İnsanlar, insanların kanadı da himmettir.

Bir asik, hayra, serre bulanabilir. Sen onun hayrına serrine bakma, himmetine bak. Dogan, isterse beyaz ve essiz olsun; fare avladıktan sonra bayagidir. Fakat baykusun meyli, padisaha olsa dogan sayılır, külâhına bakma. İnsan, bir hamur teknesi boyuncadır ama gök yüzünden de üstündür, esirden de. Hiç bu gökyüzü "Biz onu ululadık" sözünü duydu mu? Kim duydu bu sözü? Dertlere düsmüş Ademoglu.

Hiç kimse, güzelliğini, aklını, sözlerini, isteklerini yeryüzüne gösterdi, bildirdi mi? Hiç yüzünün güzelliğini, reyindeki isabeti gökyüzüne göstermeye, söylemeye kalktı mı? Oglum, hiçbir gümüş bedenli dilber, hamam duvarlarına çizilmiş resimlere kendisini gösterir, onların karşısında cilvelenir mi? O huri gibi güzel resimler söyle dursun kalkar yarı kör bir kocakariya karşı cilvelenirsin. O kocakari da olan ve resimlerde olamayan nedir ki seni o resimlerden tutup çeker? Sen söylemezsin ama ben söyleyeyim: Akıldır, duygudur, anlayıştır, tedbirdir, candır. Kocakari da insanla kaynasan can var. Halbuki hamamdaki resimlerde ruh yok. Hamam duvarındaki resim, bir harekete gelseydi derhal seni kocakaridan çekerdi.

Can nedir? Hayırdan serden haberdar olan, lütuf ve ihsana sevinen, zarardan yerinip ağlayan şey. Madem ki canın sirri, mahiyeti, insana hayri, serri haber vermede... Su halde hakikatten kimin daha ziyade haberi varsa o, daha canlıdır.

Ruhun tesiri, bilgi ve anlayıştır. Kimde bu bilgi ve anlayış, daha fazlaysa o, daha ziyade Tanrılıktır. Fakat bu tabiat aleminin ötesinde öyle haberler, öyle bilgiler vardır ki bu canlar, o meydan da cansız bir hale gelirler. Bunlardan haberdar olamayan can, Tanrı tapısına mazhar oldu... Canların canı ise Tanrıya mazhar oldu.

Melekler de tamamı ile akıldan, candan ibaretiler. Fakat yeni bir can geldi. Adem yaratıldı mı onun karsısında beden haline geldiler. Kutluluktan o canı gördüler, ten gibi o ruha hizmetçi kesildiler.

Seytana gelince canla basla ondan bas çekti, canla birleşmedi, çünkü ölü bir uzuvdu. Canı olmadığı için Adem'e feda olmadı... Kirik bir eldi cana itaat etmedi. Fakat o uzvu kirildiysa cana bir noksan gelmedi ya. Canın elindedir bu onu yine yaratabilir. Baska bir sir daha var, fakat bunu duyacak kulak nerede? O sekeri yiyecek dudu kusu hani?

Has dudulara pek bol, pek değerli seker var ama asagilik dudular, o taraftan göz yummuslar. Yalnız sureti dervis olan, o zekati, o ariligi nereden tadacak. O, manadır, failün failat değil. İsa'nin eseginden seker esirgenemez ama esek, yaradilis bakımından otu begenir. Seker, esegi neselendirseydi önüne kantarla seker dökülürdü. "Onların ağızlarını mühürledik" ayetinin manasını bil. Yolcuya bu mühim bir seydir. Bunu bil de belki peygamberlerin sonuncusunun yolu hürmetine ağızdan o kuvvetli mühür kaldırılır.

Peygamberlerden kalan mühürleri, Ahmed'in dini hürmetine kaldırdılar. Açılmamış kilitleri vardı; onlar, "İnna fetehna" eliyle açıldı. O, bu dünyada da sefaatçidir, o dünyada da, bu dünyada insani dine götürür, o dünyada cennetlere. Bu dünyada "Sen onlara yol göster" der; o dünyada "Sen onlara ay gibi yüzünü göster" der.

Onun gizli asikar isı, daima "Yarabbi sen kavmime doğru yolu göster, onlar bilmiyorlar" demektir. Onun nefesi ile iki kapı da açıktır. Duası, iki alemde de müstecap olur. Ona benzer ne gelmiştir, ne de gelecek. Bu yüzden son peygamber olmuştur. Sanatında son derece ileri gitmiş bir üstadı görünce bu sanat, sende bitmiştir demez misin?

Ey peygamber, mühürleri kaldırmak, kapalı kapıları açmaktasın, hatemsin, bu iş, seninle ve sende bitmiştir. Can bağışlayanlar aleminde bir hatemsin sen. Hasılı mühürleri kaldırma ve kapıları açmada Muhammed'in işaretleri, tamamı ile açıklıktır, açıklık içinde açıklıktır, açıklık içinde açıklık. Onun canına, evladına gelisine ve zamanına yüz binlerce aferin. Onun devlet ve ikbal sahibi halifesinin oğulları, onun can ve gönül unsurundan dogmuslardır.

İster Bagdat'tan olsunlar, ister Herat'tan, ister Rey'den. Su toprak karışıklığı olmaksızın onun soyudur onlar. Gül dali nerede biterse bitsin güldür. Sarap, nerede kaynayıp köpürürse köpürsün saraptır. Günes isterse batıdan bas göstersen, yine günestir, baska bir sey değil.

Tanrım sen örtücülüğünle ört, ayıp görenlere bunu gösterme, onları kör et. Tanrı, ben, esi olmayan güneşle kötü huylu yarasanın gözünü bağlamışım dedi. Bakisi noksan yarasanın gözünden, o güneşin yıldızları da gizlidir.

Ey Tanrı isigi Hüsameddin, ey ruh cilası, ey doğru yolu gösteren padisah gel! Mesneviyi yayılmış bir mera haline getir, örneklerinin suretlerine can ver! Can ver de bütün harfleri akıl ve can olsun, can cennetine uçup gitsin. Zaten onlar, senin sayende can aleminden gelip harf tuzagina tutuldular, mahpus oldular.

Ömrün alemde Hizir gibi uzasin, canlara can katsin, dükünlerin ellerini tutsun, daimi olsun. İlyas ve Hizir gibi dünyalar durdukça dur da yeryüzü, lütfunla gökyüzü haline gelsin. Kötü gözlülerin satafati, nazari olmasaydı lütfunun yüzde birini söyledim. Fakat nefesi zehirli kem gözlerden ben ne can üzen zahimler yedim. Onun için senin halini, ancak baskalarının hallerini anarak remiz ve kinayeyle söylerim.

Bu bahanedede, gönlüne ait bir hiledir ki gönlün ayakları, o yüzden, toprağa kakılmış kalmıştır. Yüzlerce gönül ve can yaratıcı Tanrıya asik olmuştur da onlara ya kem göz mani olmuştur ya kötü kulak.

Bunların bir tanesi de peygamberin amcası. Arapların kinaması, ona pek korkunç göründü.

Arap kendi çocukuna uydu da güvenilir dininden döndü derlerse ne derim, dedi. Peygamber amca dedi, bir kere sahadet getir de senin için Tanriya sefaat edeyim.

Ebutalip, dogru ama duyulur, yayilir, herkes duyar. Iki kisiyi asan her sir yayilir, otuz iki disten otuz iki orduya duyulur. Bu Araplarin diline düşerim. Onlarin yaninda bu yüzden hor hakir olurum dedi.

Fakat Tanrinin ezeli lütfu olsaydi Tanri çekisiyle beraber bu kötü gönüllülük olur muydu hiç?

Ey düşkünlere yardım eden Tanri, medet! Medet bu iki taraflı dileklerden. Ben, gönlün hilesinden, düzeninden öyle perisan bir hale geldim ki feryada bile kudretim kalmadı.

Ben kim oluyorum? Gökyüzü bile yüzlerce isiyile gücü ile, iktidari ile, yüzlerce debdebe ve tantanasi ile beraber bu pusudan, bu dilege uyma yüzünden feryada geldi.

Ey kerem sahibi, ey hilim sahibi, bu iki taraflı dilekten sen bana aman ver. Ey kerem sahibi, dogru yolun bir taraflı çekisi, iki yol arasında tereddüde düşmekten hayirlidir.

Bu iki yoldan da maksat sensin ama bu ikilikten adama adeta can çekismesi gelir. Bu iki yolla da sana gelmeye azmedilir ama savas, asla nese meclisine benzemez dedi.

Bunu, Kuran'daki "Göklerle yeryüzü Tanri emanetini kabul etmekten korktular, çekindiler" ayetini oku da Tanridan duy. Bu ikilikte kalıs, caba su mu iyidir, hayirlidir, yoksa bu mu diye tereddüde düşüs, gönülde bir savas gibidir. Tereddütte de bütün kudretleriyle korku ve ümit birbirine saldırır.

Ey yüce Tanri, önce bendeki bu çekilis ve yükselis gelıs senden meydana geldi, yoksa bu deniz, sakindi Yarabbi. Bana bu tereddüdü, o makamdan verdin, kereminle yine beni tereddütsüz bir hale getir.

Medet ey feryada yetisen Tanrim, sen beni dertlere müptela etmekteisin. Senin verdigin dertlerle erler bile kadıllara döner. Bu derde ugratis niceye dek, yapma Yarabbi. Bana bir yol bagısla, on yol verme bana.

Sirti yaralı arık bir deveyim; sirtimda bir semere benzeyen ihtiyar yüzünden sirtim yaralandı. Arkamdaki bu mahfe, gah ağır gelip beni bu yana çekmede, gah öbür tarafa yayilip beni o yana sürüklemeye. Bu uygunsuz yükü sirtimdan al da iyi kisilerin bahçelerini göreyim. Uyanık olarak değil de Ashabi Kehf gibi uykuda olarak cömertlik bahçesinde yayılayım.

Sagıma, soluma yatıp uyuyayım, fakat ancak top gibi ihtiyarsız olarak yuvarlanayım. Ey din Tanrısı, sagıma da dönersem senin döndürmenle döneyim, soluma da dönersem senin döndürmenle. Yüz binlerce yıllardır havadaki zerrelere gibi ihtiyarsızdım. O zaman ve o hali unuttum ama uykuda bu alemde göçüp gitmem, bana o alemde bir armağan.

Uyku zamanı bu dört unsur çarmihından kurtulur, su daracık yurttan can yaylasına sıçrar, çıkarım. Uyku dadısından o geçmiş günlerin sütünü içerim ey bir seye ihtiyacı olmayan ve herkes kendisine muhtaç olan Tanri.

Bütün alem, kendi ihtiyarından, kendi varlığından sarhosluk alemine kaçmaktadır. Bu suretle herkes, sarap, çalgı gibi seylere düşer de kendi aklından bir an olsun kurtulmaya çalışır.

Herkes bilir ki bu varlık tuzaktır. İnsanın kendi ihtiyarı ile bir şeyi düşünmesi, bir şeyi anması cehennemdir adeta.

Onun için herkes varligindan, kendiliginden geçme alemine, yahut sarhosluga kaçır, yahut da bir ise koyulup kendini unuttur. Fakat yine bu alemden kendini çeker, varlık alemine gelirsın. Çünkü o kendini unutma alemine Tanrı fermanı olmadan gitmistik.

Ne cin, zaman kaydının hapsinden kurtulabilir, ne insan. Yüce göklere çıkmak ancak doğru yolu bulma kudretiyle olabilir.

İnsan doğru yolu ancak Tanrıdan çekinen kulun ruhunu, göklerden şeytanları kovan sahaplardan koruyan kuvvetle bulabilir. Yok olmadıkça hiç kimseye ululuk tapısına varmaya yol yoktur. Göklere yücelme nedir? su yokluk. Asıların yolu da yokluktur, dini de. Ask yolunda yalvarma bakımından pöstekiyle çarık, Eyaz'a mihrap olmuştur. Gerçi onu padisah severdi. İçi de güzeldi, disı da. Fakat kendisi de kibirsiz riyasiz, kinsiz bir hale gelmişti. Yüzü, padisahın güzelliğine bir anda kesilmisti. Varligindan uzaklastığı için isinin sonu da Mahmut oldu.

Eyaz kibir korkusundan çekinirdi de onun için temkini, pek kuvvetli bir hale gelmişti. O tertemiz bir hale gelmişti. Kibrin nefsin boynunu vurmustu. Ya o düzenleri halka bir şey öğretmek için yapıyor, yahut korkuda uzak bir hikmet yüzünden böyle bir harekette bulunuyordu. Yahut varlık, yokluk rüzgarları ile esip gelen bir bağ olduğundan bir gün çarigini görmeyi istiyor, bu suretle de yokluk definesinin üstüne kurulan yapının kapisini açmak, o zevk yasayisinin yelini bulmak diliyordu. Bu kaynagin mali, mülkü, atlası, çabuk yürüyüp giden cana bir zincirdir.

Buna kapılan, su altın zinciri gördü de kapıldı, ruhu bir delik içinde kaldı, ovalara çıkamadı. Görünüsü cennet ama hakikatte bir cehennem. Üstü güllü nakislarla bezenmiş bir zehirli yılan. İnanan kişiye cehennem zarar vermez ama ortadan geçmek daha iyidir ya. Cehennem ona bir zeval vermez-. Vermez ama herhalde cennet, onun için daha hostur ya.

Ey noksan kişiler, su gül yüzülülerden sakının. Onlarla konuşmaya kalktiniz, düşüp kalkmaya basladınız mı anlarsınız ki onlar cehennemdir.

HINTLI KÖLENİN ASKI

Zengin bir adamın Hintli bir kölesi vardı. Onu beslemiş, büyütmiş, adeta ölüyken diriltmişti. Bilgi ve edep belletmiş, gönlünde hüner isigini yakmisti.

Çocuklugundan beri nazla yetistirilmiş, o iyilikçi adam, onu lütuf kucagında büyütmişti. Bu zengin adamında güzel, gümüş bedenli, yaradilisi ahlaki hos bir kızı vardı.

Kız, evlenme çağına girince kızı isteyenler, ona ağır nikah parası vermeye başladılar. Her ulu adamdan kız istemeye bir götücü geliyordu. Adam, malin sebatı yoktur, gece gelir, gündüz dağılıverir. Güzelliğin de değeri yoktur. Bir diken yarısı ile renk solup sararıverir. Büyük bir adamın oğlu olmak da bir şey değil. Bu çeşit gençler mala mülke gururlanırlar. Nice büyük adamların oğulları vardır ki kötülükte bulunur, yaptığı kötü is yüzünden babasına bir ar olur. Hünerli bilgili kişi iyidir ama İblisten ibret al ona da az tap.

Onun bilgisi vardı ama din askı yoktu, bu yüzden Adem'in yalnız topraktan yaratılan suretini gördü.

Ey emin kişi, bilgi de ne kadar ileri gidersen git onunla gaybi gören gözün açılmaz ki! Can gözü açık olmayan, sakaldan, sarıktan başka bir şey görmez, adamın ileri yahut geri olusunu onu tarif edenden öğrenir.

Ey arif, sen, birisini anlamak için onu bilen, söyleyip tarif eden kişiye müracaat etmezsin. Çünkü sen, dogmus, paril, paril parlamakta olan bir nursun. Senin takvan, dinin var, iyi isler islersin, öyle ki alem onlarla düzeler, kurtulusa ere.

Kendine öyle temiz ve iyi bir damak seçti ki bütün halkın övündüğü kişiydi o. Kadınlar onun mali yok, mülkü yok, ululugu yok, güzel degil, basina buyruk degil dediler.

Adam dedi ki: Onlar dine, zahitlige uymus adamlar. O da yeryüzünde altini olmayan bir define. Hasili armaganlar sunuldu, nisan yapildi, kumaslar gönderildi, kizin verilecegi ortaliga yayildi.

Evde küçük bir köle vardı. Bu sıralarda hastalandi, yanip yakilmaya, eriyip solmaya basladi. Hummaya tutulmus bir hasta gibi eriyordu. Hekim, hastaligini anlayamadi.

Akil diyordu ki: Onun illeti, gönül illeti. Beden ilaci gönlüne tesir etmez ki. Bu sevda yüzünden kölecigin gönlü yaraliydi ama derdini kimseciklere söyleyemiyordu.

Bir gece zengin adam karisina dedi ki: Kimseye duyurmadan, gizlice onun halini sor sorustur bakalim. Sen onun anasi sayilirsin. Derdini sana açar elbette. Kadın, bu sözü kulagina koyunca ertesi gün kölenin yanina gitti. Yüzlerce nazla muhabbetle basini karistirmaya, saçlarini taramaya basladi. Sefkatli analar gibi onu yumusatti, nihayet söyletmeye muvaffak oldu.

Köle dedi ki: Senden bunu mu umardim ben kizini inatçı bir yabanciya veresin. Bizim efendimizin kizi olsun, biz de ona asik olalim da o baskasina varsin? Yazik degil mi?

Kadın bu söze öyle kızdı ki onu dövüp damdan asagiya atmak istedi. O kim oluyor diyordu, bir kahpenin Hintli bir oğlu. Nasıl oluyor da bir efendinin kizina tamah ediyor? Fakat bunlari içinden söylemekle beraber sabretmek daha dogru deyip kendini tuttu. Kocasina, dinle su sasilacak seyi dedi.

Biz onu güvenilir bir adam saniyorduk, umarmiydik böyle bir çalikusunun hain çıkacagini?

Efendi dedi ki: Sabret. Ona de ki: Kizi ona vermez sana veririz. Bu suretle belki gönlündeki sevdayi çıkaririz. Sen hele bir hoşça bak, ben nasıl onu bu isten vazgeçiririm? Sen gönlünü hos tut iyice bil ki kizimiz hakikatten de senin esindir. A güzel müsteri, evvelce bunu bilmiyorduk, mademki bildik, elbette kizimize daha layiksin sen. Atesimiz kendi mangalimizda; Leyla, bizim Leyla'miz, Mecnunumuzda sensin, de. Iyice bir hayale bir düşünceye düsün. İyi düşünce insani semirtir.

Insan kulagindan gelisir, duya duya canlanir. Hayvansa bogazindan yemesinden, içmesinden gelisir.

Kadın, “Böyle bir arlanilacak sözü agzin nasıl varir da söyler? Onun için böyle bir abes sözü nasıl geveleyebilirim? Gebersin o seytan huylu hain” dedi.

Adam, hayir dedi, korkma. Sen böyle söyle de onun hastaligi geçsin, bu lütuf yüzünden iyilessin. Ondan sonra sevgilim onun derdini gidermeyi bana birak sen. Yalnız o ince eleyip sik dokuyan bir kere iyilessin.

Kadın o hasta köleye böyle söyleyince köle ferahladi, öyle kabardi o köle ki adeta yeryüzüne sigamaz oldu. Semirdi, gelisti, benzine kan geldi, kirmizi güle döndü, binlerce sükürler etti. Bazen de hanimcigim diyordu sakın bu bir düzen olmasin! Efendi, Ferec'i evlendiriyorum diye davet yapti, esini dostunu çagirdi. Gelenler de “Ferec, kutlu olsun” diye onu kandirmaktaydilar. Ferec, bu sözleri duyunca artık kizi alacagina iyice inandi. Büsbütün iyilesti, hastaligi kökünden geçti gitti. Ondan sonra gerdek gecesi bir oğlani kadın kiligina soktular. Elini, bilegini gelinler gibi kinaladilar. Adeta ona tavuk gösterip horoz verdiler.

Basini bagladilar, gelinler gibi elbiseler giydirdiler, gürbüz oglani kadin kiyafetine sokup koyverdiler. Efendi halvet zamani derhal mumu üfledi. Hintli köle öyle güçlü kuvvetli bir oylanla yalnız kaldı. Oylan, köleye saldirınca Hintlicik, feryada basladi ama disaridaki def gürültüsünden sesini kimse duymuyordu ki.

Def çalması, el çırpması, kadın ve erkegin naraları, onun sesini boguyordu. Oylan, sabaha kadar o Hintli kölecegiizi berbat edip durdu. Köle, adeta köpegin önündeki un torbasına döndü. Sabahleyin tas ve büyük bir bohça getirdiler. Ferec damatlar gibi güvey hamamina gitti. Gitti ama bitkin bir haldeydi. Ardi, külahçilarin yirtik pestamalına dönmüştü.

Zavalli hamamdan dönünce efendinin kızı, gelin gibi odaya geçip oturdu. Anasi, köle kızı gündüzün sinamaya kalkmasin diye oracıkta beklemekteydi.

Köle, bir müddet kinle kiza baktı da sonra ellerini on parmagini da ona dogru sallayip dedi ki: Dilerim kimse seninle bulusmasin, senin gibi kötü ve pis bir geline düşmesin. Gündüzün yüzün, kadınlar gibi ter-ü taze, geceleyin çirkin aletin, esek aletinden beter.

Iste bu alemin bütün nimetleri, uzaktan pek hostur ama yaklasti mi sinamadan ibarettir. Uzaktan su görünür yanına vardın mı görürsün ki serapmış. O kokmuş bir kocakaridir ama çok cilvelidir, kendisini yeni bir gelin gibi gösterir.

Sakin onun yüzündeki boyaya aldanma; aman, onun zehirle karisik serbetini tatmaya kalkisma.

Sabret, sabir sikintinin anahtaridir; sabret de Ferec gibi yüzlerce zahmete mihnete düşme. Tanesi meydandadır da tuzagi gizlidir. Önce onun sana nimet verisi hos görünür ama sonu öyle degil.

Ona ulastin mi eyvahlar olsun sana. Nedamete düşer, ne kadar zari zari ağlarsın. Fakat beylik, vezirlik ve padisahlik adi, hakikatte ölümdür, derttir, can vermedir.

Kul ol da yeryüzünde at gibi yürü. Cenaze gibi kimsenin boynuna binme. Tanrı nimetine küfranda bulunan, ister ki herkes, kendisini yüklesin de ölüyü mezara götürür gibi götürsünler. Rüyada kimi tabuta binmiş, görülüyor görürsen yüce mertebeli büyük mevkili bir adam olur.

Çünkü o tabut halkın boynuna bir yükür. Bu büyükler de halkın boynuna yük koyarlar, yük olurlar. Yükünü herkese yükleme, kendine yükle. Bas olmayı az iste yoksulluk daha iyidir. Halkın boynuna binme de ayaklarına nikris illeti gelmesin.

Sonunda iki elinle bu biniciligin alnini karislarsın, fakat şimdi bir sehre benzemedesin. Sehre benziyorsun ama hakikatte bir yikik köysün sen! Simdi bir sehir görünürken varligından bez de pilini pirtini yikik yerde çözme. Simdi yüzlerce бага, bahçeye sahipken vazgeç varlıktan da aciz ve yikik yere tapar bir hale gelmeyesin.

Peygamber Tanridan cenneti istiyorsan kimseden bir sey isteme. Kimseden bir sey istemezsen ben kefilim, cennete de girersin, Tanrıya da ulasirsın dedi.

Bunu duyan sahabe de su kefillik yüzünden öyle ayarı tam bir hale geldi ki bir gün ata binmiş, bir yere gidiyordu. Elinden kaçışı düştü. Attan inip kendisi aldı, kimseden istemedi. Çünkü Tanrı, bir sey verdi mi iyidir, kimseye kötü bir sey vermez. O, bilir ve adamın dilegini insan istemeden verir.

Fakat Tanrı emri ile dilersen caizdir. Çünkü o çeşit istek, peygamberlerin yoludur. Sevgili emredince kötü kalmaz. Küfür onun için olursa iman kesilir. Onun emri ile olan kötülük, bütün alem iyiliklerinden üstündür.

Sedefin kabuğu paralanırsa ilenme, onda yüz binlerce inci vardır. Bu sözün sonu gelmez, dön de padisaha gel. Dogan kusuna benze. Halis altın gibi dükkana çık da ilenmeden kinanmadan kurtul. Bir suret, gönle girdi mi insan, sonunda nedamete düşer, o suretten bezer. Sonunda herkes, kapıldığı suretten tövbe eder, fakat yine unutus gelir, onu o yana çeker. Pervane gibi uzaktan o atesi nur görür, yükünü o tarafa çeker. Fakat geldi mi kanadı yanıp kaçır. Kaçır ama çocuklar gibi yine gelir, yaraya tuz eker.

Yine zanna tamaha düşer, derhal kendisini o atese atar. Yine yanar, sıçrar. Fakat yine gönlündeki hirs, kendisine yandığını unutturur, sarhos eder.

Hintli köle gibi bezdi de o isten vazgeçti mi iste o zaman yanmaktan kurtulur. Ey geceleri aydınlatan ay gibi yüzü parlak güzel, ey konusup görüşmesine aldanani yakan yalancı, der.

Fakat yine tövbe ve sızlanma, hatirından çıkar. Çünkü Tanrı, yalancıların düzenini zayıf bir hale getirir, bozar gider. Onlar savas atesini yaktilar mi Tanrı, onların atesini tamamı ile söndürür.

İnsan azmeder der ki: Gönül, orada durma. Fakat yine unuttur, çünkü azim ehli degildir ki. Doğruluk tohumunu ekmemis olduğundan Tanrı, ona o unutkanlığı verir. Gönül çakmagini çakmak ister ama Tanrı, o kivilcimi söndürüverir.

Bir adam, geceleyin bir ayak pitirtisi isitti. Mumu yakmak için çakmagi kavradı. Hirsiz gelip adamin önüne oturdu, kav ates aldıkça söndürmeye basladı. Kav ates almasın diye boyuna kavi, yandıkça parmagi ile söndürüyordu.

Adam, kavi kendi kendine söniyor sanmakta, hirsizin söndürdüğünü görmemekteydi. Tuhaf sey dedi, bu kav, ıslak olmalı ki ateslenirken hemen sönmeye.

Pek karanlık olduğundan önünde oturan ve atesi söndüren hirsizi görmüyordu. Senin de gönlünde böyle ates söndüren var da kafir gözün körlüğünden görmüyor.

Bilen duyan gönül, nasıl olur da dönen seyi bir döndüren var, bunu bilmez? Nasıl olur da kendi kendine geceyle gündüz, sahipsiz olarak nasıl gelir, nasıl gider demezsin?

A asagilik kisi, aklın aldığı seylerin etrafında döner dolasirsın ha... bir de gel de su akilsizliğini gör! Evi bir yapanın olması mi daha akla uygundur, yapicisi olmayan kendi kendine yapılmis bir ev mi, a akli kit? Yaziyi bir yazanın olması mi daha akla uyar, yoksa olmaması mi ey ogul?

Cim harfine benzeyen kulak, aynaya benzeyen göz, mime benzeyen ağız, nasıl olur da yazan olmadan yazilir, meydana gelir a kinanmaya deger adam? Aydın bir mum, yakmayan oldukça mi bulunur, yoksa bilen bir yakici olunca mi?

Güzel bir sanat kör ve çolak bir adamin elinden mi çıkar, yoksa her tarafı bütün bir gözlünün elinden mi? Madem ki seni kahredeceğini, basına mihnet topuzunu vuracağını bildin; hadi Nemrut gibi savas, havayı okla bakalım! Hani Mogul askerleri gibi... Onlar da biri hastalandı mi ölmesin diye göge ok atarlar ya, sen de atadur. Yahut da kaçabilirsen kaç, kurtul bakalım imkanı var mi? Onun eline bir kere rehin olmuştun.

Yokluktaiken bile elinden kurtulamadin, şimdi nasıl kurtulabilirsin a güzelim. İstek yok mu? İste o, sıçramak, kaçmaktır; onun adaletine karsi takvanın kanını dökmektir.

Bu dünya tuzaktır, tanesi de istek. Tuzaklardan kaç onlardan yüz çevir. Böyle hareket ettin mi yüzlerce ferahlık bulursun. Fakat istekten geçemedin mi fesatliklere ugrarsın.

Bunun için bir peygamber “Müftüler sana kuvvetli fetvalar bile verseler sen, kalbine danis” dedi. Istegi bırak da Tanrı acisin. Bunun böyle olması lazım, bunu denedin sinadin ya.

Mademki kaçamıyorsun, ona kullukta bulun da hapsinden kurtul, gül bahçelerine git. Her an kendini görür gözetirsin adaleti de görürsün, yüceliği de ey azgin.

Fakat perde ardına girer, gözünü kaparsan senin bu göz yummanla güneş, isinden gücünden kalır mı hiç?

EYAZ'IN AKLI

Beyler, hasetten cosunca nihayet padisahi bile kinamaya baslayıp dediler ki: Bu senin Eyaz'ında otuz adamın akli yokken nasıl olur da otuz beyin kaftan parasını yer?

Padisah otuz beyle avlanmak üzere dağlara ovalara çıktı. Uzaktan bir kervan gördü, beyin birisine git de sor bakalım, o kervan hangi şehirden geliyor? Dedi.

Bey gitti, sorup geldi, dedi ki: Rey'den geliyor. Peki nereye gidiyormus? Deyince kalakaldı. Bir başka beye git bakalım yüce kişi dedi, sen de nereye gidiyor, sunu anla! O da gidip geldi, Yemen'e gidiyormus dedi. Padisah yükü neymiş? Deyince dinelip kaldı. Padisah bir başka beye hadi, sen de yükü neymiş, onu öğren dedi. Bey gidip geldi, her cins mal var, fakat çoğu Rey kaseleri deyince, padisah Rey'den ne vakit çıkmış? Diye sordu. O akli gevsek bey de aciz kaldı. Böylece otuz hatta daha fazla beyin hepsi de aciz ve noksan çıktı.

Bunun üzerine padisah beylere dedi ki: Ben bir gün tek basıma Eyaz'ımı sinadım. Su kervan nereden geliyor git anla dedim. Gitti, hepsini sorup öğrenmiş. Benim emrim olmadan kervanın bütün ahvalini, olduğu gibi bir bir anlattı. Bu otuz bey, otuz defada ne öğrenebildiyse o, hepsini birden öğrenip geldi.

Beyler bu bir zeka isı, o da Tanrı vergisi, çalışmakla olmaz ki. Aya o güzel yüzü Tanrı vermiş, güle o hoş kokuyu Tanrı ihsan etmiş dediler. Padisah dedi ki: İnsanın elde ettiği şey zararsa çalışmamasından ileri gelmiştir, karsa çalışıp çabalamasından.

Yoksa Adem, “Rabbimiz, biz nefsimize zulmettik” der miydi. Bu suç bahtımdan, kader böyleymiş, ihtiyatin tedbirin ne faydası var? Derdi. İblis gibi hani. O da “Sen beni azdirdin. Hem kadehimizi kiriyor, hem de bizi dövüyorsun” demisti ya.

Halbuki takdir haktır ama, kulun çalışması da hak. Kendine gel de koca şeytan gibi kör olma. İki is arasında tereddütte kalıyoruz. Hiç ihtiyarımız olmasa bu tereddüt olur mu?

İki eli iki ayağı bağlı olan adam bunu mu yapsam onu mu der mi? Denize mi dalsam, yücelere mi uçsam diye hiç tereddüt eder mi? Musul'a mi gitsem, yoksa büyü öğrenmek için Babil'e mi diye düşüncelere kapılır mi? Su halde tereddüt, bir kudrete delalet eder. Böyle olmasa tereddüde düşmenin biyigına gülerler.

Yigidim, kadere az bahane bul! Nasıl oluyor da suçunu baskalarına yükletiyorsun? Zeyd, kana girsin, cezasını Amr çeksin... Amr, sarap içsin Ahmet dayak yesin, bu olur mu? Kendi etrafında dolan, kendi suçunu gör. Hareketi günesten bil, gölgeden bilme.

Bir beyin bile ceza vermesi yanlis olmuyor, o gözü açık er, düsmani biliyor. Bal serbeti içersen baskasına humma gelmiyor. Gündüzün çalışyorsun, aksamleyin ücretini baskasi almıyor. Neye çalıştin da zararini, faydasini görmedin? Ne ektin de devsirne vakti onu biçmedin?

Canından teninden dogan isin, çocukun gibi gelir, senin etegini tutar. Yaptigin ise gayb aleminden bir suret verirler. Hirsizlik için daragaci kurmuyorlar mi? Daragaci hirsizliga benzemez ama gayplari bilen Tanrının meydana getirdigi bir örnektir.

Tanrii sahsin gönlüne, adalet için söyle bir suret düz diye ilhamda bulunur. Sen de bilir, anlarsin ki bu, bu isin karsiligi. Yoksa adalet sahibi olan Tanrı takdiri, insana yaptigina uygun olmayan cezayi nasıl olur da verir?

Hakim bile bunu seçer, bu çeşit hareket ederken bu hakilerin en dogru ve adaletli hüküm vereni olan Tanrı, nasıl hükmeder? Düşün artık.

Arpa ektin mi arpadan baska bir sey bitmez. Borcu sen verdin kimden rehin istiyorsun ki? Suçunu baskasına yükleme. Aklını yaptigin isin cezasına ver, kulagini o yana aç... suçü kendine bul, tohumu sen ektin. Tanrının mücazatiyla, adaletiyle uzlas.

Zahmetin sebebi kötülük etmektir. Kötülüğü yaptigin islerde gör, talihimden deme. Talihe bakis insani sasi eder. Köpegi samanlikta uyutur tembel bir hale sokar. Civanım kendi nefsinı suçlu bul da adaletin verdiği cezayı az kına.

Ercesine tövbe et, yola bas koy. “Kim bir zerre kadar iyilik, yahut kötülük etse mükafat ve mücazatını görür.” Nefsin afsununa az aldan, Tanrı güneş, bir zerreyi bile örtüp kaybetmez. Su cismani güneş karsisinde bile bu cismani zerreler görünürse, elbette hatıra ve düşünce zerreleri, hakikatlar güneşine karşı görünecek.

ÇAYIRLIKTAKI KUS

Bir kus, çayirliğa gitti. Orada da av için bir tuzak vardı. Avci yere birkaç tane saçmış, kendisi de orada pusuya sinmişti. Biçare avi yakalamak için kendisine yaprakları otları sarmıştı.

Bir kuscagiz onu tanımayip geldi, adamın etrafında dönüp dolardı. Sen kimsin ki dedi, böyle yesiller giyinmissin bu vahşi hayvanlar içinde ovada oturup duruyorsun. Adam, bir zahidim dedi, dünyadan elimi ayagımı çektim, burada otlarla kanaat edip gidiyorum. Zahitliği kendime yol yordam yaptım. Çünkü ecelimi önümde görmekteyim. Komsumun ölümü bana, vaiz edici yeter. Bu öğüt, benim kazancımı dükkanımı yikti mahvetti. Sonunda mademki yapayalnız kalacağım, her kadınla, her erkekle düşüp kalkmaya alismamak lazim.

Mademki sonunda mezara yüz tutacağım tek Tanrıya alismam daha iyi. Güzelim, sonunda değil mi ki çenemiz bağlanacak, çenemi az oynatmam daha dogru.

Ey altın sirmali esvaplar giymeye, altın kemerler takinmaya alismis adam, nihayet sana da bir dikilmemis elbisedir giydirilecek. Yüzümüzü topraga turalım, ondan bittik, gelistik. Neden gönlümüzü vefasizlara verelim?

Bizim atalarimiz akrabalarımız, eskiden beri dört tabiattır. Öyle olduğu halde biz, egreti akrabalara tamah ettik. Yillardır insanın cismi, unsurlarla görüşmede, konuşmada.

Ruhu da, nefislerle akılardan ama ruh, kendi asilarını unutmuş. O tertemiz nefislerle akıllardan, cana her an ey vefasız diye mektup gelmede. Bes günlük dostları buldun da eski dostlardan yüz çevirdin. Çocuklar oyundan hoslanırlar ama, geceleyin onları çeke çeke evlerine götürürler.

Küçük çocuk oyuna baslarken soyunur, hirkasını küllahını, ayakkabısını çıkarır atar. Hirsiz da gelip ansizin onları kapıverir. Çocuk, oyuna öyle bir dalar ki külahı, gömleği aklına bile gelmez. Gece gelir çatar bir türlü oyunu bırakamaz. Eve bir türlü yüz çeviremez.

Duymadin mi, “Dünya ancak bir oyundan ibarettir” denmiştir. Sense oyuna daldin, elbiseni yele verdin, şimdi korkuya düştün. Gece gelmeden elbiseni ara, gündüzü dedikoduyla zayı etme.

Hasılı ben o ovada kendime halvet bir yer seçtim, halkı elbise hirsizi gördüm. Ömrün yarısı, sevgili isteğiyle geçti, yarısı düşmanların derdiyle. O, çüppeyi aldı götürdü bu, külahı. Biz de küçüçük çocuklar gibi oyuna daldık; derken ecel gecesi yaklaştı. Artık bırak su oyunu, yeter dönme oyuna gayri. Tövbe atına binde hirsizle yetis, hirsizden elbiselerini al, geri dön.

Tövbe ati acayip bir attır. Bir anda su aşağılık alemde ta göğün üstüne kadar sıçrayıp çıkar. Fakat atını da hirsizden gözet ha. Biliyorsun ya o gizlice elbiseni çaldı. Aman su atını gözet de hirsiz çalmasın.

Birinin bir koçu vardı. Boynuna bir ip bağlamış, ardından çekip götürüyordu. Bir hirsiz geldi, ipini kesip koçu götürdü. Adam haberdar olunca koçu nereye götürdü diye saga sola kosmaya başladı. Hirsizin bir kuyu başında eyvahlar olsun diye feryatmekte olduğunu gördü.

Dedi ki: Üstat, neden feryat ediyorsun? Hirsiz, kuyuya altın torbam düştü. Çıkarabilirsen sana gönül hoslugu ile beste birini veririm. Yüz altının beste birine sahip olursun dedi. Bu tam on koçun değeri.

Bir kapı kapandı ise on kapı açıldı. Bir koç gittiyse Tanrı, ona karşılık bir deve ihsan etti deyip ; elbisesini çıkarttı, kuyuya indi. Hirsiz da derhal elbiselerini alıp kaçtı.

Yolu köye çıkaracak bir tedbir gerek. Yoksa insana tamah tohumunu getiren tedbire tedbir demezler. Tamah huyu fitneden ibaret bir hirsizdir ama hayal gibi her an bir surete bürünür. Onun hilesini Tanrıdan da başka kimse bilmez. Tanrıya kaç da o alçaktan kurtul!

Kus dedi ki: Azizim, halvette oturma. Ahmed'in dininde rahiplik iyi değildir. peygamber, rahipliği neyhetti. Sen, nasıl oldu da böyle bidate kapıldın.

Cuma namazını kılmak, namazı cemaatle eda etmek, halka iyilik yapmalarını, Tanrı buyruklarını tutmalarını emretmek, kötülükte bulunmaktan çekinmek lazımdır. Kötü huyluların zahmetlerini çekip sabretmek, bulut gibi halka menfaatli olmak gerek.

“İnsanların hayırlısı halka faydalı olanıdır” babacığım. Tas değilsen tasla toprakla isin ne? Acınmış, Tanrı rahmetine erismiş ümmetin arasında ol. Ahmed'in sünnetini bırakma, ona mahkum et kendini.

Adam dedi ki: Akli tam olmayan, akıllı kişinin yanında tasa kerpice benzer. Ekmek istegine düşen, esekten farksızdır. Onunla konuşup görüşmek rahipliğin ta kendisidir.

Çünkü Haktan başka ne varsa hepsi mahvolur gider. Her gelecek, bir müddet sonra gelir, olacak olur.

Adam olmayan kisinin hükmü de. Kiblesine benzer. O ölüyü arayip durur, var onu da ölü say sen.

Böyle adamlarla düsüp kalkan da rahiptir. Çünkü düsüp kalktigi adamlar, tastan, kerpiçten baska bir sey degildir. Hatta onlar tastan, kerpiçten de beterdir. Çünkü tas ve kerpiç, kimsenin yolunu vurmaz. Halbuki bu kerpiçlerden insana yüz binlerce zarar gelir.

Kus, iyi ama dedi, asil savas, yolda böyle yol vuranlar olunca savastir. Aslan gibi olan er, halki korumak, onlara yardım etmek ve düsmanla savasmak için emin olmayan yola gelir. Erlik, yolcu düsmanla çatistigi zaman meydana çıkar.

Peygamber, kiliçla gönderildi, ümmeti de saflar yaran er bir ümmettir. Bizim dinimiz de is savastir. Isa dininde magaraya, daga çekilip ibadette.

Adam dedi ki: Evet ama insanda güç kuvvet varsa, kötülöklere karsi durabilirse. Kuvvet olmayınca çekinmek daha dogru. Takatin yetmeyecegi seyden kaçmak daha yerinde bir is.

Kus, ise sarılmak için dedi, yüreğin dogru olması gerek. Yoksa insanın dostu eksik olmaz. Sen dost ol da sayısız dost gör. Fakat dost olmazsan dostsuz, yordimsiz kala kalırsın. Seytan kurttur, sen de Yusuf'a benzersin. Ey temiz er, sakın Yakup'un etegini bırakma. Kurt, çok defa sürüden bir kuzu, yalnız basına bir yol tutup ayrıldı mı onu kapar,yer.

Sünneti ve topluluğu birakan kisi, yırtıcı hayvanlarla dopdolu olan böyle bir yerde kendi kanını dökmez de ne yapar? Sünnet yoldur, topluluk da yoldasa benzer. Yolsuz yoldassız oldun mu bu daracık yerde helak oldun gitti.

Akla düsman olan yoldas, yoldas degildir. o, bir fırsat arar ki elbiseni alıp götürsün. Seninle beraber gider, gider ama bir asılmaz bele, bogaza gelsin de varını yogunu yagma etsin diye. Yahut o yoldas dedigin kimse görünüşte cesurdur fakat hakikatte korkak. Bu sarp is basa düstü mü dönmek için sana ders vermeye kalkisir. Korkakligından dostunu da korkutur. Böyle yoldası düsman bil, dost degil.

Bu yol, insanın canı ile bası ile oynayacağı yoldur. Her meselikte, her sazlıkta yufka yüreklileri geriye çevirecek bir afet vardır. Din yolu, her pust tabiatlinin gidecegi yol degildir. bu yüzden de tehlikelerle doludur.

Yoldaki bu korku, unu kepekten ayıran elek gibi insanların da yüreklilerini yüreksizlerinden ayırt eder. Yol, nasıl yoldur? Gidenlerin ayak izleri ile dopdolu bir yol. Dost nasıl dosttur? Rey ve tedbir bakımından merdivene benzeyen, seni akli ile her an irsat edip yücelten dost.

Totalim ki ihtiyatlisin da seni kurt kapmadi. İyi ama topluluk olmadıkça o neseyi bulamazsın ki. Yalnız olarak bir yolda neseli neseli giden kisinin nesesi, dostlarla, yoldaslarla giderse birken yüz olur. Esek ağır canlı olduğu halde esegiyle dostu ile giderse neselenir kuvvet bulur.

Kervendan ayrılıp yol almaya kalkısan esege o yol, yüz kere daha uzar, o derece yorulur. O çölyü yalnız olarak asıncaya kadar kaç sopa fazla yer, kaç kere fazla nodullanır.

O esek sana der ki: Esek degilsen yola böyle yalnız düsme. Sen de bu öğüdü iyi dinle. Yolu gözeterek tehaca ve güzel güzel giden süphe yok ki dostlarla daha güzel gider.

Her peygamber bu düz yolda mucize gösterdi, yoldasları aradı. Duvarların yardımı olmasa evler, ambarlar nereden meydana gelirdi? Her duvar birbirinden ayrı olsa tavan, havada nasıl olur da direksiz dayanaksız durur. Katibin, kalemin yardımı olmasa kagıt üstüne yazı yazılır, sayı mı dökülür?

Bir kisi kamislari yere dösesse, fakat örüp hasir yapmasa nasıl durur? Bir yel geldi mi alır, uçuruverir. Tanrı, her cins es yarattı, sonuçlarda topluluktan meydana geldi. Hasılı dam söyledi kus söyledi... bahisleri uzadı gitti.

Mesneviyi kısa gönlün istediği bir şekilde düz. Macerayı özlü ve kısa anlat. Ondan sonra kus dedi ki: Bu bugdaylar kimin? Adam, vasisi olmayan bir yetimin emaneti. Beni emin bildikleri için emanet ettiler, yetim mali dedi.

Kus dedi ki: Ben pek açım. Su anda bana les bile helal. Müsaade ette ey emniyetli, zahit ve muhterem zat, su bugdaydan yiyeyim. Adam, zaruret hakkında fetva veren de sensin. Fakat zaruretin, ihtiyacın yok da yersen suçlu olursun. Hatta zaruretin varsa bile çekinmek daha iyi. Fakat mademki yiyeceksin, parasını ver bari dedi.

Kus, o anda tamamı ile kendisinden geçmişti. Atı, yularını elinden almıştı. Bugdayları yedi ama tuzakta kala kaldı. Nice Yasin okudu, nice En'am okudu. Aciz kaldıktan sonra ister acıklan ister ah et. Bu kara duman, o hale düşmeden gerekti.

Hirs ve heves, insani harekete getirdi mi o zaman ey feryadına yetisen medet de. Çünkü bu feryat, Basra harap olmadan edilen feryattır. Belki bu siniklik yüzünden Basra kurtulur.

Ey ağlayan dövünen, bana Basra ile Musul yıkılmadan ağla dövün! Ölümden evvel feryat et, basına topraklar saç. Ölümden sonraysa ağlama, dayan. Ben felakete düşmeden, helak olmadan ağla bana, felaket tufanından sonraysa ağlamayı bırak.

Seytan yolunu vurmada Yasin okumak gerek. Kervan vurulup kırılmadan hayvan döv de yol alsın ey kervancı.

Bir kervan muhafızı uyumusttu. Hirsiz gelip kervanı soydu, aldığı malları toprağa gömdü. Sabahleyin kervan halkı uyandı, malların, gümüslerin, develerin yerinde yellere esiyordu.

Mallarımız ne oldu yahu? Söyle bakalım dediler. Dedi ki: Gece hirsizler geldiler. Gözümüzün önünde ne var ne yoksa alıp götürdüler. Halk, a kum tepesine benzeyen herif, a arda kalasica, sen ne yaptın? Dediler. Dedi ki: Ben bir kişiydim, onlar yigit, gülbüz, silahlı bir alay adamdı. Halk pekala dedi, savasmayacaktın bari uyanın kalkın diye bağırıyaydın.

Dedi ki: Bağirmek istedim ama tam o sırada bana bıçak, kılıç gösterip sus, yoksa acimadan seni keseriz demek istediler. Ben de korkudan ağzımı kapadım. Fakat şimdi istediğiniz kadar bağırıp çağırayım. O zaman soluk bile alamıyordum, fakat şimdi dilediğiniz kadar feryat edeyim.

Kötü ve rüsva, şeytan, ömrünü zati ettikten sonra "Eüzü" çekmek, "fatıha" okumak beyhudedir. Beyhudedir ama yine de gaflete düşmek, feryat etmekten daha kötüdür ya.

Sen de beyhude olsa, tatsız tuzsuz bulunsan bile yine feryat et, sizlan; ey yüce ve üstün tanrı de... Lütfet bu hor kişilere bir bak. Feryada erisme zamanı da kadırsın, o zaman geçince de. Allah'im senden bir şey eksilmez ki!

Sen "Kaybettığınız şeylere hayıflanmayın" diyen padisahsın. Dilediğin şey nasıl olmaz?

Kus dedi ki: Zahitlerin afsununu dinleyenin layığı budur. Zahit hayır dedi, nahak yere yetimlerin malını yiyen kişinin layığı bu. Kus, bundan sonra öyle bir ağlayıp sizlanmaya koyuldu ki derdinden tuzak da

titredi, avci da.

Kus, gönlümdeki birbirine zit seyler yüzünden belim kirildi diyordu; sevgili, gel de ellerinle basimi oksa. Elinin altında oldukça basım rahatlasır. Elin lütuf ve ihsan hususunda bir delildir senin. Gölgeni basımdan çekme. Kararım kalmadı, kararım kalmadı, kararım kalmadı!

Senin derdinle ey selvilerin, yaseminlerin haset ettikleri güzel, uyku gözlerimden usandı. Layik degilsem bile ne olur, bir an olsun bu dertlere düsmüs, dermana layik olmayan kulun halini sorsan ne olur ki?

Yoklukta ne liyakat vardı ki sen ona bunca lütuf kapılarını açtin. Uyuz bir topragi, kerem ettin de insan haline getirdin; yenine, yakasına duygu nurlarından on inci doldurdun. Ölü bir meni, bu bes zahiri, bes batini duyguyla adam haline geldi.

Ey yüce nur, senin tevfiğin olmadıkça tövbe nedir ki? Tövbenin biyigina gülmeli. Dilersen tövbe biyiklerini bir bir yolarsın. Tövbe, bir gölgedir, sense aydın bir ay.

Ey yüzünden dükkanim, duragim yıkılmış olan dilber, kalbimi sikmaktasin, nasıl feryat etmeyeyim? Senden nasıl kaçabilirim ki sensiz bir diri bile yoktur. Senin tanriligin olmadıkça kulun varlığı olamaz.

Ey canların asli, canımı al benim. Sensiz bu candan usandım artık. Delilige asıgım, akıllılıga, usuluga doydum. Utancımı yırttım, paraladım mi hiç olmazsa sırımı açık söylerim. Ne zamana dek bu sabir, ne zamana dek bu mihnet ve titreyis?

Saçak gibi ar ve haya altında gizlendim kaldım. Birdenbire su yorganın altından bir sıçrayayım. Yoldaslar, sevgili, yolları bağladı. Biz topal ceylanlarız, o avlanan bir aslan. Ona teslim olmak, emrine boyun egmekten baska, böyle bir kan döken erkek aslana karsi ne çaremiz var?

O günes gibi ne uyumakta, ne bir sey yemekte. Ruhları da uyutmamakta, ruhlara da bir sey yedirmemekte. Gel demekte, ya ben ol, ya benim huyumla huylan da sana tecelli edeyim, yüzümü gör. Görmediysen neden böyle çıldirdin... Topraktan neden böyle dirilmeyi istiyorsun?

Mekansizlik mekanından sana ot vermeseydi can gözün, o tarafa dikilir kalir miydi hiç? Kedi delikten riziklanır da onun için delik basında bekler durur. Baska bir kedi de damlarda gezinir çünkü kus avlar onunla riziklanır.

Birisi çulhacılığı kible edinmiştir, öbürü kaftan parası için padisaha bekçilik yapar. Bir baskası da issiz güçsüzdür, yüzünü mekansizlik yurduna tutmustur. Çünkü onun can gidasını da oradan sen vermedesin.

Iradesini Tanrıya verenin isi istir. O, Tanrı isi için her isten kesilmistir. Baskaları su birkaç gün içinde ta göç gecesine kadar çocuklar gibi oyuna dalip giderler. Uyuyan biri sıçrayıp uyandı mi vesveseler dadisi ona isveler yapar.

Hadi der canım yavrum uyu. Kimsenin seni uyandırmasına razı degiliz biz. Senin kendi kendini uykudan çekip koparman lazım... su sesini duyan susuz gibi hani.

Ben susuzların kulagina gelen bir su sesiyim. Yagmur gibi göklerden yagarım ben. Asik, siçra su istiraptan kurtul. Hem susuzluk, hem su sesini duymak hem de uyku... Bu nasıl olur?

SEVGİLİNİN SÖZÜ

Eski zamanlarda bir asik vardi, devrinde ahinde duran bir asikti o. Yillarca zaman ay yüzlü sevgilisine baglanmis, padisahina adeta esir olmustu. Arayan nihayet bulur. Kurtulus, sabirdan dogar. Sevgilisi bir gün, bu gece gel dedi, senin için ballar börekler yaptim. Fakat odada gece yarisina kadar bekle de geceleyin sen çağirmadan ben gelirim.

Adam kurban kesti ekmekler dagitti. Bekledigi ay, toz altından çıkmiş görünmüştü.

O harareтли asik geceleyin, sevgilisinin vaadine ümitlenerek o odaya gelip oturdu. Gece yarisı geçince vaadinde duran sevgilisi çıka geldi. Fakat asigini uyuyor buldu. Yeninden bir parça kesti. Sen çocuksun bunlarla oynaya dur diye cebine de birkaç tane ceviz koydu. Asik geceleyin uykusundan siçrayip uyanınca basında yenini, cebinde cevizleri gördü.

Dedi ki: Padişahimiz, doğruluktan vefadan ibaret. Bize ne geliyorsa bizden geliyor. Ey uykusuz gönül, biz bundan eminiz. Çünkü bekçi gibi dam üstünde elimizde sopa beklemekteyiz. Cevizlerimiz, bu degirmende kirildi, derdimize ait ne söylesem azdir.

Ey bizi kinayan, bu macerayı ne vakte dek dinleyip duracağız? Bundan böyle artık deliye az öğüt ver. Ben artık ayrılık isvesine ait sözleri duymak istemem. Bunu sinadım, ne vakte dek sinamaya devam edeceğim. Bu yolda cosup köpürmekten, deli divane olmaktan baska ne varsa uzaklıktır, yabancılıktır. Derhal kalk ayagima o zinciri vur. Çünkü ben, tedbir silsilesini yırttim gitti. Fakat o devletli sevgilimin büklüm büklüm saçlarından baska iki yüz tane zincir getirsen kirarım.

Kardes ask ve namus dogru bir sey degil. Ey asik ar ve haya kapisinda durma. Artik vakti geldi, soyunayim, sureti birakayim da bastanbasa can olayim.

Ey utancin düşüncenin düşmani gel! Ben ar ve haya perdesini yırttim. Ey canin uykusunu büyüyle baglayan sevgili, sen su alemde ne kati yürekli sevgilisin. Hemen sabrin bogazini sik da askin gönlü kutlu olsun. Ey gönlümüzü yurt ve konak edinen dost, ben yanmadıkça askin gönlü kutlu olur mu hiç? Sen kendi evini yakmadasın yak. Kimdir bu caiz degil diyecek?

Ey sarhos aslan bu evi yak. Askin evi, böyle olsun, bu daha dogru ve yerinde. Bundan böyle bu yanisi kible edineyim, çünkü ben mumum yandıkça aydinim. Babacigim bu gece uykuyu birak, bir gececik olsun uykusuzlar mahallesine gel de, su mecnun olanlara pervane gibi vuslat ugruna ölenlere bak.

Halkın ask denizinde gark olan su gemisine bak. Sanki askin bogazi bir ejderha. Gizli, fakat gönüller kapan bir ejderha... Dag gibi akillari çekiveren bir kehribar. Hangi güzel koku satanın akli, ondan haberdar olsa irmaga bütün tablalarını döküverir. Yürü, yürü... hakikaten bu irmagin ne misli vardır, ne esi; sen, bu irmaktan ebdiyen çıkamazsin.

Ey yalancı gözünü aç da bak. Ne vakte dek ben sunu, bunu bilmem diyeceksin. Riya ve mahrumiyet vebasından kurtul, diri ve daima iste güçte olan tanrılık alemine gir. Gir de görmüyorum, görüyorum olsun... Su bilmemler biliyorum haline gelsin. Sarhosluktan geç sarhosluk verir ol. Bu renkten renge girisi birak, onun istivasına naklet. niceye bir bu sarhoslukla nazlanıp duracaksın? Her mahalle basında bunca sarhosluk var.

İki alem de sevgilinin sarhosları ile dolsa hepsi de bir olur ki o bir de hor hakir degildir. Onlar bir olmakla derecelerinden düşmeyecekleri gibi çok olmakla da dereceleri düşmez. Her hakir kimdir? Bedene tapan cehennemlik!

Alem günesin nuru ile dolsa o yalimi güzel isilik kaynagi, hor mu olur? Fakat bütün bununla beraber yücelere çık, salin. Çünkü Tanrının yeryüzü genistir, sana ram olmuştur.

Bu sarhosluk, yüce bir dogan kusuna benzer ama kutluluk mekanında ondan da yüceleri vardır. Yürü, herkesten seçilmiş olmada, ruh bağışlamada sarhoslukta ve sarhos etmede bir Israfil kesil. sarhosun gönlü ile alay etme, eglence hevesi düştü mü bunu bilmem onu bilmem demeyi tutturur. Bunu bilmem onu bilmem demek, bildiğimiz kimdir onu söylemen içindir.

Sözde bir şeyi nefyetmek. Bir şeyi ispat etmek içindir. Nefyi bırak da söze ispattan başla. Bu değil, o değil sözünü terk et de var olanı ileri getir. Nefyi bırak da var olana tap, bunu o sarhos Türk'ten öğren babacığım.

Yabancı bir Türk, seher vakti uyandı. Sarhoslugun verdiği mahmurlukla bir çalgıcı istedi. Can çalgıcısı, insanın canına munistir. Sarhosun mezesi, gıdası ve kuvveti odur. Çalgıcı onları sarhosluga çeker. Sonra yine sarhoslugu, çalgıcının, okuyucunun nagnesinden, nefesinden tadarlar.

Tanrı sarabi, insani o çalgıcıya, o okuyucuya götürür; bu ten sarabi da bu çalgıcıdan, bu okuyucudan gidalanır. Söze gelince ikisi de birdir ama hakikatte bu Hasan'la o Hasan arasında fark çoktur. Arada söze ait bir süphe var ama gökyüzü nerede, ip nerede? Sözdeki birlik daima yol vurur. Kafirle müminin birliği, ten bakımındandır.

Bedenler ağızları kapalı testilere benzerler. Her testide ne var? Sen ona bak. O beden testisi, abihayatla doludur, bu beden testisi ölüm zehriyle. İçine bakarsan padisahsin, dışına bakarsan yolunu azittin gitti. Söz, bil ki su bedene benzer, manası da içindeki candır. Bas gözü, daima bedeni görür, can gözü ise, hünerli canı.

Mesnevinin sözlerindeki suret de surete kapılana azdırır, yolunu kaybettirir, manaya bakan kişiye de yol gösterir, doğru yolu buldurur. Tanrı da "Bu Kuran, gönül yüzünden bazılarında doğru yolu gösterir, bazılarının da yolunu azitir" buyurmuştur.

Arif, sarap dedi mi Tanrı için olsun abes görme. Arife nasıl olur da bir şey yok olur? Sen şeytanın içtiği sarabi anlarsan Tanrı sarabini nereden düşünebileceksin?

Çalgi ile sarap... bu ikisi de esittir. Bu ona kosar o buna. Sarhoslar çalgıcının namesiyle, çalgıcının nefesiyle gidalanırlar. Çalgi ile çalgıcı onları meyhaneye çeker götürür. O meydanın basidir, bu, sonu. Gönül, onun çevganında bir top kesilmistir.

Akılda ne varsa kulak oraya dikilir. Basta safra varsa yanınca sevda olur. Sonra bu ikisi de kendinden geçer, orada baba da bir olur oğul da. Neseyle dert uzlastı mı türkümüz çalgıcıları uyandırdı.

Çalgıcı uyutucu bir sarkı okumaya başladı: Ey yüzünü görmedigim sevgili, bana bir kadeh sun. Sen benim yüzümsün, hakikatimsin, seni görmezsem sasilmaz. Yakınlığın son derecesi, süpheye düşme perdesiyle bürünmedir.

Sen aklimsin, seni görmezsem sasilmaz. Karışık şeylerin birbirine girmesinden seni göremezsem sasilacak şey degildir bu. Sen, bana sah damarımın daha yakinken, ya diye nasıl sana hitap edebilirim? Ya uzakta olana hitaptır.

Ben, kiskançlığımın yanımdaki sevgiliyi gizlemek, duyanları yanıltmak için dağlarda, çöllerde sana nida

edip duruyorum.

Peygamberin huzuruna bir kör geldi, ey her hamur teknesine ihsanda bulunan dedi. Sen, sulara, yagmurlara hakimsin, ben de susuzum, su istiyorum. Ey beni suvaran medet, medet!

Kör kapidan aceleyle gelince Ayse görünmemek için derhal kaçtı. O temiz kadın, kiskanç peygamberin gayretini biliyordu. Kim daha güzelse kiskançlığı daha artıktır. Çünkü oğullarım kiskançlık nazdan meydana gelir.

Kokmus kocakarılar, çirkinliklerinin, kartlılarını bilirler de kocalarına kendi elleriyle genç kadın alırlar, kendi elleriyle kendilerine ortak getirirler. İki alemde de Ahmed'in güzelliği gibi güzellik mi var? Tanrı nuru, ona yardım etmede. İki alemin nazi da onda olacak elbet. Bu bakımdan kiskançlık da, güneşten yüz kat daha parlak olan ona yarasır.

Topumu zühal yıldızına attım. Yıldızlar yüzünüzü çevirin. Benim esi olmayan parlaklığım karşı yok olun. Yoksa nuruma karşı rüsvay olursunuz.

Ben her gece keremimden kaybolurum, gider gibi görünürüm, yoksa nereye gideceğim? Gider gibi görünürüm de, siz de bir gececik olsun bensiz su alemde yarasalar gibi kanat çirpin! Tavus kusları gibi kanatlarınızı gösterin, sarhos olun bas çekin ululanın.

Fakat çarık nasıl Eyaz'ın mumu ise siz de arada bir o çirkin ayaklarınıza bakın. Benlikle sol taraf ehlinden olmayasınız diye kulaginizi çekmek için sabahleyin yüz gösteririm der. Bunu bırak da bu söz uzundur. Kün emri sözü uzatmayı nehyetmiştir.

Peygamber sinamak için "O kadar gizlenme, o seni görmüyor ki" dedi. Ayse elleriyle işaret ederek "O görmüyor ama ben onu görüyorum ya" demek istedi.

Bu öğüt vericinin sözlerinin benzetmelerle, örneklerle dolu olması, aklın, ruhun güzelliğine karşı kiskançlığından onu göstermek istemeyişinden ileri gelir. Ruh, bu kadar gizliken akıl, neden bu derece de onu kiskanır.

Onun nuru kendi yüzünü örtmüştür. A kiskanç, kimden gizleniyorsun? Bu güneş, yüzünü örtmeden seyredip durmada. Fakat onun siddetli nuru, yüzüne perde olmada. Güneş bile ondan bir eser görmemekte. Artık sen, onu kimden gizlersin ki a kiskanç?

Fakat bende öyle bir kiskançlık var ki onu kendimden bile kiskanır, kendimden bile gizlemek isterim. Siddetli kiskançlık atesimden gözlerimle, kulaklarımla savasa girmişim adeta.

Ey can, ey gönül! Mademki bu kadar kiskançsın, agzini yum, sözü bırak bari. Fakat korkarım susarsam o güneş başka bir yerde perdesini yırtar, kendini gösterir. Sükutumuz ondan daha ziyade anlatmış olur. Onu görünmekten men edersek görünmeye olan meyl daha fazlasıdır.

Deniz cosup kükredi mi, kükreyisi köpük halinde görünür; köpürüsü, "Bilinmeyi diledim, sevdim de halkı yarattım" sırrını meydana getirir. Söz söylemekse o pencereyi kapatmak demektir. Söz söylemek, onu gizlemenin ta kendisidir.

Güle karşı bülbüle naralar at da ondan haberi olmayanlara korkusunu duyurma, oyala bu nغمmelerle onları. Kulakları, sözle mesgul olsun da akılları, gülün yüzünü görme havasına kapılmasın. Hele pek aydın olan bu güneşin karşısında her delil hakikatte yol vurucudur.

Çalgici, sarhos Türkün huzurunda nagmelere gizleyerek elest sirlarini söylemeye basladi:
Bilmem ki ay misin, put mu? Bilmem ki benden ne istersin? Bilmem ki sana nasıl hizmet edeyim? Susup oturayim mi, yoksa söyleyeyim mi?

Sasilacak sey su: Hem benden ayri degilsin, hem de ben neredeyim, sen neredesin? Bunu bir türlü bilmiyorum. Bilmiyorum beni nasıl çekiyor da bazen karalar da yürütüyor, bazen kan denizlerine gark ediyorsun. Böylece agzini açıp bilmem, bilmiyorum demeye giristi, boyuna bu lafi söylüyordu. Bilmiyorum sözü haddi asınca Türkümüz kızdi, kızisti. Yerinden fırlayıp topuzunu çekti, çalgicinin basına çöktü. Hemen bir çavus kosup topuzu yakaladi, çalgiciyi öldürmek size yarasmaz dedi.

Türk dedi ki: Bu sayisiz tekerlemesi, kafami sisirdi, bari ben onun kafasini ezeyim de görsün. A kaltaban, bilmiyorsan nane yeme... Biliyorsan ne söyleyeceksen söyle. A ahmak bildigini söyle bari de bilmiyorum, bilmiyorum deyip durma.

Ben; neredensin, nerelisin be adam? Diye soruyorum. Sen, ne Herat'liyim ne Belh'li... ne Bagdat'liyim ne Musul'lu, ne de Tiraz'li diyor, ne diye uzatıp duruyorsun. Nereliysen söyle bari de kurtul. Burada meramini söylememek aptalliktir.

Yahut da sana ne yedin diye soruversem ne sarap içtim, ne kebab yedim... Ne et yedim, ne tirit ne de mercimek diyorsun. Ne yediysen yalnız onu söyle kafi. Sözü uzun uzun gevelemek neden? Çalgici dedi ki: Maksadim gizli.

Senin nefyetmeden, yoktur demenden ispat senden ürküp kaçmada. Var olanı bir türlü bulamiyorsun. Ispattan bir koku alasin diye nefyettim, bilmiyorum dedim. Bu sazi, nefiyle nagmelendirdim. Ölünce de ölüm, sana yasayis sirlarini söyler.

ÖLMEDEN ÖNCE ÖLMEK

Bir haylidir can çekistin ama hala perde arkasindasin. Çünkü bir türlü ölemedin; halbuki ölüm, asildi. Ölmedikçe can çekismen, sona ermez. Merdiven tamamlanmadıkça dama çıkamazsin.

Yüz ayak merdivenin iki ayagi noksan olsa dama çıkmak isteyen çıkamaz, dama namahrem kesilir. Yüz kulaç ipin bir kulaci eksik olsa kovaya kuyu suyunun dolmasına imkan yoktur.

Bu gemi, yükünden artık olan son batmani da yüklemese batmaz beyim. Son yüklenen yükü asil bil, ne is yaparsa o yapar. Vesvese ve azginlik gemisini o batirir. Akil gemisi batti mi insan, bu gök kubbeye günes kesilir. Ölmedigin için can çekismen uzadi. Ey Tiraz mumu, sabahleyin sön öl. Yıldizlarımız gizlenmedikçe can günesi, bil ki gizlidir.

Topuzu kendine vur da benligini darmadagin et. Çünkü bu ten gözü, kulaga tikanmis pamuga benzer. Ey alçak, bende, benim hareketlerimde gördüğün benlik, senin benliginin aksidir. Sen, kendi kendine topuz vurmadasin.

Benim suretimde kendi aksini görmüs kendinle bogazlamak için cosmos, köpürmüssün. Hani o aslan da kuyuda kendi aksini görmüştü de düşmani sanıp saldırmisti ya, onun gibi iste.

Yok demek, süphe yok ki var olanin varligin ziddidir. Yok, diyorum, bilmem diyorum, sen de bu zitla,

ziddi olan vari ve varligi birazcik anla artik.

Bu zamanda ziddi nefyetmeden baska anlayis çaresi yok ki tuzak olmasin. Ey akilli fikirli er, sevgiliyi perdesiz görmek istiyorsan ölümü seç, o perdeyi yirt. Fakat ölür mezara gidersen hani o ölümü degil. Seni degistiren nura götüren ölümü seç.

Erkek erkeklik çagina girdi, kendini bildi mi çocukluk, ölür gider; Rum diyarina mensup olur. Zencilik kalmaz. Toprak altin oldu mu toprakligi kalmaz. Gam ferahlik haline geldi mi insana keder verme dikenini yok olur gider.

Mustafa bunu için ey sirlari arayan, diri olan bir ölü görmek istersen dedi... Diriler gibi su toprak üstünde ölü olarak yürüyen, cani göklere yücelmiş, yüceleri yurt edinmiş birisini görmek dilerse... Ölümünden önce bu alemde göçmüş, akilla degil de ancak sen de ölürsen anlayacağın bir hale gelmiş. Cani, halkın cani gibi göçmemiş, bir duraktan bir duraga göçe göçe ta son duraga varmış.

Birisini, yeryüzünde bu sifatlara bürünmüş gezip duran bir ölüyü görmek istersen... Tertemiz Ebu Bekir'i gör ki o, dogrulugu yüzünden mahser varmış, hasrolmuş kisilerin ulusudur. Bu alemde EbuBekris Siddiyk'a bak da hasri daha iyi tasdik et.

Muhammed'de elde bulunan, görünüp duran yüzlerce kiyametti. Çünkü o, her hakikati, çözüp baglama yolugunda hal olmuş, hakiki varliga ulasmisti. Ahmet bu dünyaya ikinci defa dogmustu. O, apaçik yüzlerce kiyametti. Ondan kiyameti sorup dururlar ve "Ey kiyamet, kiyamete ne kadar zaman var" derlerdi.

Birisi o hakiki mahser olan Peygamberden hasri sordu mu çok defa hal diliyle "Mahserden hasri soruyor" derdi.

Iste onun için o güzel haberler veren peygamber, ey ulular demistir, ölmeden önce ölü! Nitekim ben de ölmeden öldüm de bu sesi, bu söhreti o taraftan aldım, getirdim.

Kiyamet ol da kiyameti gör. Her şeyi görmenin sarti budur. Ister nur olsun, ister karanlık. O olmadıkça onu tamami ile bilemezsin.

Akil oldun mu akli tamami ile bilirsin, ask oldun mu askin yanmış, mahvolmuş fitillerini anlar, duyarsın. Anlayis bunu kavrayabilseydi bu davanin delilini apaçik söylerdim.

Incir yiyen bir kus gelip konuk olsa bu tarafta incir çoktur, incirin hiçbir degeri yoktur. Alemde bulunan kadin, erkek... Herkes her an can vermede, ölmededir. Sözlerini de, ölüm zamani babanin ogula vasiyeti say. Da ibret al acin... Bu suretle de buguz haset ve kin, kökünden sökölüp çiksin. Yakınlarına onlar ölünce nasıl yüregın yanarsa o çesit bak. Gelecek şey gelmistir onlari ölmüş say, sevdiğini ölüyor, ölmüş onu kaybetmissin bil.

Garezler senin bu çesit bakisina perde oluyorsa onlari yirt, at. Bunlari yirtip atamazsan acizim deyip kalma. Bil ki aciz olani bir acze salan var. Aciz, bir zincirdir. Birisi gelmiş, sana o zinciri takmistir. Gözünü açip zinciri takani görmek gerek.

Ey yasayis yolunu gösteren ben bir dogandım, ayagim baglandı, bu neden? Diye yalvarip sizlanmaya koyul. Yarabbi de, kötölüğe kuvvetle adim attım. Bu yüzden kahrınla daima zarar ve ziyan içindeyim.

Senin öğütlerine karsi kulagim sagirdir. Put kiriyorum diye davadaydim ama put yapıyormusum meger. Senin yaptığın seyleri senin sanatlarını anmak mi farzdır, ölümü anmak mi? Ölüm, güz mevsimine benzer, sense yaprakların aslisin.

Su ölüm yıllardır davulcagizini döver durur da senin kulagin vakitsiz ve yersiz oynar. Fakat can verme çağında ah ölüm dersin. Ölüm şimdi mi seni uyandırdı? Ölümün nara atmadan bogazi yirtildi sesi tutuldu; dövüle dövüle davulu patladı!

Sense kendini bir seylere verdin, ince eleyip sik dokudun; ne sesini duydun, ne davulunu! Fakat ölümün ne demek oldugunu şimdi anladin iste.

ASURE GÜNÜ

Asure günü bütün Halep'liler, Antakya kapisina gelirler, ta geceye kadar. Kadin erkek, büyük bir kalabalik toplanir, Ehlibeyt'in yasini tutarlardi.

Bagirirlar, aglarlar, feryat ederlerdi. Sia, Kerbela vakasi için yas tutarlardi. Ehlibeyt'in Yezit'ten, Simir'den çektikleri zulümleri, onlar tarafından ugradiklari sinamaları sayip dökerler, sesleri ses verir, feryatları, bütün ovayi, çölu doldururdu. Bir garip sair, asure günü çölden geldi, o feryadi duydü. Sehri birakip o tarafa yürüdü, feryadin sebebini arastirmaya koyuldu.

Merak etti, bu gam nedir bu yas kime tutuluyor diye sorusturmaya basladi. Herhalde bir ulu bey ölmüs olmalı diyordu; böyle bir topluluk, küçük is degil. Ben garibim siz buralisiniz adini lakaplarini söyleyin. Adi neydi ne is görürdü, nasıl adamdi? Bana bildirin de onun iyiliklerine ait bir mersiye söyleyeyim.

Bunu duyanların birisi dedi ki: Yahu sen deli misin? Yoksa Sia degilsin de Ehlibeyt düşmani misin? Asure gününü, o gün sehat olan cana yas tutmanın yüzlerce yıl yaşamadan daha üstün oldugunu bilmiyor musun? Bu dert Müminin yanında degersiz olur mu hiç? Kulagin aski küpenin degerinedir. Mümine göre o pak nurun yasi, yüzlerce Nuh tufanından da meshurdur.

Sair dedi ki: Dogru ama Yezit'in devri nerede? Bu yas buraya ne kadar geç gelmiş? Körler bile o kötülükleri gördüler, sagirlarin kulaklari bile o hikayeleri duydü. Siz simdiye kadar uyuyor muydunuz ki simdi yas tutuyor, elbisenizi yirtiyorsunuz?

Ey uykuya dalanlar, kendinize aghlayin! Çünkü bu agir uyku, çok kötü bir ölüm. Tanriya mensup ruh, zindandan kurtuldu. Neden elbisenizi yirtalim, niçin elimizi isirip duralim? Onlar din sultanlariydi. Bagi kirdiklari zaman onlara sevinç çağidir.

Devlet saymanina uçup gittiler; tomruğu zinciri çözüp attılar. O gün devler günüdür, güzellik ve saltanat günüdür. Bir zerrecik anlasan, bilsen bunun böyle oldugunu tasdik edersin?

Bilmiyor anlamiyorsan yürü, kendine aghla. Çünkü göçmeyi mahseri inkar ediyorsun. Kendi harap dinine, harap gönlüne aghla ki bu eski topraktan baska bir sey görmüyor. Görüyorsa neden yigitlesmiyor, Tanriya dayanmıyor; neden gözü tok degil?

Nerede yüzünde din sarabının verdigi nur? Denizi gördüysen hani cömert elin, avucun? Irmagi gören suyu esirgemez; hele o denizi, o bulutu görmüsse.

Karinca o güzelim harmanlari görmez de bir tanecik bugdayin üstüne titrer. O taneyi hirsyla, korkuyla çeker durur da onca yigini görmez. Harman sahibi de ey körlüğünden hiçbir sey görmeyen der; harmanlarımızdan ancak o bir tek taneyi gördün de ona canla basla sarildin. Ey surette zerre olan, Zuhâl yıldizini gör. Sen bir total karincasin, yürü Süleyman'a bak. Sen bu cisimden ibaret degilsin, gözden

ibaretsin. Cani görsen cisimden vazgeçersin.

Insan gözdür, öte yani deriden, etten baska bir ser degil. Gözü, neyi görürse degeri o kadardir insanin.

Bir küp boyuna deniz suyu ile doldurulsa koca bir dagi sele verir. Küpün canından denize bir yol açılırsa küp, ırmaktan üstün olur. Onun için “Söyle” sözü denizin sözüdür. Ahmed neyi söylerse hakikatte o söz hakikat denizininidir. Onun sözleri denizin incileridir. Çünkü gönlü denizle birdir onun. Deniz daima küpümüze yardım edip durursa artık bir balıkta denizin bulunmasına sasilir mi?

Duygu gözü su geçip gidici suretlere düsmüs, donup kalmistir. Sen, o sureti geçip gidici görürsün ama hakikatte geçip gitmez o. Bu ikilik sasi gözün görüsüdür. Yoksa evvel ahirdir, ahir de evvel.

Bu nereden bilinir? Öldükten sonra dirilmeden. Öldükten sonra dirilmeyi ara da bundan az bahset. Dirilme gününün gelmesine sart önce ölmektir. Çünkü dirilme, ölümden sonradir. Herkes yokluktan korkar, iste bütün alem, bu yüzden yol sapitmistir. Halbuki yokluk, asil siginilacak yerdir.

Bilgiyi nerede arayalım? Bilgiyi terk etmede. Barisi nerede umalım? Baristan vazgeçmeden. Varligi nerede arayalım? Varligi terk etmede. Elmayi nereden umalım? Elden vazgeçmeden!

Ey güzel yardımcı, yok gören gözü varligi görür bir hale getirmeye de kadirsin sen. Yokluktan meydana gelen göz, varligi tamamı ile yom gördü. Fakat su iki göz, degisti de nurlandı mi bu düzgün cihan mahser olur. Bu hamlara anlamak haram oldu da onun için bu hakikatler noksan göründü.

Tanri cömerttir ama güzelim cennetin nimetleri cehennemlige haramdir. O, ebedi ahde vefa edenlerden degildir, onun için de cennet bali agzina aci gelir. Müsteri olmayınca alis veris etmeye eliniz oynar mi? Birisi gelir, mallara bakar, fakat bakmakla alici olmaz ki. O ahmak bakis ancak alay içindir.

Bu kaç? Su kaç? Diye sorar, dolasir. Fakat vakit geçirmek, içinden de gülüp eğlenmek için. Usancından gelir, senden kumas ister. Fakat ne müsteridir ne de kumas arar. Kumasi yüz kere görür, yüz kere geri verir. O nerede kumas ölçek? Yel ölçek poyraz biçer! Nerede müsterinin gelisi, alisverisi, nerede bir serserinin alayi, gönül egleysi? Cebinde bir habbe bile yoktur. Ancak gevezelik eder, yoksa nereden cüppe alacak? Alisveris için sermaye yoktur; artık onun çirkin surati nedir, alayi, gevezeligi ne oluyor? Bu dünya pazarında sermaye altindir, orada da ask ve iki islak göz.

Kim eli bos pazara giderse ömrü geçer, tamamı ile ham ve eli bos olarak geri döner. Kardes neredeydin? Hiçbir yerde. Ne pisirdin? Hiçbir sey! Müsteri ol da elim oynasin gebe olan madenimden lal dogsun. Fakat müsteri gevsek ve soguk bile olsa yine sen onu çağir. Çünkü böyle emredilmistir. Dogan kusunu uçur ruh güvercinini tut. Davet yolunda Nuh'un yolunda yürü. Tanri için hizmette bulun. Halkin kabul etmesiyle, ret etmesiyle ne isin var senin.

SAHUR DAVULU

Birisi, büyük bir zatin evinin kapisında sahur davulu çalmakta idi. Gece yarisi ask ile sevk ile davul çalıyordu. Ona kabiliyetli birisi dedi ki: Evvela bu davulu, seher vakti çal, gece yarisi bu kepezelik olmaz. Bir de ey hevesli adam, sunu da bil ki bu evde hiç kimse yok.

Burada seytandan periden baska kimse yokken ne diye vaktini zayi ediyorsun? Tefi, davulu birisi duysun diye çalıyorsan duyacak kulak nerede? Bunu anlamak için akil lazim, fakat akil hani?

Davulcu dedi ki: Sen sözünü bitirdin şimdi cevabımı dinle de sasırıp kalma. Sence şimdi gece yarısı ama bence neşe sabahı yaklaştı. Her siniklik bence kutlu bir hale geldi. Bütün geceler, gözümde gündüz kesildi.

Nil irmağı sana kandir ama bence kan değil, sudur ey akıllı kişi. Sence o demirdir, tunçtur ama Davut peygambere mumdur. Dağ, sana karşı ağırdır, cansızdır, fakat Davut'un önünde usta bir çalığı, bir okuyucudur.

Senin önünde o kırık taşlar susurlar. Fakat Ahmed'in önünde fasih bir hale gelir, hamdü senada bulunurlar. Senin önünde mescidin sütünü ölüdür, fakat Ahmed'e karşı gönlünü aldirmis bir asiktir.

Cihanın bütün cüzüleri halkın önünde ölüdür, Tanrıya karşı bilgi sahibi ve muti. Bu evde bu konakta kimse yok, neden bu davulu çalışyorsun dedin. Bu halk, tanrı için paralar verir, yüzlerce hayrin temelini atar, mescitler yaparlar. Sarhos asıklar gibi uzun bir yol olan Hacca giderler, seve seve canları ile, malları ile oynarlar. Hiç o evde kimse yok derler mi? Ev sahibi, ev içinde gizlenen cana benzer.

Tanrı nuru ile ısıklanan, sevgilinin konagini dolu görür. Nice dolu ve kalabalık konaklar vardır ki isin sonunu görenler, onları boş görürler. Kimi dilersen Kabe'de ara da derhal önünde beliriversin.

Ziyetli ve yüce olan bir suret, nasıl olur da Tanrı yurdu olmaz, boş olur? Ona kapı kapanmaz, o geldi mi derhal açılır. Fakat baskaları, askla değil, ihtiyaçlardan gelirler. Hacca gidenler neden bu ses duymadan "Lebbeyk" deyip duruyoruz derler mi? Hakikatte onlara su "Lebbeyk" demeyi nasip edis, her lahzada tek Tanrıdan gelen bir sestir.

Ben de koku aldım, biliyorum bu köşk, bu konak, can meclisinin kurulduğu yerdir toprağı da kimyadır. Hafif ve tiz nâgmelerle bakırımı ebediyen onun kimyasına vurup duracağım. Nihayet bu sahur davulum, denizleri costuracak, inciler saçacak, ihşanlarda bulunacak. Halk, savaş safında tanrı için canları ile oynar. Birisi Eyüp gibi belalara düşer, öbürü Yakup gibi sabreder. Yüz binlerce susuz ve muhtaç kişi, Tanrı için tamaha düşer, çalışır durur.

Ben de suçları yargılayan, örten Tanrı için bu kapıdan sahur davulu çalışıyorum, benim de ümidim onda. Parasını almak için müşterimi istiyorsun? Gönül, Tanrıdan daha iyi müşteri nerede var? Malından pis dağarcığı alır, sana kendinden ısıklanan bir gönül nuru verir. Hakikatte yok olan su buz kesmiş bedeni alır, vehmimize sigmaz bir saltanat ihşan eder.

Birkaç katra göz yası alır, sekerlerin, balların kiskandığı kevseri bağışlar. Sevdalarla, dertlerle dolu ah-i alır, her ah-a karşılık yüzlerce karlı mevki lütfeder. Gözyası bulutunun sürdüğü ah bulutu yüzündendir ki Halil'e fazla ah eden dedi.

Gel de hemen su esi olmayan alisverisi durmayan pazarda eskileri sat, hazır ve elde bir olan beyliği al. Eger bir şüphe gelir de yolunu vurursa ticarete bulunan peygamberleri kendine senet yap.

O padisahlar padisahi, onların talihlerini öyle yaver etti, onlara öyle bir baht verdi ki dağlar bile onların pirtilerini çekmeye muktedir degildir.

Efendisi, Bilal'i terbiye etmek için diken dali ile dövmekte o da dikenlere canini feda etmekteydi. Efendisi neden Ahmed'i anmaktasin diyordu... Sen, kötü bir kulsun, benim dinimi inkar ediyorsun. Efendisi onu günes altında dövmekte, o da "Ahad" diye övünmekteydi.

Derken Siddiyk, o taraftan geçti, onun "Ahad" demesini duydu. Gözü doldu gönlü incindi, o "Ahad" sözünden bir asina kokusu aldı. Sonra onu tenhaca görüp nasihat verdi, dedi ki: Inanisini kafirlerden gizli tut. Tanrı gizli seyleri bilir, maksadini gizle. Bilal tövbe ettim dedi. Ertesi gün Siddyk, erkenden bir is için oradan geçiyordu. Yine "Ahad" sözüyle dayak sesini duydu. Gönlü ateslendi.

Yine nasihat etti, o da tövbe etti ama ask gelince tövbesini bozuverdi. Böyle bir hayli tövbe etti, nihayet tövbeden bezdi. Inanisini açığa vurdu, bedenini belaya attı, ey Muhammed dedi, ey tövbelere düşman. Bedenim de seninle dolu, damarım da. Artık bu bedene nasıl olur da tövbe sigar? Bundan böyle tövbeyi gönülden çıkaracağım. Ebedi hayata nasıl olur da tövbe edebilirim?

Ask, kahredicidir, ben de onun eline düsmüs, kahrolmus birisiyim. Askin cosup köpürmesiyle, askin acılığı ile seker gibi tatlılastım. Ey kasirga, senin önünde bir yapragım ben, nereye düşeceğimi ne bilirim?

Hilal'sem de kosusup duruyorum Bilal'sem de. Senin günesine uymusum bir kere. Ayın Bedir olus yahut zayıflayıp eriyerek hilal haline gelisle ne isi var? O günesin ardına düsmüs gölge gibi kosar durur. kaza ve kadere karsi bir kararda durmaya kalkisan kendi sakalina güler.

Hem bir saman çöpü rüzgarın önüne düsmek, hem de bir yerde durmaya kalkismak. Hem kiyamet, hem de sonra ise güce kalkmak! Ben askin elinde dagarcıktaki kedi gibiyim. Bir an yukari çıkmadayım, bir an asagi düsmede. O, beni basinin üstünde döndürüp durmada. Ne asagıda kararım var, ne yukarıda. Asılar kuvvetli bir selin önüne düsmüslerdir. Onlar, askin takdirine razı olmuslardır.

Degirmen tasi gibi durup dinlenmeden gece gündüz inleyip sizlanarak döner dururlar. Degirmen tasinin dönüp durmasi, kimse bu irmak duruyor demesin diye irmak arayanlara bir sahit olmuştur. Arktaki suyu görmüyorsan gel de degirmen tasinin dönüşünü gör. Feleğin o dönüp durmadan usandığı, bir karara bağlandığı yok. Sen de ey gönül, yıldız gibi ol, durup dinlenmeyi dileme.

Hangi dala el atsan, nereye ulasip yapissan ask, o dali kirar, o seyi koparır. Kaderin dönüp durusunu görmüyorsan unsurların cosusunu, dönüşünü seyret.

Denizin üstündeki çöplerle köpüklerin dönüp akisi, serefli denizin köpürüp cosmasindandır. Basi dönmüs rüzgarın dönüşünü seyret de onun emrine uymus olan deniz dalgalarının cosup köpürüsünü gör. Günesle ay, iki degirmen öküzüdür. Dönüp dururlar ve etrafi korurlar. Yıldızlar da konak konak kosarlar. Her kutlu ve kutsuz seyin bineği olurlar.

Felekteki yıldızlar, uzak olduklarından, duyguların da tembel ve gevsek olup iz izleyemediklerinden onların hakikatini bilmezsin. Bizim göz, kulak ve akıl yıldızlarımız, gece nerededir, uyanikken nerede?

Gah kutlulukla, vuslatta, gönülleri hos. Gah kutsuzlukla, ayrilikta kendilerinden geçmislerdir. Felekteki ay, böyle dönüp durdukça bazen kapkaranlıktır bir zamanda apaydınlık. Gah balla süt gibi bahar ve yaz olur, gah, bir ölüm yerine benzeyen kis, zemheri gelir çatar, karlar yagar.

Küllü olan seyler bile onun önünde top gibi yuvarlanıp durur, çevganına tabi olur, secde eder. Sen ey gönül, bu yüz binlerce varlık içinden bir cüzüsün, nasıl olur da onun hükmüne karsi kararsız bir hale gelmezsin?

Beyin emrindeki ata dön, at gah ahirda mahpustur, gah gezer dolasir. Seni de bir miha bağladı mi sabret,

çözdü mü yürü şiçra. Günes gökyüzünde egri bügrü gitti mi yüzü kararır, Tanrı onu bir tutulmaya ugratır.

Sen de aklını basına devsir de tutulma yerine düsmemeye savas, bu suretle de tencere gibi yüzü kara bir hale gelme. Buluta da öyle yürüme, böyle yürü diye atesten kırbaç vururlar. Filan ovaya yağmur yağdır, buraya değil, kulagini aç diye kulagini bururlar.

Senin aklın, güneşten artık degildir ya. Nehyedilen fikirde kakilip kalma. Ey akıl, sen de dizginini egriltme de tutulup nursuz bir hale gelmeyesin. Günesin suçu az oldu mu az tutulur, yarisini tutulmuş görürsün, yarisini nurlu.

Tanrı, bu suretle seni suçun ne kadarsa o kadar tutarım. Suça verilen ceza suç miktarıncadır. İster iyi olsun ister kötü... İster asikar olsun, ister gizli... Biz her şeyi duyarız, her şeyi görürüz der.

Babacığım, bundan geç, nevrüz oldu, halk, Tanrı lütfuna ulasti, herkesin agzına tat geldi. Yine irmagimize can suyu geldi. Yine padisahimiz köyümüze kondu.

Baht salinip gezmede, etegini sürmede, tövbeyi bozma zamani geldi diye naralar atmadadır. Yine sel geldi, tövbeyi silip süpürdü. Bekçi uykuya daldi, fırsat vakti gelip çatti. Her mahmur, sarap içti, sarhos oldu. Bu gece varimizi, yogumuzu rehine koyacagiz.

O canlara canlar katan lal sarapla lal içinde lal olduk, lal içinde lal kesildik. Yine meclis senlendi, gönülleri parlatti. Kalk, kem göz degmesin diye mangala çöre otu at. Güzel sarhosların naralarını duyuyorum. Camin, ta sonuna kadar böyle olmayalım iste.

İste bir Hilal bir Bilal'e dost oldu. Diken yarasi, ona gül ve gülnar kesildi. Beden diken yarasi ile kalbura döndü ama canım, bedenim, devlet gülistani oldu. Beden, o kafirin dikeninin zahmi önünde ama canım, Tanrının sarhosu.

Canima bir can kokusudur gelmede, merhametli sevgilimin kokusu erismede. Mustafa, Miraçtan geldi, Bilal'ine nu mutlu ne mutlu. Siddiyk, dogru özlü, dogru sözlü Bilal'den bu sözleri duyunca tövbesinden el yudu.

Siddiyk bunun üzerine Mustafa'nın yanına gelip vefali Bilal'in halini anlatti. Dedi ki: O felekleri ölçen çevik ve kutlu kanatli Bilal, şimdi senin askına düsmüs, senin tuzagina tutulmustur.

Padisahin dogani iken o kuzgunlardan zahmetlere ugramada. O agir define, pislik içine gömülmüs. Baykuslar, dogana sitem etmedeler. Suçsuz oldugu halde kanatlarını yolmadalar.

Suçü ancak dogan olusu. Yusuf'un güzellikten baska ne suçü var ki? Baykusun yeri yurdu yıkık yerlerdir. Onun için dogana kafirce kizmadalar. Neden o diyari hatirliyorsun? Neden padisahin köskünü bilegini aniyorsun? Baykusların köyünde gevezelik ediyor, buraya bir kargasaliktir saliyorsun. Felegin üstündeki esir bile, yuvamıza haset ederken sen oraya yıkık yer diyor, orayı hor görüyorsun.

Deli oldun galiba ki baykusların seni padisah ve basbug yapmaları hevesine kapıldın. Vehme, sevdaya kapilip dönmede, dolasmada, bu cennete virane adini takmadasin.

Kötü huylu herif, bu delilik, bu saçma fikirler, kafadan çıkincaya kadar kafana vuracagiz senin. Bu sözlerle onu dogruya karsi çarmiha geriyorlar, elbiselerini soyup çıplak vücudunu diken dallariyle dövüyorlar. Bedenden yüzlerce kan irmagi fiskirmada. Öyle oldugu halde "Ahad" diyerek bas koymada.

Dinini gizle melun kafirlerden sirrini sakla diye öğütler verdim. Fakat o asik, kiyamete ulasmis... Ona

tövbe kapisi kapanmış. Hem asiklik, hem tövbe, hem de sabretme imkanı. Bu, pek imkansız bir şeydir canım efendim. Tövbe bir kurtçagizdir, aksa bir ejderhaya benzer. Tövbe, halkın sıfatıdır, aksa Tanrı sıfatı.

Ask, kimseye niyazi ve ihtiyacı olmayan Tanrının vasıflarındandır. Ondan baskasına asik olma geçici bir hevestir. Çünkü mecazi ask, altınlarla bezenmiş bir güzelliştir. Görünüsü nurdur, fakat içi dumandır. Nur gitti de duman meydana çıktı mi mecazi ask, derhal sogur donar. O güzellik aslına gider, beden kokmuş rüsvay, kötü bir halde kalır.

Ayin nuru da aya döndü mü duvardaki aksi gider, o duvar simsiyah kesilir. O nakis, o boya gitti mi su ve toprak kalır. Ay olmayınca o duvar seytan gibi bir hale düşer. Kalp altının yüzünden altını gidince, o altın, kendi madenine dönünce, kepaze bakır, duman gibi kala kalır. Bu yüzden de ona asik olanın yüzü kararır.

Gözlülense altın madenine asik olurlar. Askları her gün biraz daha artar. Çünkü altın madenine altınlıkta ortak yoktur. Merhaba ey süphesiz hilesiz altın madeni. Kim kalp bir akçayı altın madenine ortak ederse asıl altın, mekansızlık madenine gitti mi, asik da istirabından ölür, masuk da. İkisi de adeta suyu çekilmiş girdaptaki balığa döner.

Tanrıya ait olan ask, yücelik günesidir. Halk da gölge gibi onun nurunun emrindedir. Mustafa, bu vakayı duyunca hos bir surette ferahladı, neselendi Ebubekir'de bu hali görünce söz söylemeye istahlandı. Mustafa gibi bir dinleyici duyunca her kili, ayrı bir dil oldu.

Mustafa dedi ki: Peki, ne çaresi var şimdi? Ebubekir ben ona müsteriyim dedi. Efendisi ne isterse zarara ziyana bakmadan alacağım. Çünkü o yeryüzünde Tanrı esiri olmuş, Tanrı düşmanlarının hismine ugramış.

Mustafa dedi ki: Ey devlet arayan, bu hususta ben de sana ortakım. Vekilim ol, müşteri olup onu al, yarı parasını ben de sana ortakım. Ebubekir bas üstüne deyip derhal amansız kafirin evine gitti. Kendi kendine çocukların elindeki inciye almak kolaydır diyordu. Yol yanılta Seytan, dünya malına karşılık bu ahmak çocukların aklını, imanını satın alır ya.

Lese o kadar ziynet verir ki karşılık olarak onlardan iki yüz tane gül bahçesi satın alır. Büyü yapar da o kadar ay isigi gösterir ki asagilik adamlardan yüzlerce keseyi kapar.

Peygamberler onlara alisveris etmeyi öğrettiler, onların önünde din mumunu yaktılar. Fakat seytan ve yol yanılta büyüci, hileyle, büyüye peygamberleri onlara çirkin gösterdi. Düşman büyü yaparak kari ile kocayı birbirine çirkin gösterir, nihayet aralarına ayrılık düşer. Onların gözlerini büyüyle kapattılar da böyle değerli bir inciye asagilik kişiye sattılar.

Bu inci, iki alemde de üstündür. Gel de hemen su esek gibi bir şeyden anlamayan çocuktan satın al. Esege göre katır çocuğu ile inci birdir. O esek zaten inciyle denizin vücudunda süphe eder. O denizi de inkar eder, incilerini de. Hiç hayvan, inciye süsü püsü arar mı? Tanrı, lal ve inci aramaz. Tanrı onun kafasına böyle bir şey koymamıştır.

Hiç eseklerde küpe gördün mü? Esegin kulagi da yesilliktedir akli da. Vettini suresindeki “İnsani en güzel şekilde yarattık” ayetini oku. Ey dost en değerli inci candır. En güzel şekli olan insan şekli, arstan da üstündür, düşünceye de sigmaz. Bu paha biçilmez şeyin değerini söylesem ben de yanarım, duyan da yanar.

Burada artık sus dudagini yum, esegini bu tarafa sürme. Siddiyk da eseklerin yanına gitti. Kapının halkasını dövdü. Kapi açılınca o kafirin evine adeta kendinden geçmiş bir halde girdi. Kendinden geçmiş sarhos ve atesli bir halde oturdu. Agzından bir hayli aci sözler çıktı.

Dedi ki: Bu Tanrı dostunu nasıl dövüyorsun? Ey apaçık düşman bu ne haset? Kendi dininde doğru isen doğru sözlü bir adama zulmetmeye gönlün nasıl razı oluyor? Ey kafirlik dininde kari olan, nasıl oluyor da bir şehzadeye karşı böyle bir zanda bulunuyorsun? Ey ebedi lanete uğramış, ey merdut adam, daima adami eğri büğrü gösteren aynaya bakma. O anda Siddik'in ağzından çıkan sözleri söylesem elini ayagını kaybedersin. O hikmet kaynakları cihetsizlik makamından cosmada, dudagından Firat gibi kaynayıp akmada idi.

Herhangi bir tasta su kaynar, akar. Bu su, tasin ne yanından gelir, ne ortasından. Tanrı o tasi kendisine bir siper yapmıştır. O gök renkli suyu, o tasta akitip durmadadır. Nitekim senin göz kaynagından da nur, hiç eksilmeden akip durmadadır. O nur, ne yağdan meydana gelir, ne deriden. Dost, yaratılıştan o gözü, nura bir vesile yapmıştır. Kulak boşlugunda da çekici bir yel vardır. Söyleyenin yalan olsun doğru olsun sözlerini duyar anlar.

O küçük kemikteki yel nasıl bir yeldir ki söz söyleyenin harfını, sesini alıyor? Kemikle yel ancak bir vesileden ibarettir. İki alemde de tanrıdan başka kimse yoktur. Perdesiz olarak duyan da odur söyleyen de. Çünkü "Kulaklar bastan sayılır."

Kafir dedi ki: Ey ikramcı adam, eğer acıyorsan para ver, al onu. Gönlün yanoyorsa onu benden satın al. Müskülün parasız hallolmaz. Ebubekir, yüzlerce hizmette bulunur, Tanrıya karşı da bes yüz kere sükkür secdesine kapanırım. Güzel bir kulum var fakat kafir. Vücudu beyaz ama gönlü kara, gönlü nurlu kulu ver bana. Birisini gönderip kölesini getirtti, hakikatten o köle pek güzeldi. Bir derece ki o kafir, hayran oldu, tasa benzeyen yüreği adeta yerinden oynadı.

Surete tapanların hali budur. Tas gibi yürekleri, bir suret gördüler mi mum gibi erir. Fakat yine dayandı, inat etti, bu hiçbir şey değil, bundan başka daha para vermelisin dedi.

Ebubekir, o kafirin, hirsini yatıncaya, gönlü razı oluncaya kadar da para verip Bilal'i satın aldı. O tas yürekli kafir acıklanarak, eglenerek, alay ederek bir kahkaha attı.

Siddik dedi ki: Bu kahkaha neden? Herif cevap vereceği yerde büsbütün gülmeye kahkahasını arttırmaya başladı.

Dedi ki: Bu kara köleyi almaya bu kadar düşmesen, bu kadar sevdalanmasan, ben de ısrar etmezdim, bu verdiğin paranın onda biriyle almış olurdun. Bence o yarım akça bile etmez. Fakat pahasını bağıra çağıra sen arttırdın.

Siddik a ahmak diye cevap verdi, çocuk gibi bir cevize karşılık bir inci verdin. Bence o iki cihana değer. Ben sana bakıyorum sen rengine bakıyorsun. O kızıl altın fakat su ahmaklar yurdunda oturanların hasedi yüzünden kara görünmede. Cisimlerin su yedi rengini gören baş gözü, bu perde ardından o ruhu göremez. Eğer satısta biraz daha nekeslik etseydin bütün malimi mülkümü verirdim. Daha ziyade üstüne düşseydin baskalarından bir etek dolusu altın borç alır, onu da verirdim. Fakat bedava buldun da ucuz verdin. Hakkayı açıp da içindeki inciyi görmedin.

Cahilliginden üstü kapalı hokkayı verdin, yakında görürsün sen ne zarara girdin! Lal dolu hokkayı yele verdin. Zenci gibi kara yüzlü olusuna da seviniyorsun. Sonunda çok eyvah dersin. Hiçbir kimse bahtı, devleti satar mı? Baht sana köle elbiselerini bürünmüş de gelmişti. Fakat talihsiz gözün, zahirden başka bir şey görmedi ki. O sana kullugunu gösterdi, fakat çirkin huyun onunla hileye düzene giristi.

A herzevekil bu bedeni ak, gönlü kara köleyi puta taparcasına al bakalım. Bu senin, o da benim. İkimiz karlıyız a kafir. Senin dinin senin, benimki benim. Puta tapanların layığı budur zaten. Çulu atlas olur atı sopa. Kafirlerin mezari gibi dumanla atesle doludur içi, fakat dışarı yüzlerce nakışla, ziynetle bezenmiştir.

Zalimlerim mallari gibi hani. Disaridan güzel görünür ama hakikatte mazlum kanidir, vebalidir. Münafik gibi görünüşte orucu, namazi görünür de hakikatte otsuz, çimensiz kapkara topraktır.

Gar gur edip duran bos buluta benzer. Ondan ne yeryüzünde bir fayda vardır, ne bugdaya bir kuvvet. Hileli ve yalan vade gibi hani. Sonu rüsvaylıktır, fakat önü parlak görünür.

Ondan sonra Bilal'in elini tuttu, o mihrin dislerinde bir hilale dönmüş olan dostun eline yapisti, yola düstüler. O bir hilale dönmüş de agza yol bulmustu, tatli dilli birine gitmekteydi. Zayıf, hasta bir haldeydi. Mustafa'nin yüzünü görünce sirt üstü düsüp bayildi.

Uzun müddet kendisinden geçmiş olarak öyle baygin kaldi. Kendine gelince sevincinden gözyaslari dökmeye basladi. Mustafa onu kuçakladi. Ona ne bagisladi, ne ihsanlarda bulundu kim bilir? Sanki bir bakirdi, iksire kavusmus. Sanki bir müflisti, bol bir define elde etmis.

Perisan balik denize düsmüstü, yolunu kaybetmis kervan yol bulmustu. Peygamberin o anda söylediği sözler, geceye söyleneydi gecelikten çıkar, sabah gibi apaydin olurdu. Ben, o sözleri anlatamam ki!

Hamel burcundaki günes, otlara ve henüz olmamis hurmalara ne yapar? Bilirsin ya. Ari duru su, çiçeklerle fidanlara neler söyler? Onu da bilirsin. Tanrının sanati, cihanin bütün cüzilerine karsi adeta afsuncularin agzından çıkan solugun, harfin tesirini yapar. Tanri çekisi, tesir ve sebeplerle olur. Harfsiz, dudaksiz yüzlerce söz söyler Tanri. Tesir edis de kaderden degil midir? Fakat tesiri, akilla anlasilmaz.

Akil, asillarda mukallit olduğu için bil ki ferilerinde de mukallittir. Akil peki, ben asli bilmede de mukallidim, fer-i bilmede de fakat asil maksat nedir, diye sorarsa de ki: Asil maksat öyle bir seydir ki sen onu bilemezsin vesselam.

Peygamber dedi ki: Ey Siddiyk, sana demedim mi ki bu ihsanda beni de ortak et. Ebubekir biz dedi ikimiz de senin kullariniz. Ben, onu senin rizan için azat ettim. Sen beni kul et, bana dostum de, de senden hiç azatlik istemem. Benim azatligim sana kul olmamdir. Sensiz olursam mihnetlere azaplara ugrarim.

Ey Tanri seçilmisi, bu seçilisinle dünyayi dirilttin. Halkin geri kalanlarini ileri götürdün, hele beni yok mu? Gençligimde rüya görmüstüm, degirmi günes, bana selam vermisti. Beni yerden almıs, gökyüzüne çıkarmisti. Bu yüceliste ona yoldas olmustum. Bu rüya, olmayacak bir sey, malihulyadan ibaret. Hiç olmayacak sey, benim halime uyar mi?, benim vasfim olur mu? Demistim.

Fakat seni görünce kendimi gördüm. Aferin o güzel aynaya! Seni görünce olmayacak sey, bana hal oldu. Canim ululuklara daldi. Ey sehirlerin ruhu, seni görünce bu günesin sevgisi, harareti, gözümden düstü. Gözüm senin yüzünden yüce bir himmet sahibi oldu, artık çayirliga, çimenlige hor bakiyor, onlari hos görmüyor.

Nur aradim, kendimi nurun nuru olarak gördüm. Huri aradim, kendimi hurilerin bile kiskandiklari derecede güzel buldum. Latif ve gümüş bedenli bir Yusuf aradim, sen de bir Yusuf'lar yurdu gördüm ben. Cennet pesindeydim, arayip duruyordum. Her cüzün, bana bir cennet göründü. Bu övüste bana nispetledir, yoksa bu övüs sana bir kinamadir, bir hicivdir. Hani, Tanri Kelim'i Musa'ya karsi, o saf çoban, Tanriyi övüyor. Gel de bitlerini kirayim sana süt içireyim, çarigini dikeyim, önüne çevireyim diyordu ya. Fakat Tanri onun bu sözlerini medih, saydi; sen de merhamet eder, benim sözlerimi medih sayarsan sasilmaz. Anlayislara aci, kusurludur onlar ey akilların, vehimlerin ötesinde olan Tanri. Ey asiklar, eskileri yenileyen alemden yepyeni bir ikbal, bir devlet eristi.

O alem, öyle bir alemdir ki biçarelere çareler, arar. Dünyanın yüz binlerce bulunmaz matahi o alemdedir.

Ey kavim, müjdelers olsun, ferahlik vakti geldi, zahmet devri geçti, ferahlanin ey kavim.

Ey Bilal, bizi ferahlandır demek için bir güneş, hilalin evine gitti. Ey Bilal, düşman kokusu ile dudak altından söylediğin sözü minarelere çık da kafirlerin körlüğüne rağmen bağır.

Müjdeci, her dertlinin kulagina, kalk ey talihsiz, devlet yolunu tut diye bağırır. Ey bu hapiste, su kokmuş yerde, bitler içinde kalan, kendine gel... kimse duymasın kurtuldun sus!

Dostum, her kilin dibinden bir davul sesi gelmede... Neden şimdi susuyorsun? Hasetçi düşman öyle bir sağır oldu ki bu kadar davul sesine karşı hani, ses nerede ki diyor. Bak, ne taze diye yüzüne reyhan vuruyorlar da körlüğünden bu eziyet de nedir ki demekte. Huri, elini sikar; kör neden beni incitiyor diye hayretlere düşer, elini çeker. Bedenimi, elimi ne diye çekistirip duruyorlar... Ben uyuyorum, bırakın da güzelce dalayım, bir rüya göreyim der. Rüya da arayıp durduğun burada... gözünü aç, o izi kutlu ay, önünde! Onun için yücelere daha fazla bela geldi. Çünkü sevgili, güzellere daha fazla cilvelenir.

Her yolda güzellere latife eder, kendisini onlara gösterir, onlarla cilvelenir. Fakat bazen körleri de bir costurur. Bir an için kendisini körlere de verir. Bu yüzden de körlerin mahallesinden bir feryattır kopar.

Bilal'in bazı vasıflarını duydum. Şimdi de Hial'in zayıflığını dinle. O, yürüyüşte, gidiste Bilal'den ileri idi; kötü huylarını daha fazla tepelemişti. Senin gibi ardına ardına gitmez, her an daha ziyade gerilemezdi; senin gibi mücevheri bırakıp tasa kosmazdı. Hani sunu gibi: Bir adama konuk geldi. Adam, konunun yasını sormaya, ne vakit doğduğunu araştırmaya koyuldu. Oğul dedi, kaç yasındasın? Söyle, saklama anlat bakalım. Konuk on sekiz dedi yahut on yedi, on altı. Yahut da kardeşlik, on bes!

Ev sahibi hadi bakalım sakin hadi, biraz daha geri geri git de ananın rahmine gir!

Birisi bir beyden at istedi. Bey, yürü dedi, o güzel atı al. Adam, ben onu istemem deyince neden dedi. Adam dedi ki: Pek huylu geri geri gidiyor. Boyuna gerisin geri gitmede. Bey dedi ki: Sen de kuyrugunu eve çevir.

Senin nefis atının kuyruğu da sehvetir. Bu sebepten o kendisine tapan geri geri gider. Sehvet, sana aslından kuyruk olduysa o sehveti çek çevir, ahirete sehvetlen. Sehvetini yemeden içmeden kestir mi sehvet yüce akıl cihetine düşer, oradan baş gösterir. Hani bir ağacın kötü dallarını budarsın da iyi dallarından dal budak verir, o dallar kuvvetlenir ya.

Kuyrugunu o tarafa çevirdin mi geri geri gitse bile sığınılacak yere kadar varır, dayanır. Ne mutludur binicisine râm olan ve doğru giden atlar. Onlar, ne geri giderler, ne huysuzluk ederler. Tanrı Kelim'i Musa gibi hızlı hızlı gider, bir kilim gibi Bahreyn'e kadar varır, yayılır.

Musa'nın gittiği yol, tam yedi yüz yıllık yoldu, o sevda ile bu kadar uzun yolu astı. Bedenindeki gidis gayreti bu kadardı. Canındaki gayretse ta İlliy'n'e değdi. İyi biniciler, birbirlerini geçmek için atlarını sürdüler. Karınları sis battallarsa ahirda kala kaldılar.

Hani bir kervan bir köye gelip çatmış, orada açık bir kapı görmüştü. Kervan halkından biri bu kocakarı soğunda eşyalarını buraya atalım, birkaç gün burada kalalım dedi.

İçeriden bir ses geldi: Hayır neyiniz varsa önce dışarıya bırakın da ondan sonra içeri girin. Atılması gereken ne varsa dışarıya at da öyle gel. Onlarla içeriye girmeye kalkışma ki bu meclis pek yüce bir meclistir.

Hilal, gönlü üstat, ruhu aydın bir zattı. İnanmış bir adamın kuluydu, ona seyislik etmekteydi. Ahirda

seyislik ediyordu, ay, kuldu, köleydi ama hakikatte padisahlar padisahiydi. Beyin, kölesinden haberi bile yoktur. Çünkü ona ancak şeytanın Adem'e baktığı gibi bakıyordu.

Ancak su ve toprak görüyordu, ondaki defineden haberi yoktu. Bes duyguyla altı ciheti görüyordu, bes duygunun aslini değil. Toprağın rengi meydandaydı, din nuru görünmüyordu. Her peygamber alemde böyleydi.

Birisi minareyi görür, minaredeki kusu göremez. Minaredeki hünerli doganı gözü alamaz. İkincisi kanatlarını çirpan kusu görür, fakat kusun ağzındaki tüyü göremez. Tanrı nuru ile bakarsa hem kusu görür, hem ağzındaki tüyü.

Öbürüne der ki: Tüyü gör tüyü. Tüyü göremedikçe düğüm açılmaz. Birisi insanı nakislerle bezenmiş balçıkta bir suret görür öbürü ilim ve amel dolu bir balçık.

Beden minaredir, ilim ve ibadet kusa benzer, onu ister üç yüz tane say ister iki tane. Orta görüslü adam, yalnız kusu görür, kusta baska önde, artta hiçbir şey göremez. Tüyse, kusta gizli olan tüydür, kusun canı onunla kaimdir. Gagasında tüy bulunan kusun ismi, hiç egreti olmaz. Onun bilgisi daima canından cosar.

HILAL'İN HASTALIĞI

Hilal kazara hastalandı, zayıflamaya, erimeye başladı. Mustafa, vahiy ile onun halini anladı. Efendisi, onu, pek hor gördüğünden hastalığından da haberdar olmadı.

O ihsan sahibi ahirda tam dokuz gün yattı. Hiç kimse halini bilmiyordu. Er olan, erlere padisahlar padisahi kesilen, kendisini yüzlerce akıl, bir deniz gibi kaplayan, peygambere vahiy geldi. Tanrı merhameti dertlilere derman oldu, istiyakini çeken Hilal hastadır.

Mustafa kadri yüce Hilal'i görmek, ona geçmiş olsun deyip hatirini sormak için o tarafa doğru yola çıktı.

O ay, vahiy güneşinin ardına düşmüş, sahabe de yıldızlar gibi onun ardınca gitmedeydi. Ay "Sahabem yıldızlara benzer. İyilere doğru yolu gösterirler, azgınları taslarlar" diyordu.

Beye o padisah geldi dediler nesesinden çilgin bir halde yerinden sıçradı. O padisahlar padisahını kendisi için gelmiş sanıp sevinçten ellerini çırptı. Asağıya inip mustucuya canlar saçıyordu adeta. Yeri öptü, selam verdi. Yüzü, sevincinden gül gibi kızarmıştı.

Buyurun dedi yurdumuzu sereflendirin de burası cennete dönsün. Evim, gökyüzünden üstün olsun, çünkü zamanın kutbunu gördüm. O hürmete değer sultan, onu azarlar gibi dedi ki: Ben seni görmeye gelmedim. bey, ruhum sana feda olsun dedi, hatta ruh da nedir ki? Lütuf et, bu geliş kimin için? Söyle. Söyle de senin lütuf ve ihsan bağına dikilmiş bir fidan olan o zatın ayaklarına toprak olayım.

Mustafa, arsin Hilal'i nerede? Tevazuundan ay isigi gibi yerlere döşenen. Kullukta, gizlenen padisah, o sırları duymak için dünyaya gelmiş er nerede? O bizim kulumuz seyisimiz deme. Sunu bil ki define yirik yerlerdedir.

Binlerce dolunay ayaklarının altına döşenmiş olan Hilal, hastalıkla ne alemde acaba? Dedi. Bey, hastalığından haberim yok ama dedi, birkaç gündür yanıma gelmedi. O, atlarla katırlarla düşer kalkar, seyis olduğu için su ahirda yatar.

Peygamber Hilal'i görmek üzere ahira girdi arastirmaya basladi. Ahir karanlik, pis ve berbatti. Fakat ülfet zamani gelip çatinca bu kötülüklerin hepsi ortadan kalkti.

O erkek aslan, Yusuf'un kokusunu alan Yakup gibi Peygamberin kokusunu aldı. Mucizeler, imana sebep olmaz, sifatlari çeken cinsiyet kokusudur. Mucizeler düşmani kahretmek içindir. Halbuki cinsiyet kokusu, gönül almaya insani asik etmeye sebep olur. Mucizeler, düşmani kahreder ama dostu degil. Hiç dostun boynu aglar mi?

Hilal uykudayken Peygamberin kokusunu aldı, bu gübrelik içindeki su güzel koku nedir ki? Dedi. Derken atların katırların ayakları arasında o esi olmayan Peygamberin tertemiz etegini gördü. Sürüne sürüne ahirin bucagından gelip o erin ayagina yüzünü gözünü sürdü. Peygamber yüzünü yüzüne sürdü. Basını yüzünü gözünü öptü.

Rabbim dedi, sen ne gizli mücevhersin. Ey ars garibi, nasilsin iyi misin?

Hilal dedi ki: Uykusu dagilmis bir asigin agzina gün dogarsa ne hale gelir? Toprak çigneyen bir susuzu su, güzel bir halde basi üstünde tasirsa nasıl olur?

Isa gibi hani. Irmak onu bas üstünde tutardi; abihayat içinde gark olmadan emindi.

Ahmed dedi ki: Eger yakiyini fazla olsaydi hava ona binek olurdu. Benim gibi... Ben de havaya bindim, miraç gecesi hava üstünde yürüdüm.

Hilal dedi ki: Kör ve pis bir köpek, uykudan sıçrayıp kalkar da kendisini aslan olmuş görünce ne hale gelir? Fakat okla vurulan aslan gibi bir aslan degil, korkusundan kılıçların temrenlerin kirildiği bir aslan. Yılan gibi karni üstünde sürünüp giden bir körün gözü açılır, bağı bahari görürse ne olur? Mahiyet ve keyfiyetten kurtulan, keyfiyetsizliğin ebedi hayat yurduna ulasan birisi nasıl olur?

Mekansizlik yurduna mahiyet ve keyfiyet bağislayan bir hale gelir, bütün keyfiyet ve mahiyetler, köpekler gibi sofranın etrafına toplanırsa, keyfiyetsizlik aleminden onlara kemik verirse ne olur? Cenabetken sus bu sureyi okuma. Keyfiyetten gusül edip, tamami ile yikanip arinmadıkça sen bu musafa dokunma oglum.

Fakat ey padisahlar, pis olayım, temiz olayım, alemde bunu okumayayım da neyi okuyayım? Sen bana sevaba girmem için diyorsun ki yikanip arinmadan su havuzuna girme. Fakat havuzun disinda topraktan baska bir sey yok. Havuza girmeyen temizlenemiyor. Suyun bu lütuf ve keremi olmasa, her pislikleri kabul edip temizlemese, vay ona istiyak çekenlere, vay ona ümit bağlayanlara, vay onların ebedi hasretine!

Suyun yüzlerce lütfu vardır, yüzlerce ihsanı vardır. Pislikleri kabul eder vesselam. Ey hak ziyası Hüsamettin, nur seni kötü kyslardan korur, gözetip bekler. Ey yarasalardan gizli olan güneş, Tanrı nuru ve onun yücelisi, senin gözcün bekçindir. Güneşin yüzündeki perde, ancak parlaklığının fazlalığı ve isiginin keskin ve siddetli oluşudur. Güneşin perdesi de Tanrı nurudur. Ondandır nasipsiz olan yarasadır gecedir. Her ikisi de güneşten uzakta ve perde ardında kaldığından ya yüzleri kararmıştır, yahut da donup kalmışlardır.

Hilal'e ait hikayenin bir kısmını yazdım. Şimdi de dolunaya ait hikayeyi dile getir.

Hilal'le dolunay birdir. İkilikten, noksandan, gidilmeden uzaktır onlar. Hilal hakikatte noksan kabul etmez, görünüşteki noksan, yavaş yavaş dolunay haline gelmek, kemal bulmaktır.

Geceleyin geceye yavaşlık hususunda ders verir. Sıkıntının yavaş yavaş açılacağını gösterir. Yavaşlıkla ey ham aceleci der, dama dayanan merdivenden basamak basamak çikilir. Tencereye yavaş ve ustaca

kayna, delice kaynayan yemekten hayir gelmez der. Tanri, alemi bir kere Kün demekle yaratmaya kadir mi degildi? Bunda süphe mi var? Peki neden bu yaratis alti gün sürdü, her gün de tam bin yil kadardi. Neden çocuk dokuz ayda yaratilmada? Çünkü padisahlarin adeti bir seyi yavaslikla yapmaktır.

Neden Adem'in yaratilisi kirk sabah sürdü, yavas yavas o balçigi insan haline getirdi? Tanri, senin gibi aceleci degildir a ham adam. Sen, simdi siçrayip kostun; çocuk oldugun halde kendini seyh göstermedesin. Kabak gibi her seyin üstüne çiktin. Nerede sen de savasta direnecek ayak? Ağaçlara duvarlara dayandin, kabak gibi yukari çiktin a kelcegiz.

Önce binegin, usul boylu selvidir ama sonunda kupkuru, içi bos bir hale gelirdin. A su kabagi, yesil rengin tez sararir, çünkü o renk igreti bir boyadir, aslinda yok ki.

KOCAKARI HIKAYESI

Doksan yasinda bir kocakari vardi. Yüzü bumburusuktu rengi safran gibi sariydi. Yanagi, sofraltisinin bas taraflari gibi kat katti. Fakat erkek askindan vazgeçmemisti.

Disleri dökülmüs saçlari süt gibi agarmisti. Boyu yay gibi bükülmüs, her duygusu degismisti. Böyle oldugu halde koca istegi ve sehvet hirs hala yerindeydi. Erkek avlamaya aski vardi da tuzagi paramparça olmustu. Vakitsiz öten horoza, yolsuz yolcusuz bir yola benziyordu. Kizgin atese konmus bir bos tencereydi sanki.

Meydana asikti fakat ne ati vardi, ne ayagi. Düdük çalmaya sevdaliydi, fakat ne dudagi vardi ne zurnasi. Ihtiyarlikta Tanrim, kafire bile hirs vermesin. Bu hirs Tanri kime verdiyse ne kötüdür o kul. Köpek kocaldi, disleri döküldü mü damalara salamaz, ancak pislige gübreye salar.

Öyle oldugu halde su altmis yasindaki köpeklere bak ki her an köpek disleri biraz daha keskinlesmede. Ihtiyar köpegin, derisinden tüyler dökülür; fakat su ipekler giymis kart köpeklere bak bir kere de!

Bu köpeklerin aski da alt yanlariyla paraya, hirsleri da. Kocaldıkça da bu hirsleri artiyor, hele bak su köpek soylarina! Böyle ömür cehennem sermayesi. Gazap kasaplarina salhane.

Ömrün uzun olsun dediler mi hoslanir, güler de agzi açık kalir. Böyle bir bedduayi dua sanir. Gözünü açmaz, kafasini bir türlü kaldirmaz. Kil ucu kadar ahret ahvalini görseydi, böyle diyene “Senin ömrün uzun olsun” derdi.

Ekmege tapan, bir erkek bir yoksul, bir zembilli dilenci, bir gün Geylan'li zengin birisinden ekmek alinca dedi ki: Yarabbi sen bu kulunu hoslukla, selametle evine barkina kavustur.

Geylan'li kizip a çirkin herif dedi, eger ev bark, benim gördüğüm ev barksa oraya Tanri, seni kavustursun. Asagilik kisiler, her söz söyleyeni hor hakir bir hale getirirler. Sözü yüceyse, degerliyse bile o sözün kaderini düsürürler. Çünkü söz, dinleyene göre söylenir; terzi kaftanini adamin boyuna göre biçer.

Mademki meclisteki dinleyenler asagilik kisiler, asagilik söz söylemeden baska çare yok. Bu sözü rehine koy da yine o kocakari hikayesine basla.

Bir insan kocaldi da bu yolda er olmadı mi adini kocakari takiver! Ne sermayesi var, ne degeri, ne de bir

sermaye kabul edecek kabiliyeti. Ne hos ve güzel bir sey verir, ne alır. Ne manasi var ne anlama liyakati. Ne dili var ne kulagi, ne akli var; ne görü. Ne kendinde, ne kendinden geçmis, ne düşünceye sahip. Ne niyazi var, ne nazlanacak güzelliği. Sogan gibi kat kat ve her katida kokmus!

Ne bir yol varmis, ne yola gidecek ayagi kalmis. O kahpenin ne bir yanikligi var, ne bir ah ve feryadi.

Evin birine bir yoksul geldi. Kuru ekmek, yahut taze nane istedi. Ev sahibi, burada ekmek ne arar? Burasi ekmekçi dükkani mi, aptal misin sen dedi. Dilenci bari biraz yag ver deyince dedi ki: Burasi kasap dükkani degil ki.

A ev sahibi, birazcik un ver bari deyince de yine ev sahibi, burasini degirmen mi sandin dedi. Dilenci her seyden vazgeçtik, bir çanak su olsun ver dedi. Ev sahibi cevap verdi: Burasi irmak yahut çesme degil.

Hasili ekmekten kepege kadar ne istediyse ev sahibi kendisiyle alay etti, aciklandi, yok dedi. Yoksul eve girip eteklerini kaldirdi evin içinde aptes bozmaya niyetlendi. Ev sahibi ey çirkin herif ne yapıyorsun deyince dedi ki: Böyle yıkık yere bari aptes bozayim da ferahlayayim. Burada yasamanin madem ki imkani yok, böyle eve ancak aptes bozular.

Padisah kolunda beslenmedin, avlanmayi bellemedin, zaten dogan degilsin ki av tutasin. Tavus kusu da degilsin ki yüzlerce nakislarla bezenesin de gözleri neselendiresin. Dudu degilsin ki sana seker versinler, tatli sözlerini dinlesinler.

Bülbül degilsin, asikçasina aglayip inleyesin, çayirlikta, çimenlikte yahut lale bahçelerinde güzel güzel çileyesin. Hüthüt degilsin ki çavusluk edesin. Leylek degilsin ki yücelerde yurt tutasin.

Ne istesin sen? Seni ne diye satin alsinlar? Ne kususun sen? Seni ne diye yesinler? Bu deger bilmezlerin dükkandan vazgeç, yücel "Tanri satin alır" ihsaninin dükkanina gel. Köhneliginden kimsenin almadigi o kumasi o kerem sahibi alır. Onun yaninda hiçbir kalp ret edilmez; çünkü alis veristen kar beklemez ki.

O bunak sokaga bir gelin gibi çıkmak istedi; a azgin kari, kaslarini yoldu. Yanagini, yüzünü, agzini güzellestirip süslenmek için aynanın önüne oturdu. Yüzüne neseyle birkaç kere allik sürdü; fakat pörsümüs suratini bir türlü boya tutmadi.

Kuranin asir baslarindaki tezhipleri kesti, pis mundar suratina yapistirdi. Bu suretle yüzünün burusuklarini örtmek, güzeller halkasına yüzük tasi olmak istiyordu. O tezhipli yerleri yapistirdikça yapistiriyor, fakat çarsafini giydi mi hepsi yere düşüyordu. Yine onlari alip tükürüktüyor, yüzüne yapistiriyor, fakat yine çarsafina büründü mü hepsi, yere dökülüyordu.

Bir hayli çalisti, çabaladi. Nihayet seytana yüzlerce lanet dedi. Bu sözü der demez Iblis göründü de dedi ki: A kademsiz kadit olmus, kurumus kokmus kahpe! Ben bütün ömrümde bunu düşünmedigim gibi senden baska da bu isi yapan kahpe görmedim. Kötülükte acayip bir tohum ektin, alemde musaf birakmadin.

Sen seytan ordusunda yüz tane seytan ordususun. A pis kocakari, birak beni. Yüzün elma gibi kizarsin diye kitap bilgisinden nice asirler çaldin. Satmak ve onlarla kendine seref ve mevki satin almak için Tanri erlerinin nice sözlerini asirdin. Fakat egreti renk senin yüzünü kizartmadi. Hurma agacina baglanan dal, hurma vazifesini görmedi.

Sonunda ölüm çarsafi gelip seni bürüdü mü bütün bu ziynetler, yanagindan düstü. O göç zamaninin "Hadi... kalk, kalk" sesi geldi mi bütün dedikodular yok olur gider.

Sükut alemi gelir çatar. Bari sen, o gelmeden sus. Vay o kişiye ki ölümle ünsiyeti yoktur! Gönünü bir iki günceğiz cilala da o aynayı kendine defter edin. Sahip kiran Yusuf'un sayesinde Züleyha yeni bastan gençleşt.

Kocakari sogugunun o sogukluğu, temmuz güneşiyle degisiverir. Meryem'in sizildanisiyla kurumus hurma dali yeserir, hurma verir. A kocakari, kaza ve kaderle niceye bir savasip duracaksın, geçmisi birak da eldekini ara. Mademki yüzünün güzelleşmesine imkan yok; ister allik sür, ister kara mürekkep.

AYIPLARI ÖRTEN HEKİM

Birisi hastalandı. Hekimi gidip dedi ki: Nabzimi ele al da içimdeki derdi anla. Çünkü nabızdaki damar kalbe ulaşır. Kalp görünmez kayıptır. Onun hali, nabızdan anlaşılır, çünkü nabızla ilisigi vardır.

Ey emin kişi, yel de gizlidir; kopardığı tozdan, uçurduğu yapraklardan anlaşılır.

Sagdan mı esiyor, soldan mı? Onu sana yaprakların hareketi söyler. Gönül sarhosluğu nerededir? Görmezsin. Onu nerkise benzeyen mahmur gözlerde ara.

Tanrının zatından da uzak olduğun için onu peygamberlerle mucizelerden bile bilirsin. Gizli olan mucize ve kerametler, temiz pirlere gönüllere akseder. Onların gönüllerinde yüzlerce hazır kıyamet vardır... En aşağısı sudur: Komsuları sarhos olur.

Kutlu bir kişinin yanına göçen talihli, Tanrı ile düştüp kalkıyor demektir. Cansız şeylere tesir eden mucize ya sopa (nin ejderha olması) dir, ya deniz(in bölünmesi) dir, yahut da ayın ikiye ayrılması. Fakat vasitasız olarak cana tesir ederse gizlice bir ilgiyle ilgilenir.

Mucize ve kerametlerin cansız şeylere tesiri daimidir, birbiri ardınca ulanır durur.

Bu suretle o cansız şeyden adamın gönlüne tesir eder. Ne hostur hamur heyulası olmayan ekmek. Ne hostur Mesih'in hiç eksilmeyen sofrası, ne hostur Meryem'in bagsız, bahçesiz yetisen meyvesi.

Kamil erin canından kopup gelen mucizeler, talibin canına, gönlüne hayat gibi tesir eder.

Mucize denizdir, nakis kişiyse karada yaşayan kus. Suda yaşayan kus, helak olmadan emindir. Her namahremın canını aciz eder, fakat hem dem olan kişinin canına kudret bağışlar. İçinde bu kutluluğu bulamazsan her an zahirden istidlalde bulun.

Tesirler, insanın duygularında görünür durur. Bunlar, tesir edeni haber verirler. Her ilacın manası hakikati, her hünerin sanatı, sihri gibi gizlidir. Fakat yaptığı işe ve eserlerine bakarsan hakikati gizli olmakla beraber onu meydana çıkarırsın. İçinde gizli olan kuvvet, fiile gelince açığa çıkar, görünür.

Bunların hepsi, sana eserleriyle görünür de nasıl olur. Tanrı, eserleriyle görünmez? Sebeplerle tesirler, iç ve kabuk değil mi? Arastırırsan hepsi de onun eserleri değil mi? Eserlerine bakıyor da bazı şeyleri seviyorsun, peki, neden eserleri bağışlayandan haberin yok?

Bir hayale kapılıp halkı seviyorsun da doğu ve batının padisahını nasıl sevmiyorsun? Ey ulu kişi, bu sözün sonu gelmez. Bu husustaki hirsimiz de dilerim bitmesin. Dön de hasta hikayesini söyle, ayıpları örten

hekimle macerasini anlat.

Hekim, hastanın nabzini tutup halini anladi. Iyilesme ümidi hiç yoktu.

Dedi ki: Gönlün ne dilerse onu yap da bedenindeki bu eski dert gitsin. Hatirina ne gelirse yap, geri durma da sabir ve perhiz, sana eziyet vermesin.

Bil ki sabir ve perhiz, bu hastaliga ziyandır, gönlüne geleni yap. Hastaya, Tanrının dedigi gibi adeta “Dilediginizi yapin” dedi. Hasta ala dedi, haydi sen git, hayra karsi. Ben irmak kiyisina seyre gidiyorum.

Kendisine sihhatten bir kapi açilsin, iyilessin diye gönlünün diledigince irmak kiyisinda gezinip duruyordu. Su kenarinda bir sofi oturmus, elini yüzünü yikiyor, temizken bir kat daha temiz oluyordu. Hasta sofinin kafasini görünce hülyaya kapildi, içinden bir sille vurmak istegi costu. Bulgur asina tapan sofinin kellesine vurmak için elini kaldirdi.

Hekim, içinden geçeni yapmazsan o, sana dert olur dedi. Tanri da “Kendinizi, elinizle, tehlikeye atmayin” buyurmudur. Hele bir sille ask edeyim. Bu sabir ve perhiz, bir tehlikedir. Baskalari gibi çekinme, bir iyice vur bakalim diyordu.

Silleyi ask edince sofinin kellesinden sirrak diye bir ses çıktı. Sofi, hey asi kaltaban diye bagirdi. Ona iki üç yumruk vurmak, sakalini, biyigini yolmak istedi ama vazgeçti.

Halk da hastadir, hummalidir, çaresizdir. Seytanin igvasiyla böyle sille vurur durur. Hepside suçsuzlari incitmeye haristir. Birbirlerinin kafasini noksan görürler. Ey suçsuzların kafasina vuran, bunun cezasini kendi kafanda görmüyor musun?

Ey hava ve hevesini hekimlik sanip zayıflari tokatlamaya kalkisan! Sana bu ilaçtir diyen, seninle alay etmis, sana gülmüştür. O, Adem'e de bugdaya kilavuzluk ettiydi ya!

Ey Tanri yardimini dileyen Adem ve Havva, ilaç için bunu yiyin, “Ebedi olarak yasarsiniz” demisti ya. Seytan, Adem'in ayagini titretti, sürçtürdü, onun kafasina vurdu. Fakat o sille döndü, seytanin kafasina geldi, ona ceza oldu.

Seytan, Adem'i adam akilli sürçtürdü ama Adem'in arkasi Tanri idi, elini tutan Hakti. Adem bir dagdi, yılanla dolsa ne çıkar? Tiryak madeniydi, ona hiçbir zarar gelmedi. Sende tiryaktan bir zerre bile yok, kurtulacagini nasıl umuyor, nasıl aldaniyorsun?

Nerede sen de Halil'cesine Tanriya dayanma, nerede sende Kelim'deki keramet? Nerede o Tanriya dayanma ki kilicin Ismail'i kesmesin, nerede o keramet ki Nil'in dibini ana cadde yapsin?

Kutlu bir adam, minareden düşse elbisesine rüzgar dolar, onu yere yavas indirir, kurtulur.

Ey güzel adam, o bahta inanmiyorsan neden kendini yele veriyorsun ya? Bu minareden Ad gibi yüz binlercesi tepesi üstüne düştü, baslarini da yele verdiler, canlarini da. Bu minareden tepesi üstüne düşen milyonlarca kisiye bak. Ip üstünde oynamayi bilmiyorsan ayaklarına sükrer, yeryüzünde yürü.

Kendine kagittan kanat yapip dagdan uçmaya kalkisma. Bu sevdada niceler basindan oldu. O sofi, kızgınlıktan ateslendi, atese döndü ama isin sonuna göz attı. Taneyi almayan ve tuzagi gören kisi, ilk saftan adim atar atmaz durur, ileri gitmez. Isin sonunu gören gözlere ne mutlu. Onlar, bedeninin bozulup çürüyüsünü görürler.

Ahmed'in gözü de onu görmüş, cehennemi buradayken kıldan kila seyretmisti. Arsi, kürsüyü, cennetleri görmüş, gaflet perdelerini yırtmisti. Zarardan kurtulmak istiyorsan gözünü isin önünde kapa, sonuna bak. Sona bak da yoklari var gör, varlari, duyguyla duyulan asagilik bir sey bul.

Yoksulluga düşüp de cömertligi kim aramaz, dükkanlarda bir kar elde etmeyi kim istemez? Tarlalarda kim mahsul istemez, fidanliklardan kim bir fidan ummaz? Medreselerde bilgi elde etmeyi istemeyen, ibadet yurtlarında tanrı lütfunu dilemeyen var mi? Bütün bunlar varlari, artlarına atmışlar yoklari istemekte, yoklara kul olmaktadırlar. Çünkü Tanrı sanatının madeni mahzeni, yokluktan başka bir yerde tecelli etmez.

Bundan önce bir remizdir söylemistik. Sakin bunu ve onu iki görme. Demistik her sanat sahibi, sanatini meydana getirmek için yokluk arar. Mimar yapılmamış bir yer, yıkılmış, tavanlari çökmüş bir yurt arar. Saka, içinde su olmayan kap pesindedir. Dülger, kاپisi bulunmayan bir ev aramaktadır. Avlanma zamanında hepsi de yokluga saldırlar. Ondan sonra da hepsi yokluktan kaçarlara. Mademki ümidin yoklukta, neden çekiniyorsun ondan? Tamahinin enis olduğu seyden bu çekinme nedir?

Mademki tamahin o yoklukta, yokluktan yok olustan bu kaçışın neden? Eger bir yuvaya enis oluştan neden yokluk pususunda bekliyorsun a canım? Elinde ne var, ne yoksa hepsinden gönlünü çekmiş, gönül oltasını yokluk denizine salmışsin. Öyle olduğu halde bu murat denizinden kaçışın neden? O denizden oltana yüz binlerce av düştü. Neden kârın adını ölüm taktin? Büyüye bak ki kâr sana ölüm görünmede.

Onun büyüündeki sanat, iki gözünü de bağladı da canlar, kuyuya ragbet ettiler. Tanrı hilesiyle hayaline kuyunun üstündeki ova tamamı ile yılan zehrinden ibaret görünür. Hasili kuyuyu, siginilacak yer sanır, nihayet ölüm de onu kuyuya atar. Söylediğim bu yanlıslari Attar'ın sözlerinden dinle azizim.

Sofi dedi ki: Kafaya yenen bir sille yüzünden körçesine bas vermeye gelmez. Teslim hirkasını giyinmişim, bana sille yemek kolay gelir. Düşmanini pek arık gördü, ben de düşmanca bir yumruk vursam. Kalay gibi eriyip akiverecek. Derken padisah kisas emredecek. Zaten çadır harap, direk kırık, yıkılmaya bahane arıyor. Bu ölü herif için kılıç altına gitmek, kisası razı olmak yazıktır doğrusu, yazık dedi.

Onu dövemediğinden kadiya götürmek kurdu. Çünkü kadi Tanrının terazisidir. Kilesine seytan hilesi giremez. O, hasetlerin, çekislerin makasidir. İki düşmanın savası dedikodusunu keser. Afsunu seytani siseye hapseder. Kanunu fitneleri yatıştırır. Tamahkar düşman teraziyi görünce serkesliği bırakır, onun hükmüne uyar. Fakat terazi olmazsa çok bile versen payına razı olmaz.

Kadi rahmettir, savası defeder, kıyametteki adalet denizinden bir katradır o. Katra küçük ve ayagi kısa bile olsa denizin letafeti, ondan belli olur. Gözündeki tozu temizledin mi katradan Dicleyi görebilirsin. Cüzüler küllerin haline taniktir. Gün battıktan sonra batıdan beliren kızillik, güneşin varlığını bildirir.

Tanrı "Güneş battıktan sonra batıda beliren kızilliga and olsun" dediği zaman Ahmed'in cisminde yemin etmiştir. Karınca bir tanecik bugdayı görüp harmanı anlasaydı hiç o bir tane bugdayın üstüne titrer miydi?

Sen yine sözüne gel, sofi sabırsız. Yediği sillerin cezasını acele istemekte. Ey zulümler eden, nasıl oluyor da gönlün hoş yaptığını çekmeyeceksin mi sanıyorsun da gafil oluyorsun? Yoksa yaptıklarını unuttun mu ki gaflet, perdelerini indirdi? Ardında düşmanların olmasaydı düşmanların sana haset ederdi.

Fakat sende olan hukuk yüzünden hapistesin. Yaptığın isyanlar yüzünden azar azar özür dilemeye bak. Bak da ceza veren seni birden tutmasın. Ey dost, suyunu durult.

Sofi kendisine sille vuran adamın yanına gidip davacı gibi etegine yapıştı. Onu çeke çeke kadının yanına götürdü. Bu ters esegi ya esege bindir, halka göstererek ceza ver. Yahut da döverek cezalandır. Artık

hangisini münasip görürsen onu yap. Senin verdiğin cezadan ölse bile ölür gider, soran bile olmaz. Kadini ser-an vurduğu sopayla birisi ölürse kadi, onu ödemez. Çünkü seriatin emri oyuncak değildir. o, Tanrı vekilidir, Tanrı adaletinin gölgesidir. Her hak sahibiyle cezaya müstahak olanın aynasıdır o.

O, mazlumun hakkını hak etmek için ceza verir, kendi irzi için kızgınlığından yahut da bir şey kazanmak için değil. Onun cezası, Tanrı içindir, kıyamet günü içindir. Bu ceza da bir hata olsa bile ona diyet lazım gelmez. Çünkü birisini kendisi için döven borçludur. Tanrı için döven her şeyden emindir. Baba oğlunu dövse de oğlu ölse kan diyetini vermesi lazımdır. Çünkü onu kendi ismi için dövmüştür. Oğulun babaya hizmeti vaciptir. Fakat çocuğun öğretmeni dövse de çocuk bu dayaktan ölse korkma, öğretmene hiçbir şey olmaz. Çünkü öğretmen Tanrı vekilidir, emindir. Her eminin hakkındaki hükümde böyledir.

Talebenin öğretmene hizmeti farz değildir. bu yüzden de üstat ona kendisi için bir ceza vermez. Baba döverse kendi hizmeti için döver, bundan dolayı, kan pahasından kurtulamaz.

Ey Zülfikar, kendi varlığının, benliğinin basını kes. Kendinden geç, derviş gibi yok ol. Kendinden geçtin, varlığını bıraktın mı ne yaparsan Tanrı yapar. “Sen atmadın, Tanrı attı” hükmüne girersin, eminsin. O diyet Tanrıyadır, emin olan adama değil. Bu, “Fıkıh” ta uzun uzadıya ve etraflıca anlatılmıştır. Her dükkanın ayrı bir sanatı, ayrı bir kârı vardır. Mesnevîde yokluk dükkanıdır oğul.

Kunduracı dükkanında güzel deriler bulunur. Herhangi bir tahta parçası görürse bil ki kundura kalibidir. Kumas satanlarda kumaslar, ipekliler bulunur, demir olsa olsa arsin olarak vardır.

Mesnevîmiz vahdet dükkanıdır. Orada birden başka ne görürsen puttur. Halkı tuzaga düşürmek için putu övmeyi “Onlar ak ve yüce kuslardır” sözü gibi say. Peygamber, onu “Vennecmi” suresinde okudu ama o söz, surede bir ayet değildi, sinama için söylenmiş bir sözdü. Sonunda bütün kafirlerde secde ettiler. Bu, bir sirdi, bu suretle onlar da yere bas koydular. Bundan sonra anılması güç, karışık bir söz vardır. Sen, Süleyman’la bulun, seytanlara karışma.

Yine sofi ile kadi hikayesine gel, o zayıf ve perisan, fakat zalim adamın hikayesini anlat.

Kadi dedi ki: Oğul, önce tavani durdur da ondan sonra ona hayır, ser bir resim yapayım. Vuran nerede? Vurduğu yer neresi? Yahu, bu, hastalıkla bir hayal olmuş! Seriat dirilerle zenginler içindir. Hiç mezardaki ölümlere seriat hükümleri tatbik edilebilir mi? Yoklukla kendilerinden geçmiş olanlar, o ölümlerden yüz kat daha ölüdür. Ölü, bir kere ölmüş, bu alemde geçip gitmiştir. Halbuki sofiler, yüz taraftan ölmüşlerdir. Ölüm, bir kere öldürülmedir. Halbuki bu, üç yüz ölümdür, her birine de sayısız diyet vardır.

Tanrı, bunları defalarla öldürmüştür ama diyetleri için de ambarlar dökmüştür. Bunların her biri hakikat aleminde Cîrcis’e benzerler. Altmış kere öldürülmüşler, altmış kere dirilmişlerdir.

Bu çesir adam, ihsan sahibi kilicinin zevkiyle öldürülmüştür; fakat bir kere daha vur diye yanar, sızlanır durur. Vallahi şehit olan, o canlar bağışlayan varlığın askıyla ikinci defa öldürülmeye öyle bir asıktır ki!

Kadi dedi ki: Ben dirilere hükmederim, mezarlıkta yatan ölümlere değil. Bu görünüşte mezarda alçalmış, ölü değil ama mezarlar onun varlığında gizli. Mezarda ölüyü çok gördün, bir de ölüde mezari gör ey kör adam.

Bir mezardan üstüne bir kerpiç düşse ne yaparsın, akıllılar kalkarlar, mezardan davacı olurlar mı? Ölüye kızıp da kinlenmeye geç almaya kalkışma. Hamam duvarındaki resimle kavgaya girişme. Sükret ki sana bir diri vurmadi. Çünkü dirinin ret ettiğini Tanrı da ret eder. Dirilerin kızgınlığı Tanrı kızgınlığıdır, Tanrı zahmidir. Çünkü o disî temiz kişi, Tanrıyla diridir. Tanrı onu öldürmüştü, ayakından üflemiş, çabucak kasap gibi derisini yüzmüştü. Tanrının üfürmesi, ona ebedi olarak kalır. Tanrının üfürmesi kasabın üfürmesine

benzemez.

Fakat Tanrı üfürmesiyle kasap üfürmesi arasında çok fark vardır. Bu, bastan aşağıya kadar lütuftur, kemaldır, öbürü tamami ile ayıp ve ar. Bu dirilik üfürmeyle mahvolmuştur; o dirilik, o üfürmeyle gelmiştir, ebedidir.

Bu soluk, o soluk değildir ki söze sigsin, anlatabilsin. Kendine gel de su kuyunun dibinden köskün üstüne çık, yücel! Bunu eseye bindirmenin seriatta yeri yok. Söpanin resmini eseye bindiren var midir hiç? Onu eseye değil, tabuta bindirmek daha doğru, daha yerinde.

Zulüm nedir? bir şeyi layık olduğu yere koymamak. Sen de onu, ona layık olan yerden başka bir yere koyup zayi etme.

Sofi dedi ki: Peki, hiçbir suçum, günahım yokken bana bir sille vurmasını reva görüyor musun? Demek ki bir değirmen esegi, hiçbir suç olmayana sofiye bir sille ask edebilir ha? Kadi, zayıf adama, az çok paran var mı? Diye sordu. Adam, dünyada yalnız altı kurusum var deyince, peki dedi, üç kurusunu sen harcan, üç kurusunu da hiç laf etmeden ver bu adama. o da zayıf yok yoksul bir adam. Üç kurusla kendine ekme katik alır.

Hasta adamın gözü kadının ensesine ilisti. Baktı ki onun kellesi, sofininkinden daha hoş. Vurduğum sillenin cezası ucuz deyip vurmak için elini kaldırdı. Kadının yanına gidip kulağına bir şey söyleyecek gibi yaptı, ensesine bir hudaıy sille ask etti. Dedi ki: Altı kurusu bölüsün ben de hiriltidan gürültüden kurtulayım!

Kadi kızınca sofi, hey deli. Süphe yok ki senin hükmün adalettir, azınlık değil. Ey din seyhi, ey emin adam! Kendine yapılmasını istemediğin şeyi kardesine nasıl hükmediyorsun? Bilmiyor musun ki benim için kuyu kazarsan nihayet kendin düşersin.

“Kim kardesine kuyu kazarsa kendi düşer” hadisini okumadın mı? Okuduysan a babasının kuzusu önce o hükme sen uy. Kafana bir sille inmesine sebep olan su tek hükmün yok mu? Eger öbür hükümlerin de böyleyse, vay senin hükümlerine. Kim bilir onlar da basına, ayağına ne dertler getirir? Bir zalime, sana harcamak için üç kurus lazım diye acırsın ha. Acımanın yeri mi? Zalimin elini kes. Halbuki sen, hükmü, dizginini o zalimin eline veriyorsun. Sen ey adaleti bilinmez adam, kurt yavrusuna süt veren keçiye benziyorsun!

Kadi dedi ki: Kaza be kaderden gelen her silleye her cefaya razı olmamız gerek. Alnımızın yazısına içten razıyım, yüzüm eksidi ama hoş gör; hak, acıdır. Gönlüm bagdır, gözüm buluta benzer. Bulut ağıladı mı bag güler, neselenir, hoş bir hale gelir. Kitlik yılında gülüp duran güneşin yüzünden baplar, bahçeler ölüm haline girer, can çekisirlir.

Tanrının “Çok ağlayın” emrini okumussundur. Peki, ne diye pismis kelle gibi siritip kaldın ya? Mum gibi daima göz yası dökersen mum gibi evi aydınlatmış olursun. Anasının yahut babasının eksi surati, çocuğu her zarardan korur. Ey sersem sersem gülüp duran, gülmenin zevkini gördün, bir de ağlamanın zevkini seyret. O, seker madenidir. Seni cehennem aglatırsa onu anmak, sana cennetten hostur. gülmeler, ağlamalarda gizlidir. Ey saf ve temiz kişi, defineyi yıkık yerlerde ara.

Zevk gamlardadır. Onların izini kaybetmişler, abihayati karanlıklara çekip götürmüşlerdir. Yolda konak yerine kadar tersine nal izleri var. İhtiyatlı ol gözünü dört aç. İbret gözünü dört aç. Sevgilinin iki gözünü de kendi gözlerine dost et. Kuran'dan “Onlar işlerini dânisarak yaparlar” ayetini oku. Sevgiliye dost ol, nazlanarak of deme. Dost yola arkadır, şiginaktır. İyice bakarsan görürsün ki yol sevgiliden ibarettir. Dostlara, sevdiklere ulaştı mı sus, otur. O halkaya kendini yüzük tasi yapmaya kalkışma. Aklini basına

devsir de Cuma namazına bak. Herkes toplanmıştır, bir düşünce dedir, susup dururlar. Varını yoğunu sükut diyarına çek. Nisan arıyorsan kendini nisane yapmaya kalkışma.

Peygamber dedi ki: Bil ki karanlıkta yıldızlar nasıl yol gösterirse dostlar da elemeler, sıkıntılar denizinde öyle yol gösterir. Gözü yıldızlara dik, yol ara. Söz, bakisi bulandırır, sus, söyleme. İki doğru söz söyledin mi, uydurma söz de ona uyar, ulanır gider. Söz, sözü açar derler; hiç duymadın mı bu lafi? Sakin doğru söze de girseyim deme. Çünkü söz, doğrudan eğriye gider.

Agzini açtın mı artık söz, senin elinde değildir. saf sözün ardından bulanık söz de akar. Fakat Tanrı vahyinin yolunda masum olanın sözleri, tamimi ile saftır, onun için böyle dam agzini açar, söze baslarsa caizdir. Çünkü peygamber, kendi heva ve hevesinden söz söylemez. Tanrı masumundan heva ve heves doğarmı hiç? Hal sahibi ol da söz söyle; bu suretle de benim gibi söze düşkün olma.

Sofi dedi ki: Mademki altın, bir madendendir. Neden bunda fayda var, onda zarar? Hepsi bir elden geldiği halde neden bunu akli basında, öbürü sarhos?

Bu ırmaklar, hep bir denizden akıyor da neden bu tatlı, öbürü ağza zehir gibi gelmede. Bütün nurlar, ebedilik günesindedir de doğru sabahla yalancı aydınlık nasıl meydana geliyor? Bakanın gözüne çekilen sürme, aynı sürme. Doğru görüşle sasi görüş nereden çıkıyor?

Para basılan yerin sahibi Tanrı iken nasıl oluyor da paraların bir kısmı iyi basılıyor, bir kısmı fena? Tanrı, yola “benim yolum” dedikten sonra neden bu ahde vefa etmede, öbürü yol kesmede. Mademki hür kişiyle sakin kişi, bir karından dogmada, “Çocuk, babanın sirridir” sözü nasıl doğru oluyor?

Binlerce suretle görünen birliği kim görmüştür? Daimi olarak duran bir varlıktan nasıl oluyor da yüz binlerce hareket meydana geliyor?

Kadi dedi ki: Ey sofi, sasırma. Bunu bir örnekle anlatacağım dinle. Asıkların kararsızlığı da sevgilinin karar ve sebatından ileri gelir. O dağ gibi nazlanıp durur, asıklar da yapraklar gibi titrerler.

Onun gülüşü ağlamalar koparır, yüzünün suyu yüz sularının yerlere döker.

Bütün bu keyfiyetler, köpük gibi denizin üstünde oynar durur. Fakat denizin zatında da bir zitti, bir ortagi benzeri yoktur, isinde de. Varlıklar, varlık libaslarını ondan giyerler. Zıt, kendisine zıt olan seye nasıl olur da varlık verir? Onu yaratması söyle dursun belki ondan kaçır, uzaklaşır. Es ne demektir? Misil demektir, iyinin kötünün misli. Misil kendisine misil yaratır mı hiç?

Ey Tanrıdan korkup çekinen, Tanrı, birbirine benzer, birbirinin misli iki varlık olsa yaratıcılıkta bu, neden öbürüne üstün olsun yani? Bir bahçedeki yapraklar kadar birbirine es ve zıt varlık olsa onlar, yine zitti ve esi olmayan denizin köpüklerine benzerler. Denizin bu zıt görünüşlerini, keyfiyetsiz olarak gör. Denizin varlığına keyfiyet nasıl sigar? Onun en aşağı oyunu, canındır. Bu nelik ve nitelik cana nasıl sigar? Can nasıldır, nicebilir diyebilir misin?

Peki her katradaki akıl ve can bile bedene bigane olan böyle bir deniz, nasıl olur da sayı ve keyfiyetin daracık sahasına sigar? Aklikül bile orada bilmeyenler arasına katılmıştır. Akıl, bedene ey cansız şey der, hiç o dönüp varacağın denizden bir koku aldın, bir şey duydun mu?

Beden der ki: Ben ancak senin bir gölgenim. Gölgeden kim yardım ister ki? Akıl da burası der, anlayabilecek kişinin, anlayamayacak kisten daha aciz olduğu bir yerdir. Öyle bir hasret makamidir burası ki, burada parlak günes bile bir zerreye kulluk etmede, köle gibi hizmetlerde bulunmaktadır.

Aslan burada ceylanin önüne bas kor. Dogan burada çil kusunun yaninda kanat çirpar. Buna inanmiyorsan neden Mustafa yoksullardan dua ister durur ya? Bu, belletme incindi dersen bilgisizlik, nasil olur da anlatma vesilesi kesilir? O biliyor ki padisahlara layik defineyi, padisah, yikik yerlere gömer. O yikik yerin her cüzü, defineyi gösterir ama kötü zan, o defineyi kaybetmek için tersine çakilmis nal izlerine benzer.

Hatta dogrusu hakikat, hakikatte garkolmustur da bu sebeple yetmis fikra, belki de yüz fikra meydana çikmistir. Sofi can kulagini iyi aç, sana kendi saçma sözlerini anlatiyorum.

Takdir sana bir zahim vurdu mu bekle, ondan sonra bir agir elbise giydirecektir. Çünkü o, silleyi vurduktan sonra taç ve taht bagislamayacak bir padisah degildi. Bütün dünya, onca bir sinek kanadi degerindedir. Bir silleye karsi da sonsuz ihsanlarda bulunur. Boynunu, dünyanın su altin boyundurugundan çabuk kurtar da Tanridan sille satin almaya bak.

Peygamberler de dertlere musibetlere sabrettiler de o yüzden baslarini yüceltiler. Fakat yigidim, hazirlan, bekle de gelince seni evde bulsun. Yoksa eve geldim, kimsecikler yoktu diye getirdigi elbiseyi geri götürür ha.

Sofi dedi ki: Ne olurdu yani, bu alem, ebedi olarak insana gülseydi, hiç kaslarini çatmasaydi. Her an ortaya bir acilik katmasaydi, degisip durarak insana zahmetler vermeseydi. Gündüzün nurunu gece çalmasaydi, zevk ve sefalar sürülen bahçeyi kis talan etmeseydi. Sihhat kadehi humma tasi ile kirilmasaydi emnligi dert ve elem korkusu bozmasaydi. Hasili nimetinde bir hirilti, gürültü olmasaydi cömertliginden, ne eksilirdi ki?

Kadi, pek bombos bir sofinin sen. Küfi yazidaki kef gibi bombosun, bir parçacik bile aklın yok. Agzından sekerler saçan hikayeci, geceleri terzilerin hainliklerini anlatir, hiç duymadin mi sen? Onların halki nasil soyup sogana çevirdiklerine dair geçmiş zamanlardaki hikayeleri anlatir durur.

Kumas keserlerken kumasin bir parçasini nasil çaldiklarini suna buna söyler. Hikayecinin biri de geceleyin yine terzi masali okumaya koyulmustu. Halk basina toplanmisti. Dinleyici bulundugundan bütün cüzleri hikaye olmustu adeta.

Birisinin sözü güzelse dinleyicidendir. Öğretmenin heyecani ve ise iyi sarilmasi, çocugun tesiriyledir. Yirmi dört subeden çalgi çalan bir çalgiciya dinleyen olmadı mi çalgisi bir yük olur. Aklına ne bir yanik nagme gelir, ne bir güzel, ne de on parmagi, çalginin perdelerinde ve tellerde oynar.

Gayb haberlerini dinleyen bir kulak olmasaydi hiçbir mustucu gökten vahiy getirmezdi. Tanrı sanatlarini gören gözler olmasaydi ne gökyüzü dönerdi, ne yeryüzü gülerdi. "Sen olmasaydin" sözü, keskin ve görür gözler içindir. Fakat halk, kadın ve yemek askından nereden tanrı sanatına bakacak, nereden tanrı askına düşecek?

Yiyecek birkaç köpek olmadıktan sonra tutmaç suyunu köpeklerin yiyecekleri yere dökmezsin ki. Yürü, Tanrı magarasinin köpegi ol da o, seni seçsin, bu yal yerinden kurtarsın.

Hikayeci, terzilerin insafsizca hirsizlilarini anlatti, çaldıkları kumaslari nasil sakladiklarini söyledi. Halk arasında Hita'li bir Türk vardı. Bu sirrin açilmasina pek kizdi öfkeleni. Gece, kiyamet günü gibi o sirlari, hakikat ehline açip durmaktaydi. Nereye gitsen de orada birbirlerinin sirlarini açan iki düşmani savasir görsen; o ani, anilip söylenen mahser bil. O sir söyleyen bogazi da sur say. Tanrı, öfke sebeplerini hazirlamis, o kötülükleri ortaya atmistir. Hikayeci terzilerin bir çok hainliklerini sayip döktü. Türk aciklandi, kizdi, dertlendi.

Dedi ki: Ey meddah, sehrinizde hilede, hiyanette en usta hangi terzi?

Meddah dedi ki: Cigeroglu derler bir terzi vardır, hirsizlikta, çeviklikte halkı öldürür adeta. Türk, benden dedi bir iplik bile çalamaz. Sizinle bahse giriyorum.

Senden daha akıllı nice kisileri mat etti, bahse girisme, böyle kanatlanıp uçmaya kalkma. Yürü aklına böyle magrur olma. Onun hileleriyle sen de kendini kaybedersin dediler.

Türk, büsbütün kızdı, benden ne yeni, ne eski hiçbir şey alamaz diye bahse girdi. Tamah edenler de onu büsbütün kızdırdılar. Bahse girip ağzını açarak dedi ki: Su Arap atım rehin olsun. Benden hileyle at çalabilirse at sizin olur. Fakat hile yapamaz, çalamazsa ben sizden bir at alırım. Türk, o gece kızgınlığından uyuyamadı. Hirsizin hayali ile savaşıp durmaktaydı. Sabah çığı bir atlas kumasi koltukladı, çarşıya o hilebazın dükkanına gitti.

Terziye selam verdi. Usta hemen yerinden kalkıp selamını aldı, merhaba hoş geldin dedi. Türk'e haddinden fazla saygı gösterdi, hal ve hatır sordu, kendisini sevdi. Türk, ondan bu bülbül gibi çilemeyi görünce o İstanbul atlasını terzinin önüne attı.

Bana, dedi, bundan savaş için bir kaftan biç. Belinden aşağısı bol olsun yukarısı dar. Belden yukarısı dar olsun da güzel dursun, beni bezesin. Fakat aşağı tarafı bol olmalı ki savasta ayagıma dolmasın.

Terzi, sevimli müşterim, sana yüzlerce hizmette bulunayım deyip elini gözünün üstüne koydu, baş üstüne dedi. Kumasi önce bir ölçtü, ne kadardan çıkacak onu anladı, sonra Türkü lafa tuttu. Baska beylerin hikayelerini söylemeye, onların lütfü ve ihsanları övmeye koyuldu. Nekeşlerden, onların aşağılık huylarından bahsetti. Güldürmek için tuhaf tuhaf sözler söyledi. Ates gibi makasını çıkardı, kumasi kesmeye başladı. Ağziye masallarla afsunlarla doluydu.

Türk hikayelere gülmeye başladı. Daracık gözü tamamı ile örtüldü. Terzi kumastan bir parça çalip oylunun altına gizledi. Tanrıdan başka kimsecikler görmedi.

Tanrı her şeyi görür ama huyu, örtmektir. Fakat haddini astın mı açan da odur ha. Türk, onun masallarının lezzetinden girdiği bahsi tamamen unuttu. Atlas neymiş, bahis neymiş, rehin ne? Türk, o terzi beyinin latifesine kapıldı gitti, adeta sarhos oldu, kendinden geçti. Tanrı için olsun, latifelerin canıma gıda oldu, gülünecek bir şey daha söyle diye yalvardı. O hain gülünecek bir şey daha söyledi. Türk kahkahasından sırt üstü yere yıkıldı. Gafil Türk, gülüp dururken terzi kumastan bir parça daha çalip gömleğinin yakasından koynuna soktu.

Hita'li Türk, üçüncü defa, Allah askına gülünç bir şey daha söyle dedi. Terzi, ikinci latifesinden daha gülünç bir şey söyledi, Türkü tamamı ile avladı.

Gözü kapanmış, akli gitmiş sasirmiş kalmış bahse girdiği halde kahkahayla sarhos olmuştur. Bu sırada Türkün gülmesinden meydana boş bulup kumastan bir parça daha çaldı. Hita'li Türk, ustadan dördüncü defa olarak yine gülünç bir şey isteyince, herif rahme geldi, hilesini, baskalarına yapmaya niyetlenip, amma da gülünecek şeye haris ha dedi, zararından, zıyanından haberi bile yok. Türk, ustayı öperek; Allah askına bir hikaye daha söyle diye yalvarıyordu.

Ey masal, hikaye olmuş, varlıktan geçmiş adam, masalı ne zamana kadar deneyeceksin? Senden daha ziyade gülünecek masal yok. Yıkık kabrinin basına git de bir güzelce dur.

Ey bilgisizlik ve şüphe mezarına düsmüş kişi, feleğin latifesini, masalını ne zamana kadar arayacaksın? Ne zamana kadar su cihanın isvesini tadacaksın? Ne aklın düzenin de kaldı, ne canın.

Hor ve zalim olan su felek senin gibi yüz binlerce kisinin yüz suyunu döktü. Herkesin terzisi olan felek, yüz yasındaki ham bebeklerin elbiselerini yırtar, diker. Latifesi bahçelere bir letafet verir ama kis gelince verdigin seylerin hepsini yele verir.

Halbuki ihtiyar oglancıklar, ihtiyaçları yüzünden onun kutlu, kutsuz devriyle alay etmek eğlenmek için önüne oturmuşlardır.

Terzi dedi ki: A hadim agasi vazgeç. Bir latife daha söylersem vay haline. Sonra kaftanın dapdaracık olur. Hiç kimse kendi kendine böyle is isler mi? Güliyorsun ama gülmenin yeri mi?

Ömrünün atlasini, ay makasiyla gurur terzisi kesip parça parça ediyor. Sense yıldızım, hep beni güldürseydi, hep kutlu olsaydı der, bunu isterdin. Onun terbilerine pek kızar, cilvesinden, kininden, aletlerinden hiddetlenirsin.

Susmasından, kutsuzlughundan, tutuklulughundan, kinciliginden incinirsin. Neden zühre çalip çigirmiyor dersin. Fakat onun kutlulughuna, oynayısına, çağirisina pek güvenme.

Yıldız der ki: Latifeyi biraz daha fazlalaştırırsam seni tamami ile aldatır, borçlu çıkarırım. Bu yıldızların isvesine bakma da ey hor hakir kisi, erkeklere olan askına bak.

Birisi yola düsmüs, dükkana gidiyordu. Gördü ki kadınlar yolu kapamis. Hizli yürümeden ayagi yanmaktaydı. Yolsa ay gibi kadınlarla doluydu, yol açmaya adeta imkan yoktu. Bir kadına yüz çevirdi de dedi ki: A bayagi mahluklar, a kizcagizlar, ne de çoksunuz.

Kadin ona döndü ey emniyet sahibi dedi, bizim bollugumuzu kötü görme. Bu kadar çoguz ama öyle olduğu halde size bu çokluk bile az gelmede. Kadin kitliginden oglanciliga düşüyorsunuz da yapan da dünyaya rezil rüsva oluyor, yaptiran da.

Zamanin hadislerine bakma. Felegin aciliklarini, hazm olunmaz seylerini görme. Rizkin, geçimin darligina, su kitligina, korkuya, titreyisle bakma.

Suna bak sen: Bu kadar aciliklariyla beraber yine onun için ölüyor, ondan bir türlü kendinizi çekemiyorsunuz. Acı imtihani bir rahmet bil, Belh ve Merv ülkelerine sahip olmayı bir gazap say.

O Ibrahim telef olmaktan çekinmedi, atese atıldı, fakat yanmadi, bu Ibrahim, sereften saltanattan kaçtı, kendisini atese attı. Sasilacak sey ates onu yakmadi, bunu yakti. Istek yolunda böyle tersine nallar vardır iste.

Sofi dedi ki: Yardimi dilenen Tanrı, kârimizi ziyansız etmeye kadirdir. Atesi gül ve ağaç haline getiren, bunu da zararsız bir hale getirebilir. Dikenden gül çıkarın su kisi da bahar edebilir. Her selviyi hür bir halde sere serpe yücelten, derdi de nese haline getirir. Onun lütfiyle her sey, yokluktan var oldu. Var ettiğini ebedi kılarısa nesi eksilir ki? Bedene can verip diriltin, dirilttiğini öldürmezse ziyana mi girer?

O cömert Tanrı, kulunun istegini çalışmadan verse ne çıkar? Artık kullarından pusuda bekleyen nefis hilesiyle melun seytanin hilesini uzat Tutsa ne olur ki?

Kadi dedi ki: Acı emir olmasaydı, dünyada çirkin, güzel tas ve inci bulunmasaydı, nefis, seytan heva ve hevese... Zahmet, mesakkat, savaş olmasaydı, a perdesi, yirtilmis adam; padisah kullarina ne ad takardı?

Nasil ey sabirli, ey hilim sahibi, ey yigitlik, ey hikmet issi diyebilirdi? Yol kesen ve melun seytan

olmaydi sabirli, dogrular ve yoksullari doyuranlar, nasil belli olurdu?

Rüstem ve Hamza'yla namussu, ayni ve bir olsaydi bilgi ve hikmet batil olurdu. Bilgi ve hikmet, dogru yolla yolsuzlugu göstermek içindir. her taraf yoldan ibaret olsaydi hikmet, abes ve bos bir sey olurdu. Sense bu aci sulu tabiat dükkani için iki alemde yıkilmasini hos görüyorsun.

Ben bilip duruyorum ki sen paksin, ham degilsin. Bu sorusunda asagilik kisilerin anlamasi için. Devranin cefasi ile alemdeki bütün eziyetler, Tanridan uzak olmadan ve gafil bulunmadan daha kolaydir. Çünkü bunlar hep geçer de onlar geçmez. Devlet, ona derler ki insanin cani uyanik olsun.

DEFINE YIKIK YERDEDİR

Tanri rahmet etsin, hikaye etmis, Gazi padisah Mahmut'u anarak inciler delmistir. Hint savasinda o ulu ve temiz kisi bir köle elde etti. Onu halife yapti tahta oturttu. Ona ordu verdi onu kendisine ogul edindi.

Bu hikayeyi uzun boylu ve etraflı olarak o din büyüğünün kitabinda bul oku. Hasili o çocuk, o güzelim tahtin üstünde o büyük padisahin yani basinda otururdu.

Daima yanar yakilir, aglar dururdu. Padisah dedi ki ey bahti kutlu! Neden agliyorsun? Devletin mi bozuldu? Padisahlardan üstünsün, padisahlar padisahi ile düşüp kalkmadasin. Sen su tahtin üstünde oturuyorsun vezirlerle asker, tahtinin önünde ay ve yildizlar gibi saf, saf duruyorlar.

Çocuk sundan agliyorum dedi; anam memleketimizde. Beni daima seninle korkutur seni aslan Mahmut'un elinde göreyim derdi. Babam, anama sikilir, bu ne kizginlik, bu ne kötü dilek. Bundan baska bir beddua bulamiyor musun da böyle kötü ve öldürücü bir bedduada bulunuyorsun. Ne merhametsiz ne tas yürekli anasin. Onu adeta yüzlerce kiliçla kesip öldürmedesin diye kizar savasirdi.

Ben ikisinin sözüne sasardim, gönlüme bir korkudur bir derttir düşerdi. Mahmut acaba ne cehennem adam ki derdim, helake felaketlere örnek olmada. Senin korkundan titrer dururdum. Keremlerinden ağırlamalarından tamami ile gafildim. Neden anam simdi gelsin de beni taht üstünde görsün ey cihan padisahi!

Iste yoksullukta ey daralmis adam, o Mahmut'a benzer, tipkisidir. Tabiatin, seni yoksullukla korkutur durur. Fakat ey yüce ve adalet sahibi Mahmut'un merhametini bilsen sonu hayir olsun, Mahmut olsun dersin.

Ey gönlü korkup duran, yoksulluk sana göre Mahmut'tur. Seni yoldan çıkararak tabiatini pek dinleme. Yoksullugu adam akilli avlasan o çocuk gibi kiyamete dek aglarsin. Beden, insani besleme hususunda anaya benzer ama sana yüz düşmandan daha düşmandir.

Bedenin hasta oldu mu sana ilaç aratir, kuvvetlendi mi seni seytanlastirir, bir put haline sokar. Su sitemlerle dopdolu olan bedeni bir zirh bil; ne kisa yarar ne yaza. Sabredersen kötü arkadaş iyidir. Sabir insanin gögsünü açar, insani genişletir. Ayin gece sabretmesi, onu apaydin bir hale kor. Gülün dikene sabri, onu güzel kokulu bir hale getirir. Aslanin pislik ve kan içinde kalip sabretmesi, onu deve yavrularıyla doyurur.

Peygamberlerin münkirlere sabretmesi onlari Tanri hasi yapmis, sahip kiran etmistir. Kimde bir düzgün

esvap görsen bil ki onu sabretmek, ugrasip kazanmakla elde etmistir.

Kimi aç çıplak görürsen bu hali, sabirsizligina taniktir. Kim ürker, cani dertler içinde kalirsa mutlaka bir kötü kisiye arkadaslik etmistir. Eger sabretsen ülfetine tahammül edip vefa göstersen sevdiğinden ayrılmaz, basini dövmezdin.

Balla sütün karistigi gibi Tanri huyuyla huylansaydin “Ben batanlari sevmem” der, kervandan arda kalmis ates gibi yol üstünde yalnız basina kala kalmazdin. Sabirsizliktan Tanridan baskasına es oldun mu onun ayriligi ile dertlenirsin, hayrin kalmaz. Sohbetin halis altinsa nasıl oluyor da haine emanet ediyorsun?

Tanri ile düs kalk, onun huylariyla huylan da emanetlerin zayi olmaktan da emin olsun, eksilmekten de. Huylari yaratanin huyuyla huylan, peygamberlerin ahlakini yetistirip besleyen Tanrinin ahlakina bürün.

Ona bir kuzu versen sana bir sürü bagislar. Her sifati, kemale götüren zaten Tanridir. Kuzuyu kurda emanet edebilir misin? Sakin kurtla Yusufu yoldas etme. Kurt kurnazliktan gelir, tilkilenirse sakin aldanma, ondan iyilik gelmez.

Bilgisiz adam bir müddet seninle gönül arkadasliginda bulunsa bile nihayet cahillikten sana bir zahim vurur. Onun iki aleti vardir, o hunsadir. Her iki aletin inisi nihayet meydana çıkar. Erlik aletini kadınlardan saklar onlara bir kiz kardes olur. Erlerden de kadınlık aletini, eliyle örtüp gizler. Kendisini erkek gösterir.

Tanri, “Onun gizli ayibini meydana çıkarir, burnunun üstünde erlik aleti gibi gösteririz” de, gözü olan kullarimiz o isvecinin hilelerine aldanip çuvala girmezler” dedi.

Hasili her alet insani erkek etmez. Eger bilgin varsa kendine gel de bilgisizlikten kork. Tatli sözlü cahil dostun sözlerine pek kapilma. O sözler eskimis, yillanmis zehre benzer.

Anasinin cani, gözümün nuru der ama günden güne artan duran dertten, hasretten baska bir sey vermez sana. O ana, babaya açikça, yavrucugum mektepten bezdi, soldu sararsi der. Baska karından olsaydi ona bu kadar cefada bulunmadim. Dogrusunu istersen bu yavrucuk, senin oglun olmasaydi ve ben dogurmasaydim, yine anasi bu sözü söylerdi.

Kendine gel, bu anadan, onun merhametinden kaç. Babanin sillesi, onun helvasından yegdir. Ana, nefistir... Baba da cömert akil. Akla uyan önce daralir ama sonunda yüzlerce genisliğe ugrar.

Ey akillari ihsan eden Tanri, feryada yetis. Sen bir sey dilemezsen hiç kimse dilemez. Istek de sendedir, ihsan da. Biz kimiz ki? Evvel de sensin, ahir de. Hem sen söyle, hem sen dinle, hem sen ol. Biz bunca malimiz mülkümüzle yine hiçbir sey degiliz.

Yarabbi, bize tekliflerde bulundun, lütfet de secdeye ragbetimizi arttir; bize cebir tembelligini gönderip sevkimizi söndürme. Cebir, kamillerin kolu, kanadidir... Tembellerin bagi, zindani. Bu cebri Nil suyu gibi bil. Mümine sudur, kafire kan. Kanat, dogan kuslarini padisaha götürür, kuzgunlari mezarliga. Simdi sen, yolugu anlatmayi birak. Çünkü panzehiri benzer de zehir sanirsin.

Ey kapi yoldasi kendine gel. Hintli çocuk gibi yokluk Mahmut'un dan korkma sakın. Simdi bürünmüş olduğun varlıktan kork. O varlık hayali de bir sey degildir, sen de bir sey degilsin.

Hiçbir sey olmayan bir sey, hiçbir sey olmayan bir seye asik olmus; hiç var olmamis, hiç var olmamisin yolunu kesmistir. Bu hayaller, ortadan kalkti mi akla sigmaz seyleyin apaçık görünür sana.

Insanların basbugu dogru söylemistir: “Dünyadan geçip giden kisinin, ölüm yüzünden bir derdi, bir acisi

yoktur. Elindekini kaçırdığından dolayı yüzlerce acıya düşer.”

Neden her devletin, her nimetin mahzeni olan ölümü kible edinmedin? Sakinliğimden bütün ömrümce hayalleri kible edindim, onlar da ecel gelince kaybolup gittiler der. Ölenlerin hasreti ölümden degildir. neden suretlere kapıldık kaldık? Diye acınırlar. Bunların bir suretten köpükten ibaret olduğunu görmedik. Halbuki köpük, denizden doğar, denizde gelisir ve hareket eder. Deniz köpükleri karaya attı mi mezarlığa git de o köpükleri seyret. Nerede sizin hareketiniz, oynasmanız? Deniz sizi mahvolmaya mi terk etti de.

Onlar da sana dille dudakla değil de hal diliyle bu soruyu bize sorma, denize sor desinler.

Köpük gibi olan suret de dalga olmadan nasıl oynar? Yel olmadıkça toprak nasıl olur da havalanır? Suret tozunu gördün ya, yeli de gör. Köpüğü gördün ya, icat denizi de seyret.

Gör, gör ki sende yalnız bu görüş, bu bakış ise yarar. Bundan ötesini sorarsan yagsın, etsin, ilik ve sinirsen ibaretsin. Fakat yağın mumları ısıklandırmaya yaramaz. Etil sarhosa kebab olmaz. Bütün bu bedenini bakışta erit, bakışa yürü, bakışa git, bakışa var! Bir bakış vardır, iki alemi de görür, padisahın yüzünü de. Bu ikisinin arasında sayıya sığmaz fark var. Gizli seyleri Tanrı bilir ama gözüne bir sürme ara.

Yokluk denizini anlattık, duydun ya. Çalış da daima bu denizde ol. Çünkü tezgahın aslı yokluk alemidir; orada hiçbir şey yoktur, bombostur, oranın nisanesi bulunmaz. Bütün ustalar, işlerini göstermek için yokluğu ve siniklik yurdunu ararlar. Ustaların ustası Tanrının da tezgahı yokluktur. Nerede yokluk fazlaysa orası Tanrı tezgahıdır, Tanrı işi oradadır. Yokluk, en yüksek derece olduğundan yoksullar, oraya vardılar, öndülü aldılar. Hele bedenini malını yok etmiş derviş hepsinden ileridir. Fakat iş beden yokludur, dilencilikte değil.

Dilenci mali bitmiş kısıdır; kanat sahibi ise bedenine kıyan kişi. Artık deritten şikayet etme. Çünkü derit, insani yokluga sürüp götüren rahman bir attır.

Ben bu kadarını söyledim ötesini sen düşün. Fikrin donmussa, düşünemiyorsan yürü, zikret. Zikir, fikri titretir, harekete getirir. Zikri bu donmuş fikre güneş yap. İşin aslı cezp eder. Fakat kardes, isten kalıp o cezbeyi bekleme. Çünkü işi bırakmak, nazlanmaya benzer. Canı ile oynayan hiç nazlanabilir mi?

Oğul ne kabul edilmeyi düşün, ne ret edilmeyi. Sen daima emri nehyi gör gözet. Derken cezbe kusu, birden bire çerden çöpten yapılmış yuvasından uçar, görünür. Onu gördün mü sabah oldu demektir, mumu o vakit söndür.

Gözler, perdeleri delip hakikati görmeye başladı mi bu nur, onun nurudur artık. Bu nura sahip olan, dışı bakar içi görür. Zerrede ebedi varlık güneşini görür, katrada bütün denizi.

ZAMAN YAPRAKLARINDAKİ GİZ

Kadının biri kocasına dedi ki: Ey adamlığı bir adımda asan! Bana hiç bakmıyorsun, neden? Ne zamana kadar bu horlukta kalacağım?

Kocası dedi ki: Boğazına bakıyorum, çipliğim ama elim ayagım var, çalışıp çabalıyorum. Güzelim, ere kadının boğazına ve elbisesine bakmak farzdır. Ben ikisine de bakıyorum. Bu hususlarda eksikliğim yok.

Kadın, gömleğinin yenini gösterdi. Pek kaba ve kirliydi. Dedi ki: Kabalığından bedenimi yiyor. Kimse

kimseye bu çeşit elbise verir mi? Kocası a kadın dedi, sana bir sorum var: Yoksul adamım ben elimden bu geliyor. Doğru, bu çok kaba, çok çirkin, fakat ey düşünceli kadın, bir düşün. Bu mu daha kötü yoksa bosanmak mi? Bu mu daha kötü, yoksa bosanmak mi? Bu mu sana daha kötü geliyor yoksa ayrılık mi?

Ey kinayip duran bela, yoksulluk, eziyet ve mihnet de böyledir iste. Süphe yok ki heva ve hevesi terk etmek acıdır ama Tanrıdan uzak olma acılığında daha iyidir.

Savaş ve oruç güçtür, çetindir. Fakat bu güçlük ve çetinlik, Tanrının kulu kendinden uzaklaştırmasından, böyle bir derde ugratmasından yegdir. İhsan ve lütuflar ıssı Tanrı, bir gün, ey benim hastam, ey benim mihnetime ugrayan kul, nasilsin? Derse hiç zahmet ve eziyet kalır mı? Hatta böyle demese bile, böyle dedigini duymasın, anlamasın bile senin o zevkin yok mu? Tanrının senin hatirini sormasıdır iste.

Gönül hekimleri olan güzeller, hastaların hatirini sormaya düşkünlüdürler. Utanır, söz olmasın derlerse bir çare bulurlar, yine haber gönderirler. Haber bile göndermeseler bunu düşünürler ya. Hasılı hiçbir sevgili yoktur ki askından haberi olmasın?

Ey duyulmamış, essiz hikayeler arayan, asıkların hikayesini oku. Bunca uzun zamanlardır kaynar durursun ama yine de tatar asi gibi yarı pisman bir haldesin ey kadid olmuş adam!

Bir ömürdür Tanrı adaletini görmüş, o tadı almışsın da yine görmeyenlerden daha namahremsin. Talebelik eden üstat olur. Öyle olduğu halde sen günden güne geri gitmişsin a inatçı kör. Anandan babandan haberin yok, geceyle gündüzden de ibret almamışsın.

ÖRNEK:

Bir arif, papazın birine sordu: Sen mi daha yaşlısın sakalın mı?

Papaz dedi ki: Ben ondan önce doğdum. Sakalsiz nice zamanlarım var.

Arif dedi ki: Sakalın ağarmış, eski halini terk etmiş. Öyle olduğu halde yazıklar olsun, kötü huyun hala dönmemiş! O senden önce doğmuş seni geçmiş. Sense tirit sevdası ile böylece kala kalmışsın. Önce doğduğun renktesin hala. Ondan bir adım bile ileri atmamışsın. Hala kaptaki eksi ayırsın. Hala o yogurdun yağını ayıramamışsın. Hala balçık küpteki hamursun, bir ömürdür atesli tandirdasin ama hala pismemişsin. Heves yeli ile basın dönüyor ama tepedeki ot gibi ayagın toprakta. Musa kavmi gibi Tih çölünün ıssısında, durduğun yerde tam kırk yıl kala kalmışsın a akilsiz adam! Her gün ta aksama kadar kosup duruyorsun. Fakat kendini yine de ilk konak yerinde görmedesin. O öküzü asik oldukça su üç yüz yıllık uzaklıktan kurtulamazsın. Onların da gönüllerinden öküzün hayali çıkmadıkça ıssı bir girdaba benzeyen o çölde kaldılar.

Bu öküzü bir tarafa bırak, Tanrıdan sonsuz lütuflara ermiş, nihayetsiz nimetler görmüşsün. Fakat öküz tabiatlısın, onun için o büyük büyük iyilikler, bu öküzün aski ile gönülünden gidiverdi. Bari şimdi bedeninin bütün cüzilerinden sor. Su dilsiz uzuvlarının yüzlerce dili vardır.

Aleme rizk veren Tanrının nimetlerinin zikri zaman yapıklarında gizlenmiştir.

Sen gece gündüz hikaye arar durursun. Halbuki senin cüzilerinin cüzileri, sana hikayeler söyler durur. Onlar yokluktan var olalı nice neseler gördüler, nice gamlar tattılar. Çünkü hiçbir cüzi lezzetsiz bitmez. İstiraplarla zayıflar, kuru kalır.

Halbuki senin cüzün kaldı da o iyilik, o nimet, aklından gitti. Daha doğrusu gitmedi, bes duygunla yedi endamından gizlendi. Yaz gibi hani. Yazın pamuk biter de o kalır, fakat yaz hatırlanmaz olur. Yahut da

buz gibi. Kisin olur da kis gizlenir, buz bize kalir. Bu o güçlükten bir armagandır. Kisin da yazın armaganlari su meyvelerdir.

Ey yigit bunun gibi senin her cüzün de bedeninin de Tanrının bir nimetini söylemededir. Su kadın gibi yirmi oglu vardı da her oglu, bir güzel halini anlatmadadır.

Sarhosluk ve oynasma olmadıkça gebe kalınmaz. Bahar olmayınca bahçelerde bir şey dogar mi? Gebelerle kucaklarındaki çocuklar, baharın o kadınlarından askına delalet eder. Her ağaç çocuklarını emzirmededir. Hepsi, Meryem gibi gizli bir padisahtan gebe kalmıştır. Ates sula gizlenir ama üstünde yüz binlerce köpük cosar. Ates pek gizlidir, fakat köpük, on parmağı ile atesin varlığına delalet etmededir. Vuslat sarhoslarının cüzileri de, bunun gibi hal ve söz timsallerinden gebe kalır. Hal güzelliğine karşı ağızları açık kalmıştır onların. Gözleri cihan naksına örtülmüştür.

O doganlar bu dört unsurdan dogmazlar. Onun için de bu gözlere görünmezler. Onlar, tecelliden dogmuslardır. Bu yüzden renksiz perdeyle örtülüdürler. Dogmuslar dedim ya, hakikatte dogmamışlar da. Bu söz, ancak anlatmak için söylenmiş bir sözdür.

Sus da “Kul-söyle” padisahi söylesin. Bu çeşit güllere karşı bülbüllük satmaya kalkışma. Bu gül, cosmos köpürmüş, söyleyip duran bir güldür. Ey bülbül, bana karşı sözü kes de kulak kesil.

Her ikisi de yani hal de, söz de, tertemiz iki güzele benzer. Vuslat sirrına iki adil şahittir bunlar. Bu iki seçilmiş latif güzellik de gebeliklere ve geçmiş zamandaki hasırlara şahadet ederler. Yeniden yeniye gelen temmuz ayında buzun, her an kis hikayelerini söylemesi gibi. Hani buz da soguk rüzgarları, zemheriyi, yaz günlerinde o güç zamanları söyler ya.

Kisin meyve ve Tanrı lütfunun hikayelerini anlatır. Günesin gülümsediği zamanları, çimen gelinlerine dokunup eksiltmesini söyler. İşte onun gibi senden de hal gitti, cüzün o halin armaganı olarak kaldı. Ya ona sor, yahut da hatırla.

Gama giriftar oldumu çeviksen derhal sıçrar, o ümitsiz deminden kurtulursun. Ona, ey hali, nimetleri o yüceliği inkar eden gam, dersin...

Her dem baharda, nesede degilsin de gül yiginina benzeyen bedeninin, neyin ambarı ya? Gül yigini bedeninin, düşüncen de gül suyu gibi. Gül suyu, gülü inkar ediyor ha. Sasılacak şey bu iste!

Nimetleri inkar eden maymun huylulardan saman bile esirgenir. Fakat peygamber huylu kislere günes ve bulut, saçı olarak saçılır. O küfür inadi, maymun adetidir. Su hamd-ü sükürse Peygamberin yoludur.

Perdelerin yırtılması, maymun huylulara neler etti? Peygambere benzeyenlerse ibadetleri, ne faydalar verdi! Mamur yerlerde kuduz köpekler vardır. Yücelik ve nur definesi, yikik yerlerdedir.

Su dogma, ayın tutulmasından olmasaydı bunca filozof, yolu kaybeder miydi hiç? Akıllı fikirli kislere, bu yol yitirme yüzünden burunlarının üstünde ahmaklık dağını gördüler.

KAZANMADAN RIZK DILEYEN YOKSUL

Çaresiz bir müflis, derde düsmüştü. Hiçbir şeyi yoktu, binlerce zehir yutmustu. Namazlarda, dualarda

yalvarmakta, ey Tanrim, ey kurdu kusu koruyan! Sen, beni yorulmadan, çalisip çabalamadan yarattin. Su alemde rizkimi da benim kazancim olmadan ver.

Basinda gizli olan bes inci verdin. Bes duygu daha ihsan ettin ki onlar da gizli. Bu ihsanlarin sayiya sigmaz. Ben utaniyorum anlatmadan acizim. Beni yaratan yalnız sensin. Rizkimi da sen düzene koy demekteydi.

Yillarca bu duada bulundu. Nihayet agrayip yalvarisi tesir etti. Hani çalismadan, yorulmadan helal bir rizk isteyen adam vardi ya, onun gibi. Nihayet tanri adaletine sahip Davut Peygamber zamaninda bir öküz, onu kutluluga ulastirmisti. Bu adamda yüzünü yerlere sürdü, yalvarip sızladı, nihayet meydandan icabet topunu çeldi. Bazen duasinin kabul edilmeyisine bakip kötü zanlara düşüyor, niçin duam kabul edilmiyor diyor, derken yine Tanrinin lütuf ve keremi, gönlüne mustuluklar veriyor, duasinin kabul edilecegine delil oluyordu.

Çalisip çabalarken yorulup ümitsizlige düşünce Tanri tapisindan gel sesini duyuyordu. Tanri alçalticidir, yücelticidir. Bu ikisinden baska hiçbir isi yoktur.

Yerin alçalisina bak, gögün yücelisine bak. Kainatin devrani bu ikisinden hali degildir. su yerin yücelip alçalisi da bir baska çesittir. Yilin yarısında çorak bir hale gelir, yarısında yeserir, tazelesir.

Mihnetle dolu olan zamanin yücelip alçalması, büsbütün baska tarzdadır. Yirmi dört saatin yarisi günden olur yarisi gece. Zitlarla uzlasan mizacin yükselmesi, alçalması da sudur: Gah insan sihhatli olur, gah hastalanir, inler.

Dünyanın bütün hallerini böyle bil. Kitlik, bolluk, baris, savas, hep denemelerden meydana gelir. Su dünya, havada bu iki kanatla uçar. Canlar da bu ikisi yüzünden korku ve ümit yurtlarında yurt edinirler.

Böylece dünya, simal rüzgarına benzeyen hayatla ve sam yeli gibi titrer durur. Nihayet Isa'mizin tek renge boyayan birlik küpü yüzlerce renkli küpleri kirar. Çünkü o alem, tuzlaya benzer. Oraya ne düşerse renkten arinir.

Topraga bak. Çesit, çesit renkte bulunan insanlari mezarlarda bir renge sokmada. Bu, görünen bedenlerin tuzlasi, mana alemine ait tuzlaysa bundan tamamı ile ayridir.

O mana tuzlasi manevidir. O, ezelden ebede kadar yenilikler içindedir. Eskilik bu yeniligin ziddidir. Halbuki o alemin yeniligi zitsizdir, essizdir, sayiya da sigmaz. Nitekim Mustafa'nin nurunun cilasi ile yüz binlerce çesit karanlık isik kesildi.

O ulu er yüzünden Yahudilerin. Tanriya sirk kosanların, Hiristiyânların, Mecusilerin hepsi bir renge boyandılar. Yüz binlerce kısa ve uzun gölgeler o sir denizinin nurunda bir oldular. Ne uzunluk kaldı, ne kisalılık, ne genişlik. Çesit, çesit gölgeler, güneşe rehin oldu. Fakat mahserdeki tek renge boyanıs, iyiye de apaçık görünür, kötüye de.

O alemde manalar, surete bürünürler. Suretlerimiz, hülyalarımıza uygun olur. O zamanda mektupların sureti açığa çıkar, elbiselerin astarı yüz olur, herkesin içi, disına döner. Simdi gizli seyler, alacalı öküze benzer. Söz igi, alem içinde yüzlerce renkte bir iplik gibi görünür.

Simdi yüzlerce renge boyanma, yüzlerce gönül sahibi olma devri. Tek renkli olma alemin nereden tecelli edecek? Simdi zencilik zamani. Rum diyarina mensup olanlar, beyaz güzeller gizli. Simdi gece, güneş gizli.

Kurdun devri, Yusuf kuyunun dibinde. Kiptilerin nöbeti, Firavun padisah simdi. Bu suretle de herkese lüzumlu, lüzumsuz gülüp duran ve kimseden esirgemeyen rizktan su köpeklerde birkaç gün riziklansınlar,

hisselerini alsınlar bakalım.

“Gelin” buyruğu verinceye kadar aslanlar, orman içinde beklemedeler. Bu emir geldi mi o aslanlar, yayıldıkları yerden çıkarlar. Tanrı hicapsiz olarak yayılacakları, geçinecekleri yerleri gösterir.

İnsanın mahiyeti, insanlık, karayı da kaplar, denizi de. Alacalı öküzler o kurban gününde kesilirler. O kurban günü, korkunç bir kıyamettir. Müminlere bayramdır, öküzlere helak olma günü. O kurban gününde bütün su kusları, gemiler gibi deniz üstünde akarlar, yüzerler.

Bu suretle de “Helak olan apaçık delilleri helak olur.” Kurtulan kurtulur ve yakiyne erer. Dogan kusları, padisaha giderler, kuzgunlar, mezarlığa. Kemikle ekmek gibi pis şeylerin cüzileri, bu cihanda kuzgunların mezesi gidasidir.

Hikmetin kadrini bilme nerede, bağ bahçe nerede? Nefsiyle savaştık, kahpe adama layık değildir. esegin ardından öd ağacı yakılmaz esegin ardına da misk sürülmez.

Kadınlara savaş yazılmamıştır. Nefisle savaştık onları ismi olamaz. Çünkü bu, büyük savaştır. Ancak nadir bazı kadında da bir Rüstem vardır. Meryem gibi gizlidir o.

Nitekim erlerin bedeninde, yüreksizliklerinden kadınların gizlendiği vardır. Kim, erlige hazırlanmamış, er olmamışsa o disilik, öbür alemde surete bürünür. O gün adalet günüdür. Adalet, her şeyi layık olduğu yere koymaktır. Ayakkabı ayagındır, külah basın. Bu suretle her isteyen istegine erişir her batan batacağı yere kavurur. Hiçbir istek isteyen esirgenmez. Parlaklığın esi güneştir, suyun esi bulut.

Dünya Tanrının kahir yurdu. Kahri seçtiysen kahir göre dur. Kahir kilici, denize, karaya düşmüş. Kahrolanların kemiklerine, killarına bak. Damin çevresinde kusların kanatlarını, ayaklarını seyret. Bunlar, sessiz, sözsüz sana Tanrı kahrını anlatırlar.

Ölü, gömüldüğü yerde bir yığın toprak kaldı. Öldüğü zaman geçtikçe o yığın da düzeldi gitti. Tanrı adaleti, herkesi esiyle çift etmiştir; fili fille, sivrisineği sivrisinekle.

Ahmed'e mecliste dört seçilmiş dost, enis olur, Ebucehl'e de Utbe'yle Zül-himar! Cebrail'le canların kiblesi Sidre'dir, karnına kul olanların kiblesi sofraya. Arifin kiblesi vuslat nurudur, filozofların aklın kiblesi hayal.

Zahidin kiblesi ihsan sahibi Tanrıdır, tamahkarın kiblesi altınla dolu torba. Mana gözetkenlerin kiblesi sabirdir, surete tapanların kiblesi tapanın sureti.

Batin aleminde oturanların kiblesi lütuf ve ihsan sahibi Tanrıdır, zahire tapanların kiblesi kadın yüzü. Böylece eski yeni... Say dur. Usanırsan yürü, isine bak. Bizim rizkimiz, altın kase içindeki sarap, köpeklerin rizki, yal yedikleri yere dökülen tutamaç suyu.

Ne huyla huylandırdıysak ona layıksın. Seni o rizk için göndermişizdir. Onu ekmeğe asik ettik, o huyu verdik ona. Bunu sevgiliye asik ettik, sarhos yaptık, bu huyu verdik buna. Huyundan razıysan, hoslanıyorsan neden ondan kaçırıyorsun öyleyse? Disilik hosuna gittiye çarsafa gir. Rüstemlikten hoslanıyorsan al hançeri. Bu sözün sonu yoktur. O yoksul da yoksulluk derdiyle arıkladı, gücü kuvveti kalmadı.

Bir gece rüyasında gördü. Ne rüyası, rüya nerede? Doğru özlü sofi, uyumadan rüya görür. Hatif ona dedi ki: Ey bir çok yorgunluklar görmüş er, kağıtçılarda bir kağıt ara. Komsun olan kağıtçıda gizlidir o. Kağıtlarını ele al.

Onların arasında su şekilde, su renkte bir kağıt var. Onu gizle bir yerde oku. Oğul, onu kağıtçıdan çaldın mı kalabalıktan, iyi kötü adamlardan bir kenara çekil. Yalnızca oku. Okurken kimseyi yanında bulundurma.

İs yayılır, ortaya düşerse bile dertlenme. O defineden senden başka hiç kimsecik, bir arpa bile alamaz. Elde etmen uzarsa sakın ümitsizlenme her an “Tanrıdan ümit kesmeyin” ayetini vird edin.

O mustucu, bunu söyleyip elini, adamın göğsüne koydu, hadi dedi, yürü, zahmet çek!

O genç dalginlik aleminden kendine gelince ferahından adeta dünyaya sigmiyordu. Tanrının koruması ve lütfü olmasaydı sevincinden çatlayacaktı doğrusu. Öyle bir sevinmişti ki. Kulagi, altı yüz perdenin ardından Tanrı sesini duymustu. İsitme duygusu, perdeleri asmış, basını yüceltmis, felegi geçmişti.

Öyle bir an olur ki insanın görüş duygusu ibret işi olur, gaip perdesinden bile geçer. Duyguları, perdeyi astı mı artık birbiri ardına ve boyuna görünür, duyar. Adam, kağıtçı dükkanına geldi. Mesk kağıtlarına el attı.

O yazılı kağıt çabucak gözüne ilisti, Hatif’in söylediği alametlerin hepside o kağıtta vardı. Kağıdı koltuğuna koyup hayırlı pazarlar olsun usta, ben gidiyorum artık dedi. Tenha bir bucaga çekildi, kağıdı okudu. Adeta sasırdı kaldı.

Bir definenin yerini göstermekte olan böyle bir değer biçilmez kağıt, mesk kağıtlarının arasında nasıl girmisti? Sonra aklına su geldi: Her şeyi koruyan, Tanrıdır.

Koruyucu Tanrı nasıl olur da birisinin, abes yere bir şey asırmasına müsaade eder? Ova, bastanbasa altınla, para ile dolu olsa hiç kimse, Tanrının izni olmadıkça bir arpa bile alamaz. Tutulmadan, kekelemeden yüzlerce kitap okuyan Tanrı taktir etmediyse aklında hiçbir şey kalmaz. Fakat Tanrıya kulluk edersen bir kitap bile okumadan yeninden, yakandan duyulmadık bilgiler bulursun.

Musa'nın avucu, koynundan ziyalandı, nurlar saçtı, nuru, gökyüzündeki aydan da üstündü. Bu heybetli gökyüzünden dilediğin, ey Musa, koynundan bas gösterdi. Bil ki yüce gökler, insanın anladığı şeylerin aksidir; gökler, o akisten ibarettir. Yüce ulu Tanrının eli, iki alemde de önce akli yaratmadı mı? Bu söz, hem apaçıktır, hem de pek gizli. Çünkü sinek, ankaya mahrem olamaz. Oğul, yine hikâyeye dön de defineyle o yoksulun kisasını tamamla.

Kağıtta su yazılıydı: Bil ki sehrin dışında bir define var. İçinde mezar olan filan kubbe var ya. Hani arkası sehre, kapısı Ferkat yıldızına karşı. O türbeyi ardına al, yüzünü kibleye çevir. Sonra yayla bir ok at. Kutlu kişi saydan oku attın mı okun düştüğü yeri kaz.

O yigit kuvvetli bir yay aldı, oku boşluğa doğru attı. Derhal kazma kürek getirdi. Sevine,sevine okunun düştüğü yeri kazmaya koyuldu. Hem kendi körleştirdi, hem kazması, küregi. Fakat gizli defineden hiçbir eser görünmedi.

Böylece her gün ok atıyor, düştüğü yeri kazıyor, fakat bir türlü definenin yerini bulamıyordu. Bunu adet edindi. Daima orayı burayı kazıp durduğundan sehre bir dedikodudur yayıldı, iş halkın ağzına düştü.

Pusuda duran, fırsat gözleyen adamlar, bu işi padisaha haber verdiler. Filan, bir define bildiren kağıt bulmuş diye söylediler. Adam, padisah tarafından duyulduğunu anlayınca teslim olmadan, kadere boyun eğmeden başka çare görmedi. Padisah kendisine iskence yapmadan, kağıdı padisahın önüne koydu.

Dedi ki: Su kağıdı buldum ama defineyi bulamadım. Define yerine hadsiz, hesapsiz zahmetlere girdim.

Defineden bir habbe bile meydana çıkmadı. Fakat ben yılan gibi bir hayli kıvrandım durdum. Bir aydır agzimin tadı yok. Bunun ziyani da haram oldu bana, kâri da. Belki bahtın su perdeyi açar ey savası kutlu olan kaleler fethetmiş padisahım.

Padisah da altı ay, belki de daha fazla ok attı, her yanda define aradı durdu. Fakat eziyetten, dertten, siktinden başka bir şey elde etmedi. Define adeta ankaya benziyordu, ismi var cismi yok.

Isin eni, boyu uzayıp duruyordu. Padişah, nihayet o defineden usandı. Her tarafı yer yer estirmisti. Günün birinde kagidi, herifin önüne atıp dedi ki: al su kagidi. Definenin eseri bile görünmedi. Senin isin yok, bu is sana daha layık.

Bu isin olanın yapacağı şey değil. Güllü yakıp dikenin etrafında dolanmak akıl kârı değil. Demirden ot bitmesini bekleyen olabilir ama bu hülyaya tutulan, az olur. Bu is için senin gibi yorulma bilmez bir adam gerek. Sen mademki yorulmuyorsun, var ara. Bulursan ne ala, onu sana helal ettim. Bulamazsan yorulmazsin kazar durursun. Akıl, ümitsizlik yoluna gider mi hiç? Ask lazim ki o tarafa kossun.

Hiç bir şeye aldırmayan asktır, akıl değil. Akıl, faydalanacağı şeyi arar. Ask yılmaz, canını sakınmaz, utanma nedir bilmez. Degirmen tasının altına gitmiş gibi belalara ugrar, sabreder.

Öyle pek yüzlüdür ki hiç arkasını dönmez. Bir fayda elde etmek ümidini öldürmüştür içinde. Neyi var, neyi yoksa ortaya kor, oynar, yutulur, bir ücret aramaz. Tanrının aldığı gibi yine hepsini Tanrıya verir, tertemiz olur. Tanrı, ona sebepsiz olarak Tanrı vergisini Tanrıya bağışlar. Cömertlik, sebepsiz olarak vermektir. Temizlik, her şeyi Tanrıya verip arınmak, her seriatin disindedir. Çünkü seriat, ya Tanrı ihsanına nail olmayı, yahut Tanrı kahrından kurtulmayı arar. Varlıktan arınanlarsa Tanrının has kurbanlarıdır. Onlar, ne Tanrıyı sinarlar, ne de ziyana, kara aldiris ederler.

O dertli definenin kagidini padişah, o dertlere ugramış fakire verince; yoksul adam, düşmanlarından, onların saçmasından emin oldu, gidip sevdalandığı şeye adamakilli sarıldı.

İnsani dertlere düşüren aska yar oldu. Köpek, yarasını yalaya yalaya iyi eder. Ask istirabına hiçbir yar, hiçbir ortak yoktur. Asığa alemde bir tek mahrem bile bulunmaz. Asıktan daha deli kimse yoktur. Akıl, onun sevdasına karşı kördür, sağırdır. Çünkü bu, herkesin deliligine benzemez ki. Hekimlik bilgisinde bunu iyilestirecek hükümler yoktur. Bir hekim, bu çeşit delilige uğrasa hekimlik kitabını kani ile yıkar, yazılanların hepsini silerdi.

Bütün akılların hekimliği, aska göre çizilmiş suretlerden başka bir şey değildir. bütün güzellerin yüzleri, onun yüzünün perdesidir. Ey ask mezhebine giren, yüzünü kendine çevir. Sana meftun olan, senden baskası değildir.

O adamda kendini kible yapmış, dua edip durmuştu. “İnsan ancak çalıştığını elde eder.” Bundan önce bir cevap duymadan yıllarca dua etmişti. İcabet edilmeden dua ediyor, Tanrı kereminden “Lebbeyk” sesini gizli olarak isitiyordu.

O illetli adam, ulu yaratıcının cömertliğine güvendiğinden tefsiz oynuyordu. Ona ne bir hatif sesi gelmişti, ne bir haberci ulaşmıştı. Ümit kulagi, “Lebbeyk” sesiyle doluydu ama. Ümidi, dilsiz, sessiz “gel” demekteydi. O davet, gönlünden usancı silip süpürüyordu. Dama gelmeyi öğrenen güvercini çağırma, kov, o bir yere gidemez, kanadı bağlıdır.

Ey hak Ziyası Hüsameddin, onu kovsan da seninle buluştuğu için can kanadı bitmiştir; kovsan da can kusu, sebepsiz olarak senin damının etrafında döner dolarsın.

Onun yiyecegi ,iecegi, konacagi yer, hep senin damindir. Yücelerde kanat irpar ama tuzagina asiktir. Hatta ruh, bir an hirsizlamacasina o fütuhattan dolayi sana sükretmese, münkir olsa.

Durup dinlenmeden kin güden ask sahnesi, derhal o inkar eden gögüse ates dolu bir legen koyuverir. Aya gel, tozdan vazge. Ask padisahi seni agirmada, abuk dön der. Ben, güvercin gibi sarhoşçasina bu damin, bu güvercinligin etrafında kanat irpmaktaydi. Ask Cebrailiyim, Sidre'm sensin. Illetliyim, Meryem oğlu Isa sensin bana. O inciler saçan denizi costur. Su hastayi bu gün bir hoşa sor, sorustur. ünkü sen, onunsun, deniz de onundur. Bu an, onun nöbet zamanidir ama aldirma.

Zaten bu, onun meydana getirdigi bir feryattan ibarettir. Yarabbi, sen gizli olani koru, onu meydana ikarma. Ney gibi iki agzimiz var. Bir agiz, onun dudaklarında gizli. Öbür agiz, size görünmede, feryat etmede, havaya bir hay huydur salmada.

Fakat can gözü açık olan bilir ki bu bastan ikan feryat da o bastan ikmadadir. Neyin bu feryadi, onun soluklarından. Ruhun hay huyu, onun hay huylarından. Ney, onun dudaklari ile hemdem olmasaydi alemi sekerle doldurabilir miydi?

Kiminle yattin, hangi tarafından kalktin da böyle deniz gibi cosup köpürmedesin? Yahut da “Ben rabbime konuk olurum” hadisini okudun, ates denizinin ta içine atildin. Fakat “ey ates, sogu” narasi, ey kendisine uyulan zat, senin canini korudu.

Ey hak Ziyasi, din ve gönlün Husam'i! Hi güneş, balıkla sivanir mi? Bu toprak paralari, senin günesini örtmek istediler ama, daglari gönlündeki lâ'l madenleri, sana delalet etmede. Baglar, baheler, senin gülümsemelerinde dopdolu.

Senin erligine mahrem olacak Rüstem nerede ki senin yüzlerce harmanından bir bugday tanesini söylemeye kalkayim. Senin sirrından bir ah etmek istersem ancak Ali gibi bir kuyuya gitmeli, kuyunun içine ah etmeliyim.

Kardeslerin gönüllerinde kin olduğundan Yusufumun kuyu dibinde kalmasi daha iyi. Sarhos oldum, kendini ortaya atacagim artik. Kuyu nedir ki? Ben gidip ovanin ta ortasına adir kuracagim. Atesli sarabi ver avucuma da ondan sonra benim sarhoşa debdebemi, azametimi seyret.

O yoksul, defineyi elde edemedi ama söyle, beklesin. ünkü biz, bu anda neseye gark olduk. Ey yoksul, artik sen Tanriya sigin. Ben gark oldum, benden yardım isteme. Artik o hikayelerde isim yok benim. Ne kendimden haberim var, ne sakalimdan! İçine bir kil bile sigmayan saraba gurur, izzeti nefis filan sigar mi hiç?

Saki, büyük bir sagrağ sun da su zengini sakalından, biyiginden kurtar. Gururundan bize biyik buruyor, fakat bize hasedinden de sakalini yolup durmada. Onun bütün riyalarini, düzenlerini biliyoruz. O mattir, mattir, mat.

Pir, bes yüz yıl sonra, ondan ne dogacak? Kildan kila ve apaık görür. Halkin aynada gördüğünü pir, pismemis kerpite görür. Kaba sakalının evinde görmediği, köseye bir bir görünür.

Denize git, sen balık oğlusun. Neden eröp gibi sakalina düştün böyle? eröp degilsin sen, bu senden uzaktır. Sana inciler bile haset eder. Denizde, dalgalar arasında olman daha dogrudur. Deniz birdir. Esi, ortagi yoktur. Incisi baligi da dalgasından baska bir sey degildir.

Ona es, ortak olsun... Buna imkan yoktur. Böyle sey, o denizden, o denizin pak dalgasından uzaktır. Denizde ikilik ve istirap yoktur. Fakat sasiya ne söyleyeyim? Hi hiç! Ey semen, sasilara arkadasiz

madem, müsrikçe konuşmak gerek. O birlik, vasif ve hal bakımındandır. Fakat söz meydanına ancak ikilik gelebilir. Ya sasi gibi bu ikiligi iç, yahut agzini yum, güzelce sus! Yahut da nöbetle gah sus, gah söyle. Hasili sasica davul döv vesselam. Bir mahrem gördün mü can sirrini söyle. Gül gördün mü bülbüller gibi nara at.

Hileyle, geçici seylelerle dolu bir tulum görürsen dudagini kapat, kendini küp haline sok. O, suyun düşmanidir, onun önünde oynama. Yoksa bilgisizlik tasini atar, küpü kirar. Cabilin eziyetlerine sabretmek, ehil olanlara ciladır. Nerede bir gönül varsa sabirle cilalanir. Nemrut'un atesi, Ibrahim'e bir ayna temizligi verdi, aynayı cilalar gibi onu da aritti, cilaladi. Nuh kavminin cefasi ile Nuh'unu sabri, Nuh'a ruh cilasi oldu.

HASAN-I HARKANIYE AIT HIKAYE

Bir dervis, Ebül-Huseyn-i Harkan'in şöretini duyup Talkan sehrinden yola çıkmisti. Daglar asti, uzun ovalar geçti, seyhi görmek için özü dogru olarak, Tanriya yalvarip yakararak bunca yol aldı.

Yolda gördüğü cefalar, çektiği eziyetler, anlatilmaya deger ama ben kısa kesiyorum. O genç, yolu bitirip maksadina ulasti. O padisahin evini sordu. Öğrenip kapisina geldi, yüzlerce saygiyla kapi halkasini vurdu. Seyhin karisi, kapidan basini çıkardi.

Ey kerem sahibi, ne istiyorsun? Dedi. Dervis, ziyaret için geldim deyince. Kadın kahkahayla gülüp dedi ki: Sakalina bak yahu. Hele su yolculuga, su ugradigin derde bak. Yerinde, yurdunda isin yok muydu da beyhude yere yollara düstün? Bir ahmağı görmek hevesine mi düstün, yoksa yurdundan mi usandin? Yahut da şeytan sana bir boyunduruk urdu, vesveseler verdi, sana bu yolculuk kapisini açti.

Birçok kötü sözler söyledi, küfürlerde bulundu, dirildandi durdu. Onların hepsini söyleyemem ben. Kadının sayisiz gülümsemesinden, hikayeler söylemesinden dervis, pek dertlendi, dertlere ugradı.

Dervisin gözlerinden yaslar akti, dedi ki: Bütün bunlarla beraber o adi tatli padisah nerede? Söyle bana.

Kadın dedi ki: O bombos riyakar bir hilebazdır. Ahmaklara tuzaktır. Yol azitanlara kementlik eder. Senin gibi sakalini degirmende agartan yüz binlerce kisi azginlikten ona düşmüştür. Onu görmez, esenlikle yerine yurduna dönersen senin için daha hayirlidir. Onu görüp de azmazsin hiç olmazsa. Onun isi gücü laftir, kase yalayici, hazir sofraya oturucu bir heriftir. Fakat davulunun sesi, etrafa yayilmis nasilsa.

Bu kavim Israil ogullarina benzer, öküze tapanlar. Böyle bir öküze el vurup adarlar iste. Bu hazir sofraya oturan adama kapilan, geceleyn bir lestim, gündüzün issiz güçsüz bir adam. Bunlar yüzlerce bilgiyi, yüceligi birakmislardir da bir hileye, bir riyaya kapilmislardir. Iste hal bu.

Nerede Musa'nin soyu? Gelse de su öküze tapanların kanlarını dökse. Yazik! Seriatı, Tanridan ürküp sakinmayı ardına atmis. Nerede Ömer? Gelse de siddetle dogrulugu emretse. Bunlar her kötü şeyi mübah biliyorlar. Bu ibahilik bunlardan yayildi, fesatçı kallese de ruhsat oldu adeta. Nerede Peygamberle sahabesinin yolu. Nerede namaz, nerede tesbih, nerede onların edepleri.

Genç, yeter diye bagirdi, apaydin günde bekçinin ne lüzumu var? Erlerin nuru doguyu da tuttu batiyi da. Gökler bile hayrette kalip secde ettiler.

Tanti günesi Hamel burcundan dogdu da bu güneş utancından perde arkasına girdi. Senin gibi bir

seytanin saçmalari, nereden beni bu kapinin tokmagından döndürecek? Ben bulut gibi yele kapilip gelmedim ki beni bu kapidan bir tozla çevirebilesin. Öküz bile o kerem kiblesi olunca nur kesilir, fakat o nur olmadı mı kible, küfürdür, puttur. Heva ve hevesten gelen, ibahilik sapıklıktır, azgınlıktır, fakat Tanrıdan gelen, ibahilik yüceliktir.

O hesaba sigmaz nurun dogup parladığı yerde küfür iman kesildi,seytan Müslüman oldu. O, yücelik mazharidir, Tanrı sevgilisidir. Bütün ileri meleklerden öndülü kapmistir. Melekten Adem'e seçde etmeleri ondan ileri olmalarındandır. Deri daima içe secde eder.

A kocakari, sen Tanrı mumunu üflüyorsun ama hem sen yanıyorsun, hem basin, ey agzi kokmus. Bir köpeğin agzından deniz pislenir mi? Günes üflemele söner mi?

Eger görünüse göre hüküm veriyorsan bu aydınlıktan daha aydın, daha görünür ne var? Söyle. Zahirde olanların hepsi, bu zuhurun karsısında noksanın, kusurun en ilerisidir. Kim Tanrı mumunu üflese o mum sönmez, üfleyenin agzi yanar. Senin gibi bir çok yarasarlar rüya görürler ama bu alem, günesten yetim kalır mı?

Ruh denizlerinde öyle kuvvetli dalgalar olur ki Nuh tufanından yüzlerce defa üstündür. Fakat Kenan'ın gözünde kil bitmistir de o yüzden Nuh'u da bırakmistir, gemiyi de. Daga tırmanmaya kalkismistir. Fakat derhal yarım bir dalga, dağı da asagilikların dibine atmıştır, Kenan'ı da. Ay, nurunu saçır köpek havlar durur. Hiç köpek ayi kendisine ortak edebilir mi? Ay isigi ile geceleyin yol alanlar, köpek havlamasi ile yollarından kalırlar mı? Cüzü, külle dogru ok gibi gider. Kokusuk kocakarının ardına düşer mi hiç?

Seriatin canı da ariftir, takvanın canı da. Marifet, geçmiş zamanlardaki zahitliğin mahsulüdür. Zahitlik, ekmeye çalışmaktır. Marifet de o ekilenin bitmesidir.

Su halde çalışmak ve inanmak, bedene benzer. Bu ekmenin canı da biten mahsuldür ve onu devsirmektir. Dogruluğu emretmek de odur, dogruluk da o. Bu günümüzün de padisahidir, yarınımızın da. Deri, daima latif içe kuldur.

Seyh "Ben Tanrıyım" dedi ama ileri gitti, bütün körlerin bogazini sikti. Kulun varlığı Tanrı varlığında yok olunca ne kalır? Bir düşün a çift.

Gözün varsa aç da bak. Lâ dedikten sonra artık ne kalır? O göge aya tüküren dudagin, bogazin, agzin kesilseydi keske. Süphe yok ki o tükürük, göge çıkmaz, döner, senin suratına gelir.

"Ebuleheb'in ruhuna kıyamete kadar "Elleri kurusun" bedduasi geldiği gibi o tükürük de kıyamete kadar Tanrıdan, senin siratından gelir. Davulu var, bayrağı var, ülkesi var. Böyle bir padisaha hazır sofraya oturur diyen köpektir. Gökler onu ayına kuldur. Dogu da ondan ekmek dilemektir, batı da.

Fermanında "Sen olmasaydın gökleri yaratmazdım" hadisi yazılı olan zat, bir zattir ki herkes, onun nimetlerine, onun rizk taksimine muhtaçtır. O olmasaydı gökyüzü olmazdı, dönmezdi, nurlanmazdı, meleklerle yurt kesilmezdi. O olmasaydı denizler olmaz, denizlerdeki heybet vücut bulmaz, balıklar ve padisahlara layık inciler meydana gelmezdi.

O olmasaydı yeryüzü olmaz, yeryüzünün içinde defineler, disında yaseminler yaratılmazdı. Rizklarda onun rizkini yemektir. Meyveler de onun yağmuruna karsi dudakları kupkuru bir haledir.

Kendine gel de, bu isteki düğüm, tersine düğümlenmiştir. Sana sadaka verene sen sadaka ver. Ey yoksul zengine zekat ver. Bütün altınlar bütün ipekli kumaslar, yokluktadır yoksuldadır. Senin gibi bir kötü, o makbul ruha es olmuş, Nuh'un nikahındaki katil gibi adeta. Bu yurda mensup olmasaydın şimdi seni

paramparça ederdim. O Nuh'u senden halâs ederdim, ben de kısasa ugrar, seyhin yolunda ölmek serefiyle yücelirdim.

Fakat zamanın padisahlar padisahinin evinde bu çeşit küstahlıkta bulunamam. Yürü, dua et ki bu yurdun köpegisin. Yoksa şimdi yapacağımı yapardım sana.

Ondan sonra dervis herkese sormakta, seyhi her tarafta araştırmaktaydı. Birisi dedi ki: O kutup, odun getirmek üzere ormana gitti. O Zülfikar düşünceli ve atesli dervis seyhin havasına uyup ormanın yolunu tuttu. Seytan, aklına ayı tozla örten bir gizli vesvese vermekteydi. Bu din seyhi neden böyle bir kadini evinde tutuyor, onunla düşüp kalkıyor?

Zit, nasıl olur da ziddiyle beraber bulunur? Halkın imami olan bir zat nerede, maymun nerede? Diyordu. Sonra yine ates gibi dönüyor, Lâ havle okuyor, ona itirazım küfürdür, kindir diyordu. Ben kim oluyorum ki Tanrının işlerine karışıyorum? Nefsimden neden böyle süpheler, kinamalar geliyor?

Derken nefsi yine saldırıyor, bu yüzden gönlünden kuyumcular potasından çıkar gibi duman tütüyordu. Seytanla, diyordu, Cebrail'in ne münasebeti var ki onunla konussun, düşüp kalksın, beraber yatsın uyusun. Azer, nasıl olur da Hilal'le geçinebilir? Yol kesen nasıl olur da kilavuzla beraber bulunur?

O bu düşünceyle ünlü seyh, bir aslana binmiş, çıkageldi. Kükremiş aslan odunu çekmekteydi. O kutlu zat da odunlarının üstüne binmişti. Kamçısı bir yilandı. Yücelikle yılanı bir kamçı gibi eline almıştı. İyice bil ki, her seyh, sarhos aslanın üstüne biner. O görünür, bu görünmez ama can gözünden gizli degildir. onların altında yüz binlerce aslan vardır, odun çeker durur. Gayp gözü, onu görür.

Fakat adam olmayan da görsün diye Tanrı, onları bir bir bas gözüne de gösterir. O padisah, dervisi uzaktan görüp güldü. Sakin dedi, aldanma, seytani dinleme.

O ulu seyh, gönlünün nuru ile dervisin içinden geçeni bildi. O nur, ne güzel bir delildir. O hünerli zat, dervisin yola düşmesinden o ana kadar aklından geçenleri bir bir söyledi. Ondan sonra o güzel güzel çileyip sakiyan zat, kadini kinamsi hususunda da agzini açıp, dedi ki: O tahammül nefis havasında değildir. bu zan senin nefsinin havasıdır, orada durma. Ben sabredip bu kadının yükünü çekmeseydim aslan, benim yükümü çeker miydi hiç? Ben Tanrı yükünün altında kendinden geçmiş sarhos ve köpürmüş bir deveyim. Onun buyrugunda yarı ham bile degilim ki halkın kinaması, yermesini düşünüyüm.

Bizim geri kalanımızda onun buyrugudur, ileri gidenimizde. Canimiz yüz üstü kosarak onu aramadadır. Bizim tekligimiz, çiftligimiz, hava ve hevesten degildir. canımız, mührü gibi Tanrı elindedir.

O ahmanın nazını da çekeriz, onun gibi yüzlercesinin nazını da. Bu, renk askından, koku sevdasından degildir. bu kaza ve kader, bizim dersimizin talebeleridir. Artık savasımızın debdebesi nereye varır, bir düşün. Nereye mi varır? Yere bir yol olmayan bir yere. Isığı, gözleri alan Tanrı ayına ancak. O nur, bütün vehimlerden ve tasavvurlardan uzak olan nurun nurunun nurudur!

Dedikoduyu senin için asagilattım. İbret al da kötü huylu arkadaşla arkadaş ol, uzlas. “Sabir, sikintinin anahtarıdır” sırrına ermek için gülererek hoslanarak onun derdini çek. Bu asagilik kisilerin asagiligini çekersen sünnetlerin nuruna ulasirsin.

Peygamberler asagilik adamların zahmetlerini çok çektiler. Bu çeşit yılanlardan nice istiraplara ugradılar. Yargılayan Tanrının muradı, hükmü, ta ezelden tecelli ve zuhur etmekte. Ziddi olmadıkça bir sey görünemez. O misli olmayan padisahın ziddi yoktur.

“Ben yeryüzünde bir halife yaratacağım” ayetindeki hikmet

Bunun için padisahligina ayna olmak üzere bir gönül sahibini halife edindi. Ona hadsiz, hesapsiz ariligini ihsan etti, ondan sonra karanliklardan da ona bir zit verdi.

Ak ve kara iki bayrak dikti. Birisi Adem'di bunlarin öbürü yol kesen Iblis. O iki büyük ordu arasında savaslar oldu, geldi geçti.

Ikinci devre Habil geldi, onun pak nurunun ziddi Kaabil oldu. Adalet ve zulümden ibaret olan bu iki bayrak, böylece devir devir, Nemrud'a kadar geldi dayandı.

O Ibrahim'in ziddi ve düşmanı oldu. O iki ordu birbirine kin güttü, savasti durdu. Savasin uzamasından hoslanmayınca ikisinin arasini ates ayirdi. O iki taifenin müskülü halledilsin diye atesi, azabi hakem yaptı. Devir, devir zaman, zaman bu iki firka, Firavunla esirgeyici Musa'nin zamanina kadar yillarca savasti. Savas bitmedi tükenmedi. Bu is, haddi asip usanç verince de Tanri, denizi hakem yaptı; bakalim hangisi öndülü alacak dedi.

Mustafa'nin devrine, onun zuhuruna kadar bu böyle gitti. O zuhur edince Ebucehil'le o cefa askerinin basbuguyla savasti. Tanri, Semud kavmi için, bir haykiris hizmetkar tuttu, onların canlarını aliverdi. Ad kavmi için tez kalkan ve hizli giden bir hizmetkari tuttu, yeli kullandı.

Karun'un halini de bildi, onu defetmek için de yeryüzünü kullandı. Yer, halim olmakla beraber ona kinlendi, onu yuttu. Yerin halimligi adeta kahroldu da Karun'u da dibine kadar sömürdü, hazinesini de. Bu bedeninin direği lokmadir. Açlık kilicina karsi ekmek, bir zirhtir. Öyle olduğu halde Tanri, senin ekmegine bir kahir mayasi kodu mu o ekmek bogaz iletir gibi kursaginda durur, bogazini sikar, seni öldürür. Seni soguktan koruyan su elbiseye Tanri, zemheri mizacini verir. Bu güzelim cüppe buz gibi soguk olur, kar gibi ziyani verir.

Kürkten de kaçarsin, ipekli elbisenden de. Ondan kaçır zemheriye siginirsin. Sen iki dag tepesi degilsin, bir dag tepesinin, yalin kat bir adamsin sen. Zelle azabından gafilsin.

Sehre, köye Tanri emri geldi: Eve duvara, onlara gölge verme, yagmura, güneşe mani olma dendi. Bu suretle o ümmet peygamberlerinin yanina kostular. Ey ulu kisi dediler, çoğumuz öldük. Artık arkasini tefsirden oku. O eli sopali er, sopayi yılan yaptı. Aklın varsa bu nükte sana yeter. Gözün var ama anlayisin yok. Adeta donmuş bir kaynak, bir et parçası.

Bunun içindir ki düşünceleri meydana getiren, bezeyen Tanri, ey kul, anlayisli bir surette bak demektedir. Soguk demiri döv demiyor, bunu istemiyor, fakat ey demir, hiç olmazsa Davut'un yaninda dön dolas.

Bedenin ölmüş, Israfil'in yanina kos. Gönlün donmuş, yürüyüp giden güneşe git. Hayallerden öyle libaslara büründün ki neredeyse kötü zanli sofestailere karisacaksın.

Sofestai'de zaten akıl yoktu. Bu yüzden duygudan da oldu, varlıktan da mahrum kaldı. Kendine gel, şimdi söz çignemek devri. Söylersen halka rezil rüsva olursun.

Im'an ne demektir? Kaynaktan su akitmak. Bedenden can gitti mi o cana "giden revan" derler. Cani beden bagından çözüp kurtararak çayirliğa, çimenliğe saliveren hakim. Hayatla ruhu ayirt etmek için ona bu iki lakabi takti. Bunu fark edenin canina aferin. Bu suretle de Tanri fermanina uyan, dilerse gülü diken, dikenini gül yapan kisideki ruhu anlatti.

Inananlar, o zararlı yelin elinden kaçmışlar, hepsi bir daire içine sığınmişlardı. Yel, adeta tufandı, onun lütfu da gemi. Onun bu çeşit nice gemileri var, nice tufanları.

Tanrı, bir padisahi gemi yapar. Hirsi ile kendisini saflara vurur. Maksadı halkın emin olması değildir, ülke zapt etmektir. Degirmen beygiri kosar, döner durur. Maksadı da dayak yemeden kurtulmaktır. Su çekmekten yahut susamdan sirlagan yagi çıkarmaktan haberi bile yoktur.

Öküz, arabayı çekmek esyayı götürmek için değil, dayak korkusundan yürür, yeler. Fakat Tanrı, ona öyle bir acı korkusu vermiştir de o yüzden işler de görülür gider. Her kazanç sahibi de bunun gibi alemi islah için değil, kendisi için çalışır. Her biri derdine bir melhem arar. Derken bir alem de bu yüzden düzene girer. Tanrı korkuyu bu aleme direk yapmıştır. Herkes can korkusu ile bir ise sarılmıştır.

Tanrıya hamd olsun ki böyle bir korkuyu mimar etmiş, onunla yer yüzünü düzene koymuştur. Bunların hepside iyiden, kötünden korkarlar. Fakat hiçbir kimse yoktur ki kendi kendisinden korksun. Su halde hakikatte herkese hakim olan birsidir ve o, duygularla duyulmaz ama çok yakındır insana. O, bir gizli yerde duyulur ama bu evin duyguları ile duyulmaz. Tanrının anlaşılacağı, duyulacağı duygu değildir, o duygu, başka bir duygudur.

Hayvan duygusu, o suretleri görseydi öküzle esek de vaktin Beyazid'i olurdu. Bedeni, ruha mazhar eden, gemiyi Nuh'a burak yapan, dilerse ey nur arayan, gemiyi değiştirir, tufan haline getirir.

Ey yoksul, her an sana bir tufandır, bir gemidir. Seni gama neseye ulaştırır durur. Gemiyle denizi görmüyorsan bütün cüzilerindeki su titreyisi, su kaynasmayı gör. Gözler, korkunun aslini görmediğinden çeşit çeşit hayallerden korkar insan.

Sarhos bir herif, körün birine bir yumruk indirir. Kör sanır ki kendisini deve tepti. Çünkü o sırada deve sesini duymuştur. Körün aynası kulaktır, göz değil. Derken yine hayır, bu bir tas olacak. Belki su çınlayıp duran kubbeden geldi der. Bu da değil, o da değil, öbürü de değil. Bunları o korkuyu yaratan gösterir. Korku ve titreyiş, mutlaka baskasındandır. Hiçbir kimse kendisinden korkar mı? O filozofçuk, korkuya vehim der. O, bu dersi eğri anlamıştır.

Hakikati olmayan vehim olur mu hiç? Hiç gönül doğru olmayan bir yere akar mı? Yalancı, doğru olmasa bir yalan kıvrılabilir mi? İki alemde de bir yalan doğrudan meydana gelir. Doğrunun revacına, parlaklığına bakar da yalancı o ümitle yalan söyler.

Ey yalancı, bu yalanın da doğru yüzünden geçmede. Nimete sükret de doğruyu inkar etme. Filozofluk taslayandan mı söyleyeyim, onun sevdasından mı bahsedeyim? Yoksa Tanrının gemilerini denizlerini mi anlatayim?

Hadi onun gemilerinden bahsedeyim. Çünkü o bahis, gönle öğüt verir. Külden bahsedeyim. Çünkü cüz, küllün içindedir. Her vesileyi Nuh ve kaptan bil, bu halkın sohbetini de tufan say. Aslandan ve erkek ejderhadan az kaç da asinalarından, akrabalarından daha fazla sakın. Onlar seninle buluşup ömrünü ziyan ederler. Onları anma, gayb aleminden elde ettiğin mahsulü bitirir.

Susuz esek gibi her birinin hayali, beden kabından düşünce serbetini emer, sömürür. O kovucuların hayali, abihayattan elde ettiğin çığ tanesini emiverir. Daldan suyun çekilmesine alamet, o dalın kupkuru kalması, oynamamasıdır.

Her uzuv taze dala benzer. Ne yana çekersen eğilir. Dilersen ondan sepet, hatta çember bile yaparsın. Fakat suyu çekildi mi, kökünden su almaz oldu, kurudu mu dilediğin gibi bükülmez.

Kuran'dan "Namaza kalksalar da üsenerek kalkarlar" ayetini okusana. Dal kökünden meme emmiyor ki. Bu alamet, tas gibidir. Kısa keseyim de yoksulu, definesini onun hallerini söyleyeyim. Her fidanı yakan

atesi gördün ya. Hayali yakan can atesini de seyret. Candan böyle bir ates yalimlandi mi ne hayale aman vardır ne hakikate.

O, her aslanın, her tilkinin düşmanıdır. “her şey helak olur, ancak onun hakikati bakidir.” Onun hakikatine var, varlığından vazgeç. “Bismi” deki elif gibi kelimedeki kaybol. O elif, Bismi’de gizlenmiştir. O, hem Bismi’de vardır, hem yoktur. Böyle ulanmak için hafzedildi mi kelimedeki yok olur. O, ulanma içindir, be harfiyle sin harfi, onunla birbirine ulanmıştır. Fakat be harfiyle sin harfinin ulanması, elifin bulanmasına razı olmaz.

Bu ulanmada, bu buluşmada bir harf bile sigmazsa artık sözü kısa kesmem lazım benim. Bir harf bile sin’le be’yi ayırıyor. Burada susmak, ne lüzumlu bir şey. Elif, varlığından yok olmuştur ama o harfi olmaksızın da be’yle sin, elifi söyler durur.

“Sen atmadın attığın vakit o attı” ayeti Peygamberin varlığı olmadan inmiştir. Peygamber de kendi varlığından geçmiş, susmuş, Tanrı diliyle söylemeye koyulmuştur da ondan sonra “Allah dedi” demistir. İlaç, ilaç olarak kaldıkça tesirsizdir. Fakat içildi, yendi de varlığından geçti mi tesir eder.

Ormanlar kalem olsa, denizler mürekkep olsa yine Mesnevinin biteceğini umma. Toprak oldukça ve kerpiç dökücü, toprağı karıp dört sopadan meydana gelen kalıba döktükçe bu kitabın siiri de uzar gider.

Hatta toprak kalmasa, yapılan kerpiç kurusa yine onun denizi cosar, köpürür... Köpüklerden toprak düzer. Orman kalmasa, ağaçlar tükense ormanlık, bu sefer denizin içinden biter, bas gösterir. Onun için sıkıntıları gideren o zat, “Bizim denizimizden zühür eden sözleri rivayet edin. Bu hususta size bir teklif yoktur” dedi.

Denizden dön, yüzünü karaya ko. Oyundan oyuncaktan bahset, çocuğa bu daha iyi. Çocukluğunda oyunla oynarsa da yavaş yavaş akıl denizine asına olur, o denize dalar yüzer. Çocuk, oyunla akıllanır, oynaya oynaya akli basına gelir onun. Oyun, görünüşte akla uymaz ama iş böyledir işte. Deli çocuk, oyun oynar mı? Cüzü lazım ki külle dönsün.

İşte o yoksulun hayali, riyasız olarak gel, gel demekle beni aciz bıraktı. Onun sesini sen duymazsın ama ben duyuyum. Çünkü gizlilik aleminde onun sirdasiyim ben.

Onu define arıyor sanma. Define kendisi. Dost, manada dosttan başka bir şey olabilir mi? Her lahzada o, kendisine secde etmede. Yüzünü görmek için önüne bir ayna koymuş secde ediyor. Aynada hakikati bir habbecik görseydi ondan bir hayalden başka bir şey kalmazdı.

Hayalleri de yok olurdu, kendisi de. Bilgisi, bilgisizlikte mahvolmak olurdu. Bizim bilgisizliğimizden başka bir bilgi, şüphe yok ki benim diye bas gösterirdi.

Adem’e secde edin diye ses gelip durmada. Adem’seniz bir an olsun kendinizi görün. Bu ses meleklerin gözünden sasiligi giderdi de yeryüzü, onlarca lacivert gökyüzünün aynı oldu.

Tanrıdan başka tapacak yoktur dedi, tapacak yalnız Tanrıdır demekle ondan başka varlık yoktur demis oldu ve birlik açıldı. O dostun, o doğru yolu bulmuş sevgilinin kulagimizi çekme zamanı geldi.

Kulagimizi tutup çesmeye götürerek agzini burada, bu suyla yıka, halktan gizlediğin şeyleri söyleme demesinin tan vakti. Fakat söylesen de o meydana çıkmaz ki. Yalnız sen açmayı kastetmekle suçlu olursun, o kadar.

Fakat ben, onların etrafında dönüp duruyorum işte. Bunu söyleyen de benim dinleyen de. Yoksulun ve

definenin suretini söyle. Bunlar, eziyet çekenlerdir, o eziyeti anlat bakalım.

Rahmet çesmesi, onlara haram oldu. Öldürücü zehri kadeh kadeh içiyorlar. Eteklerine toprak doldurmuşlar, su kaynakları doldurmaya geliyorlar. Denizden yardım gören bu kaynak, su iyi kötü bir avuç toprağın çalısıp çabalaması ile dolar mı hiç?

Fakat sizi bıraktım, size karşı kurudum, ebediyen de akmayacağım der. Halk, istah bakımından ters tabiatlıdır. Öyleleri vardır ki suyu bırakır, içmez de toprak yer. Halk peygamberlerin tabiatlarına zittir, tutar ejderhaya dayanır. Göze mühür vurmasını, gözü kapatmasını bildin, fakat neden göz yumdun, bunu da bildin mi?

Gözü yumdun da onun yerine su gözlerini neye açtın? Bir bir, bil ki kapadığın gözün yerine gelen kötü gözlerdir onlar. Fakat inayet güneşi parlayıp doğmuş, ümidini kesenlere lütfetmiştir. Rahmetiyle görülmemiş bir tavla oyununa girilir. Küfrün ta kendisini tövbe haline kor.

O cömert Tanrı halkın bu bahtsızlığını görüp iki yüz tane sevgi çemberi akitmiştir. O, koncaya dikenden sermaye verir, dikenden gonca bitirir. Yılan boynuzu ile yılanı süsler, bezer. Gece karanlığından gündüzü çıkarır. Yoksulun elinden zenginlik izhar eder. Halil'e kumu un yapar, Davut'a dağ eniş kılar.

O karanlık bulutların altındaki dağ, olanca vahsetiyle beraber ağız açar, zir ve bem perdelerinden çenklar çıkar. Ey halktan nefret eden Davut, kalk. Onları terk ettin, yerine bizi dinle, beraber çalalım der.

O derviş dedi ki: Ey sırları bilen, bu define için ömrümü ziyan ettim. Hırs seytani, acele ettirdi, bana. Ne yavaşlığım kaldı, ne tedbirim, ne ihtiyatım. Tencereden bir lokma bile yemedim. Yalnız avucum siyahlandı, ağız yandı. Bunu iyice bilmiyorum, bari bu düğümü bağlayana müracaat ederek çözeyim demedim.

Tanrının sözünü Tanrının sözü ile tefsire kalkış. Kendine gel de zannına uyup hezeyan etme a pek yüzlü! Düğümü kim bağladıysa o çözer. Bu nükteleri, bu sırları, yine söyleyen açar. Sana o çeşit söz, kolay anlaşılır gibi gelir ama Tanrı remizleri kolay anlaşılır mı hiç?

Adam yarabbi dedi, bu isten tövbe ettim. Kapıyı sen kapadın, yine sen aç! Duada da bir hünerim yokmuş, yine basımı hırkaya çekiyor, sana yalvarıyorum. Hüner nerede, ben neredeyim, doğru bir gönül nerede? Bunların hepsinde senin aksin, hepsi de sensin. Her gece rüyada bir tedbire girilmede, bir fikre düşmedeyim. Suda gark olan gemiye döndüm. Ne ben kalıyorum, ne hünerim kalıyor. Beden de bir les gibi bihaber olarak bir tarafa düşüyor.

O yüce padişah, seher çağına kadar her gece “evet, Rabbiniz değil miyim?” diye sormada. “Evet” diye cevap vermede. Nerede “Evet, Rabbinizsiniz” diyen? Hepsini de uyku seli aldı götürdü. Yahut da bir timsah, hepsini parladı, yedi.

Sabah çağı, karanlıklar kininden parlak kılıcını çekip de, doğu güneşi, geceyi dürtünce bu timsah da yediklerini kusar. Yunus gibi o timsahın midesinden kurtulur, koku ve renk alemine yayılırız. Halk, Yunus gibi Tanrıyı tesbih etti, o karanlıklar aleminde o yüzden rahat kaldı. Her biri seher vakti, gece balığının karnından çıkınca der ki: Yarabbi, ey kerem sahibi, o korkunç geceye rahmet definesini gömmüş, ona bunca tat vermişsin.

O üstü pul pul, yol yol olan ve bir timsaha benzeyen gece, gözlerimizi, kulaklarımızı kuvvetlendiriyor, bedenimiz rahatlıyor. Bundan böyle senin gibi birisi, bizimle beraber olduktan sonra bize korkunç görünen şeylerden kaçmayız.

Musa, onu ateş gördü ama nurdu. Biz geceyi bir zenci gibi gördük, halbuki o huridir. Bundan böyle

denizi, çerçöpün örtmemesi için senden bir göz isteyelim. Büyüklerin gözleri açıldı da ellerini çirpmaya, oynamaya başladılar. Ama bu elle, bu ayakla değil. Halkın gözünü, ancak sebepler bağlar. Sebep ten korkup titreyen, eshaptan değildir. fakat bizim eshabımız; hakikat ehlidir. Tanrı, onlara kapı açmış, onları odanın bas kösesine geçirmiştir. Tanrı eline nispetle müstahak olan da Tanrı azatlisidir, bagdan kurtulmuştur, müstahak olmayan da. Yokluk alemindeyken hak mi kazanmıştık da bu cana ulaştık, bu bilgiyi elde ettik? Ey agyari yar eden, ey dikene gül libasi ihsan eyleyen! Topragimizi ikinci defa olarak yine süz de hiçbir şey olmayani yine bir şey haline getir! Bu duayı da önce sen emrettin, yoksa bir toprak parçasında sana dua etmeye kudret mi olurdu?

Ey hikmetine hayran olduğumun Tanrısı, mademki dua etmemizi emrettin, bu emrettiğin duayı sen kabul et. Geceleyin anlayış ve duygular gemisi kırılır. Ne bir ümit kalır, ne korku, ne yeis. Tanrım beni rahmet denizine daldırır, bakalım, ne hünerle doldurup geri gönderecek?

Birisini ululuk nuru ile doldurur, öbürünü vehimlerle, hayallerle. Kendimde bir rey, bir tedbir olsaydı her yaptığım, her gıristığım is, kendi hükmünce olurdu. Geceleyin aklım, benim buyrugum olmadan gitmezdi. Kuslarım, tuzagımda dururdu. Can duraklarını bilir, uykumda da, uyanırken de, sinandığım zaman da onları anlardım. Bu işleri bağlayıp çözmek elimde değil, değil de yine de bu ululanmam, bu kendimi beğenmem nedir? Gördüğümü görmemiş sandım da yine dua zembilini kaldırdım.

Ey kerem sahibi, elif gibi hiçbir şeyim yok... Mimin gözünden daha dar bir gönlüm var ancak. Bu elif, bu mim, varlığımızın anasıdır. Anamız olan mimin eli dardır, elifse ondan daha yoksul! Elifin bir şeyi yok demek gaflettir, mim gibi gönlü daralmış bir hale gelmek akıl alametidir. Kendimden geçtiğim zaman hiçbir. Fakat aklım basıma geldi mi istiraplara düşer, kivrırır dururum.

Artık böyle bir hiçe bir şey yükleme. Böyle kivrandırırıran seye devlet adını takma. Zaten beni iyilestirecek bir şeyim yok. Bu yüzlerce derde de vehimden ugradım. Hiçbir şeyim yok, o haldeyim iste. Bana lütfet. Zahmetler çektim, rahatlaştırdı beni, rahatımı arttırdı benim. Göz yaşlarım gark oldum, üryan bir halde durmadayım. Senin kapını görecek göz yok bende. Gözsüz kuluna rahmet et de gözyaşları, su yazıda bir yesillik, bir ot bitirsin. Gözyasım kalmazsa gözyası ihsan et. Peygamberin yas dökücü gözleri gibi hani. O bile bunca devletiyle, bunca ululuğuyla, bunca ileri oluşuyla beraber Tanrı kereminden gözyası istedi.

Artık benim gibi eli boş bir kase yalayıcı, nasıl olur da kanlı gözyaşlarını iplik gibi salmaz? Öyle bir göz bile gözyasına meftun olduktan sonra benim göz yaşlarım, yüzlerce ırmak olmalı.

Onun göz yaşlarının bir katrası, benim iki yüz ırmagımdan yegdir. Çünkü o bir katrayla insanlar da kurtuldu, cinler de. O cennet bahçesi bile yağmur isteyince çorak ve çirkin toprak nasıl istemez? Kardes, elini duadan ayırma. Kabul edilmiş, edilmemiş, bununla ne isin var senin? Ekmek bile bu göz yasına mani olursa elini ekmekten yumak gerek. Kendine çeki düzen ver, çevikles, yan yakıl da ekmegini göz yaşlarımla pisir.

O böyle dua edip dururken Tanrıdan ilham geldi, bu müsküller açıldı. Dendi ki: Hatif sana yaya bir ok koy, at dedi, yayın zihini adamakilli çek demedi ki.

Yayı iyice ta kulagina kadar çek demedi, bir ok koy, atıver dedi. Sen, ukalalığın yayı çekmeye okçuluk hünerini göstermeye kalktın. Bu kati yayı bırak da yürü, alelade yaya bir ok koy, fazla gitmesine savasma. Düştüğü yeri kaz, defineyi orada bulmaya çalış, altınları elde et.

Tanrı, sah damarından yakındır insana. Halbuki sen ok gibi olan düşünceni uzaklara atmadasın. Ey yayı kurup oku atan! Av yakında, sen uzaga düsmüssün. Kim daha uzaga ok atarsa daha uzaktadır. Böyle bir defineden daha uzaga düşer o.

Filozof kendisini düşünceyle öldürdü. Kos de ona, zaten defineye arkasını çevirmistir o. Kos de. Ne kadar fazla kosarsa gönlünün muradından o kadar uzaklasir.

Padisah, "Bizim için savasanlar" dedi, bizden uzaklaşmaya çalışanlar demedi a kararsız adam! Kenan gibi hani. O da Nuh'dan arlandı da o koca dağın tepesine çimaya kalkisti. Kurtulmak için daga ne kadar kostu, tirmandiysa kurtulustan o kadar uzaklasti.

Her sabah, daha kati bir yayla daha uzaga ok atip define arayan bu yoksul gibi. Daha kati olan her yayi, eline aldıkça defineden o derece mahrum olmaktadır. Bu atalar sözü, alemde söylenir durur: Seytanin cani azapta gerek. Çünkü bilgisiz kisi hocadan utanir, kalkar, gidip yeni bir dükkan açar.

Ustana danismadan açtigin o dükkan, bil ki kokmus bir dükkandır, akreplerle, yılanlarla doludur o suretten ibaret adam. Çabuk yık bu dükkani da yesillige, gül fidanlarına, içilecek suların bulunduğu yere dön.

Kibrinden, isin iç yüzünü bilmediginden güya kendisini kurtaracak dagi kurtulus gemisi yapmaya kalkisan Kenan'a benzemez. O define arayana da okçulugu hicap oldu. Halbuki istegi hazirdi, koynundaydi. Nice bilgi, nice zeka, nice zeka, nice anlayis vardır ki yolcuya bir gulyabani, bir harami kesilir.

Cennetliklerin çoğu ahmaktır. Bu suretle de filozofun serrinden kurtulur onlar. Kendini faziletten de üryan bir hale getir, saçma seylerden de... Böylece rahmet, her an sana insin dursun. Anlayisli olmak; sinikligin, niyazin ziddidir. Anlayisli olmayi bırak, ahmaklıkla uzlaşmaya bak. Anlayisi hirs ve tamah tuzagi bil. Temiz kisinin seytan gibi akilli olmakla ne isi var?

Akli, fikri ileri olanlar, bir sanatla kanaat ederler. Fakat o kadar ileri anlayisli olmayanlar sanatı görür, sanatkarı bulurlar. Ana küçücük yavrusunu gündüzün kucagina alır, ona el ayak olur, onu her seyden korur.

ÜÇ YOLCU

Ogul, burada bir hikaye dinle de hünerlerine kapilip belalara ugrama.

Bir Yahudi, bir Müslüman, bir de Hristiyan yolda arkadaş oldular. Bir mümin, iki sapıkla yoldas oldu. Aklın seytan ve nefisle arkadaş olması gibi.

Yol hali bu bir de bakarsın, bir Maraga'li ile bir Rey'li arkadaş olur. Beraber yerler, beraber içerler. Baykus, karga ve dogan, bir kafese düşebilir. Hapiste bir temiz kisiyle bir beynamaz arkadaş olabilir. Bir konaktaki kervan sarayda dogu ve batı halkıyla Maveraünnehir'li bir araya gelir.

Asagilik ve yüce kisiler, kis ve kar yüzünden bir kervansarayda günlerce kalırlar. Fakat yol açıldı, mani kalmadı mi hepsi ayrilir, her biri bir yana gider.

Akil padisahi, kafesi kirdi mi kusların her biri bir tarafa uçar. Bundan önce neselenerek, sevinerek kendi cinsinin havası ile geldiği yere uçar giderdi ya. Kafeste ve zindan da iken de her an ağlayıp inleyerek kanat açar ama uçmaya yol ve imkan yoktur. Fakat yol oldu mu her biri, anarak kanat açtığı yere uçar, yel gibi uçup gider. Ağlayıp vah ettiği tarafa fırsat buldu mu kosar uçup kavusur. Bedenine bak. Bu cüzümler, nereden toplanıp bedenine geldi. Kimisi suya, kimisi topraga, kimisi yele, kimisi atese mensup. Kimi arstan gelmiş, kimi fersten. Kimisi güzel, kimisi çirkin.

Her biri kar korkusundan bu kervansaraya sinmiş, geldikleri yere tekrar dönmeyi umuyor. Çesit çesit kar var, her taraf donmuş, hiçbir yerde hayat kalmamış. O adalet güneşinden uzak kalmışlar, o uzaklık kisından buz kesilmişler. Fakat o kızgın güneşin harareti bir geldi mi dağ bile kum ve yün kesilir.

Can verirken beden nasıl erirse kendilerinde candan eser olmayan cansızlar bile öyle erir.

Bu üç yoldas bir konaga vardılar. Orada bir devletli, kendilerine helva hediye etti. Bir ihsan sahibi, “Ben yakınım” sofrasından her üç garibe de helva götürdü. Tanrıdan sevap ümidi ile sıcak somun ve bal helvası hediye etti.

Şehirli edep ve zeka ehli olurlar. Toy vermek yoksul doyurmak da köylülere verilmistir. Tanrı, garibe ziyafet çekmeyi köylülere vermiştir. Köylerde her gün Tanrıdan başka imdadına yetecek hiç kimsesi olmayan yeni bir misafir vardır. Köylerde her gece yeni bir topluluk vardır ki onların Tanrıdan başka kimseleri yoktur.

O iki yabancı, adamakilli yemek yemisler, imtilaya uğramışlardı. O Müslüman ise oruçluymuştu. Akşam namazı vakti o helva gelince Mümin, pek aç olduğundan yemek istediye de, ikisi de biz bogazımıza kadar tokuz. Bu yemeği bu gece birakalım da yarın yeriz. Bu gece sabredelim, yemeyelim de helvayı yarına saklayalım dediler.

Mümin dedi ki: Sabri birakalım da bu gece yiyelim yarının sahibi var. Ona sen, böyle hikmet satarak yalnız yemek istiyorsun galiba dediler.

Dedi ki: Dostlar, biz üç kişi değil miyiz? Bana razı değilseniz pay edelim. Kimse ne duserse diler yesin, diler saklasın. İkisi birden hayır dediler, pay etmeyi bırak, “her pay eden cehennemdedir” sözünü duy.

Mümin, burada pay eden, kendi havasına uyup pay edendir. Tanrı için pay eden değil. Sen de Tanrının onun payısın. Onun payını baskasına verirken ona sirk kosmuş olursun. Eger kötü kişilerin zamanı olmasaydı bu aslan, köpeklere üstün olurdu. Onların kasti o Müslüman'ın gam yemesi, o geceyi geçirmesiydi.

Tanrıya teslim oldu, boynunu eğdi, dostlarım dedi, baş üstüne, dediğiniz gibi olsun. O gece yatıp uyudular, sabahleyin kalkıp kendilerini bezediler. Yüzlerini ağızlarını yıkadılar. Her biri, kendi yolunca virdini okumaya koyuldu.

Bir zaman virtlerine yüz tutup Tanrıdan lütuf ve ihsan dilediler. Müminde ulu padisaha yüz tutar, Hıristiyan da Yahudi de; Mecusi de. Hatta taş, toprak, dağ ve suyun bile Tanrıya gizli bir duası, ilticası vardır.

Her sözün sonu gelmez. Her üç dostta ibadetlerini bitirdikten sonra dostçasına birbirlerine yüz çevirdiler.

Biri dedi ki: Her birimiz gördüğü rüyayı anlatsın. Kimin rüyası daha güzelse bu helvayı o yesin, üstün olan alt olanın payını alsın. Akli en üstün olanın yemesi herkesin yemesi demektir. Onun nurlarla dolu olan canı üstün gelmiştir, arda kalanların derdine o deva eder. Akıllılar, ebedilige ulaşmışlardır. Su halde onların vücudu ile bu alemde mana bakımından bakılır.

Bunu üzerine önce Yahudi gördüğünü söyledi, geceleyin ruhu nerelerde gezdiyse anlattı. Dedi ki: Yolda önüme Musa çıktı. Öyledir, kedi rüyasında yağlı kuyruk görür. Musa'nın ardında Tur dağına gittim. Ben de Musa'da Tur dağı da nura gark olduk, görünmez bir hale geldik. O güneşin nuru ile üç gölge de mahvoldu. Ondan sonra o nurdan bir kapı açıldı. O nurun içinden başka bir baska nur görüldü. O ikinci nur, çabucak yüceldi. Ben de, Musa'da, Tur dağı da... Üçümüzde o nurun dogmasıyla yok kaybolduk. Ondan sonra gördüm, Tanrı nuru i-ona üfürünce dağ üçe ayrıldı.

Heybet sifati ona tecelli edince parçalar, birbirinden ayrıldı

Her bir parçası bir tarafa gitti. Bir parçası denize doğru gitti. Zehir gibi acı olan deniz suyu, bu yüzden tatlılastı.

İkinci parçası yere geçti, yerden tatlı sular, deva çeşmeleri kaynadi. Tertemiz vahyin kutlulugundan o sular, bütün hastalara sifa kesildi. Öbür parçası da derhal uçup da Kâbe'nin yanına gitti, Arafat dağı oldu. Sonra tekrar o sestem kendime geldim, bir de gördüm ki Tur yerindeydi, ne eksigi vardı, ne fazlaligi.

Fakat Musa'nın ayağı altında buz gibi eriyordu. Ne çukuru kaldı ne tepesi. Heybetten yerle bir oldu, tepesi de o heybetle eteğiyle birleşti. Derken yine kendime geldim, gördüm ki Tur'la Musa, eskisi gibi durmakta. Yalnız dağın eteğindeki çölde yüzleri Musa'ya benzeyen bir alay halkı var. Onun gibi onların ellerinde de birer asa var, hirkası tıpkı onların hirkasına benziyor. Hepsinde eteğini çemremiş kendi turuna gitmekte. Hepsi ellerini duaya kaldırmış, "Rabbim bana görün" demeye koyulmuş. Sonra yine o dalgalıktan kendime geldim, her birinin sureti bana başka türlü göründü. Hepsi de Tanrı asığı peygamberdi bunların. Bu suretle bana peygamberlerin birliği anlatılmış oldu.

Bu sırada yine o ulu melekleri gördüm. Kardan meydana gelmişti bunlar. Bunlardan başka yardım dileyen bir halka melek daha vardı ki onlarda atesten yaratılmışlardı.

O çifit böyle söyleyip duruyordu. Nice Yahudi vardır ki sonu iyi olur. Hiçbir kafiri hor görmeyin. Müslüman olarak ölebilir olur ya. Ömrünün sonundan ne haberin var ki ondan tamamı ile yüzünü çeviriyorsun. Ondan sonra Hıristiyan söze geldi. Dedi ki: Rüyada Mesih gördüm.

Onunla dördüncü kat göğe alemin güneşinin bulunduğu duraya çıktım. Gök kalelerinin sasilacak seylerini gördüm. Bu alemdeki alametlere hiç benzemiyorlardı. Ogulların gökçeği, herkes bilir ki gökyüzünün hünere, elbette yüzünden üstündür.

Bir deve, bir öküz ve bir koç, yolda giderlerken bir bağ ot buldular.

Koç dedi ki: Bunu paylaşırsak hiç birimiz doymayız. Fakat kimin ömrü daha artıksa bu otu o yesin. Yaslılara hürmet Mustafa'nın sünnetlerindedir çünkü.

Asağılık kisilerin hükmettiği bu devirde ise halk, yaşlıları iki yerde öne geçirirler. Ya ateş gibi sıcak yemeğe buyur derler, yahut bakımsızlıktan yıkılacak dereceye gelen köprüde ileri sürerler. Asağılık kisiler kötü bir maksatları olmadıkça bir şeyi, bir büyüğü, bir kilavuzu ağırlamazlar. Onların hayırları budur, artık kötülüklerini var sen kıyas et.

ÖRNEK

Bir padişah camiye geliyordu. Yaverleri, sopalı memurları, halkı dövmedeydi. Sopalı damlar, birinin basını yarıyor, öbürünün gömleğini yırtıyor, padişaha yol açıyorlardı.

O arada bir yoksul da yasakçılardan suçsuz olarak on sopa yedi. Kanlar içinde kaldı. Padişaha yüz dönüp dedi ki: Su apaçık zulme bak, gizlisini ne soruyorsun? Camiye gidiyorsun güya. Hayrin buysa serrin ve kötülüğün nedir ey azgın?

Bir piri asağılık bir adamdan bir tek selam isitmez ki nihayet ondan bir hayli derde uğramasın. Böyle bir kötü kişinin veliye musallat olmasındansa kurdun musallat olması daha iyidir.

Kurt, çok zalimdir ama hiç olmazsa hilesi, düzeni yoktur. Hilesi, akli fikri olsa hiç tuzaga düşer mi? Hile insandadır tamamı ile. Koç, öküzle deveye arkadaş dedi, mademki böyle bir ota rastladık, hadi bakalım her birimiz ömrümüzün başlangıcını söyleyin. Kim daha yaşlı anlatsın, öbürleri de sussun.

Benim vücuda gelişim, İsmail'in koçu ile başlar. O vakitten beri varım ben. Öküz ben dedi, Adem peygamber, bir öküzle çift sürüyordu ya, iste o vakit küçüktüm. Halkın atası Adem'in yeryüzünde çift sürdüğü öküzle esim ben.

Deve öküzle koçtan bu sözleri duyunca çok sasirdi. Basını indirip otu aldı. Havaya kaldırdı. Hiçbir söz söylemeden o esrik deve, otu yedi, sonra dedi ki: Benim için doğum tarihine zaten hacet yok. Bende bu çeşit gövde ve bu uzun boy varken buna ne hacet? Yavrum, herkes bilir ki ben, sizden küçük değilim. Akil, fikir sahipleri, bilirler ki yaratılışım sizden üstündür.

Hiristiyan da, hepiniz bilirsiniz ki dedi bu yüce gök, su eski yeryüzünden yüzlerce defa geniştir. Nerede gökyüzünü acayip genişlikleri, nerede su yerin köseleri, bucakları?

Müslüman bunu üzerine dedi ki: Dostlar, sultanım Mustafa zuhur etti.

Bana dedi ki: Onların birisi Tur'a gitti, Tanrı Kelim'ine arkadaş oldu, ask tavlasi oynamaya girdi. Öbürünü de sahip kiran İsa aldı, dördüncü kat göğe çıkardı.

Kalk a arda kalmış zarar görmüş adam! Bari o helva ile yahniyi sen ye. O hünerli, sanatlı kişiler, kostular; devlet ve mevki mektubunu okudular. O iki faziletli er, lütuf ve ihsanlar buldular, meleklerle karıştılar. Ey arda kalmış saf ve bön! Kalk, şıçra da helva kasesinin başına otur! Bu sözü duyunca Hiristiyan'la Yahudi a haris dediler, yoksa helvayı yedin mi?

Müslüman, "O emrine itaat edilen padişah, emredince ben kimim ki buyruğuna uymayayım? sen Yahudi'sin Musa'nın emrinden baş çekebilir misin? Seni iyi ve kötü bir şeye kossa emrinden nasıl olur da dışarı çıkabilirsin? Sen de Mesih'e tabisin, hayır veya ser, herhangi bir iste Mesih'in emrine karşı durabilir misin? E... Artık ben nasıl olur da peygamberlerin övüldüğü Peygamberimin emrinden dışarı çıkabilirim? Helvayı yedim tabii, şimdi de sarhosum iste!" dedi.

Bunun üzerine vallahi dediler, rüya, senin rüyan. Bu gördüğün rüya, bizim yüzlerce rüyamızdan üstün.

Ey neseli zat senin uykun uyanıklık. Rüyanın eserini uyanıklıkla bile görüyorsun. Sen de faziletten, yigittikten, hünerden geç, iş hizmette ve güzel huysudur.

Tanrı, bizi bunun için meydana getirdi. "İnsanları ancak bana ibadet etsinler diye yarattım, cinleri de" dedi.

Samiri'nin hüneri, neyini fazlalastırdı ki? O hüner kendisini Tanrı kapısından sürdürdü. Karun'un başına kimya bilgisinden neler geldi? Seyret de bak. Yer, onu ta dibini kadar çekti. Ebülhakem, hünerinden ne elde etti? Küfrüyle inkarı ile baş aşağı cehenneme gitti.

Hüner odur ki atesi apaçık göresin; duman atese delalet eder demeyesin bunu böyle bil. Senin delilin hakikatte hekimin delilinden daha kokmudur.

Oğul, senin delilin bundan başka bir şey değilse pislik ye, sidige bak dur. Delilin, asaya benzer senin. Elindedir de körlüğünden göremediğin şeyleri, güya onunla anlarsın. Bu gürlüğü, bu kap tutu göremiyorum, beni mazur tut diyorsun adeta.

TIRMIZ PADISAHI

Delkak, Tirmiz'de padisah olan Seyyid'in her şeyi bilen akıllı bir maskarasıydı. Padişahın Semerkant'da mühim bir işi vardı. O işi derhal yapıp gelecek bir adam aradı.

“Bes günde oraya gidip gelecek ve bana haber getirecek olana hazineler vereceğim” diye tellal çağırttı. Delkak köydeydi. Bunu duyunca esegine bindi. Tirmiz'e doğru kosturmaya başladı. Öyle kosturuyordu ki esek sakatlandı. Ata bindi at da çatladi. Nihayet yol tozlarına bulanmış bir halde Tirmiz'e gelip divana girdi. Vakitsiz olmakla beraber padişahın huzuruna girmek istedi. Divana bir fisiltidir düştü. Padişah da vehimlendi adeta.

Sehrin ileri gelenleri de ürktüler, geri kalanları da. Acaba diyorlardı, ne fitne ne kötülük çıktı? Kuvvetli bir düşman mi kast etti bize, yoksa kaza ve kaderden helak edici bir felakete mi ugradık?

Ne oldu da Delkak, köyden kalktı, böyle aceleyle yola düştü, yolda birkaç tane Arap atını çatlattı?

Halk, padişahın sarayının kapısına toplandı. Bakalım Delkak, böyle acele niçin geldi diye bekliyorlardı. Onun acelesinden, o telasından Tirmiz'de bir gürültüdür koptu. Biri iki eliyle dizlerini dövüyor, öbürü eyvahlar olsun, basımıza gelenler nedir, diye bagırıyordu.

Herkes, korkudan, gürültüden bir felaket düşünmede, bir başka çeşit düşünceye kapılmada, yüzlerce hayallere düşmedeydi. Hirkamıza düşen bu ates nedir, diye herkes aklınca bir şeyler kuruyordu.

Delkak, huzuruna gitmek istedi. Padişah derhal izin verdi. Yeri öpünce padişah “Ne oldu yahu” dedi. Kim, o eksi suratlı adama bir şey sorduysa parmagını agzına götürüp sus demekteydi. Bu hareketinden halkın, vehmi artıyor, herkes derleniyor, sasırıp kalıyordu. Delkak, padişahın emri üzerine ey kerem sahibi padişahım dedi, bir an dur da nefes alayım. Aklım basıma gelsin. Çünkü acayip bir aleme düştüm. Bir an geçti ama padişah da vehme, zanna kapıldı. Bogazi da acidi, agzının tadı da kaçtı. Çünkü Delkak'ı hiç böyle görmemisti. Ondan daha hoş bir nedimi yoktu.

Daima hikayeler söyler, latifeler eder, padişahi sevindirir, güldürürdü. Huzurda oturdu mu öyle bir güldürürdü ki padişah, kahkaha atarken iki eliyle karnini tutmaya mecbur olurdu. kahkahadan terlere batar, yüzüstü yerlere yikilirdi. Bu günse yüzü sapsarıydı, suratı asıktı. Parmagını agzına götürüp sus padişahım diyordu. Bu ne haldi?

Padişah, ne felaket var acaba diye vehimlendikçe vehimleniyordu, hayallendikçe hayalleniyordu. Harzemsah, pek zalimdi, pek kan dökücüydü. Padişahın gönlünde o yüzden zaten gam, gussa vardı. O taraflardaki birçok padişahları ya hileyle, ya kuvvetle öldürmüs, yok etmişti o inatçı.

Tirmiz padişahi da bundan vehimleniyordu zaten. Delkak'ın halinden vehim büsbütün arttı. Dedi ki: çabuk söyle, ne var? Kimden bu derece perisan oldun? Delkak cevap verdi: Köyde duydum ki padişah, her ana caddenin başında bir tellal bagırtmış. Üç günde Semerkant'a kadar gidecek adama hazineler bağışlayacağım demis. Kosa, kosa aceleyle geldim ki ben de o kudret olmadığını söyleyeyim. Benden böyle çeviklik gelmez. Hiç olmazsa bunu benden umma.

Padişah hay canına lanet olsun dedi, şehre yüzlerce korku saldı. A ham herif, bu kadar şey için ota da ates saldı, otlaga da. Su davullu, bayraklı hamlar da, biz yokluk yurdundan haberciyiz diye bagırıp

dururlar ya! Hepsi dünyaya bir seyhlik lafidir atmis, kendisini Beyazid yerine koymustur. Kendi kendine yola girmis, kendi kendine ulasmis; bir dava yurdunda meclis kurmustur.

Kendi kendisine gelin güvey olan gibi. Kiz tarafini hiç bundan haberi yokken güvey evi birbirine girer. Is yaridan yariya düzeldi, biz, bize gereken sartlari yerine getirdik. Evleri süpürdük, bezedik. Bu hevesle adeta sarhos olduk, bu ise hos bir surette giretik der. Fakat o taraftan bir haber geldi mi hayir. O damdan bir kus uçup bu yana ulasti mi? Hayir.

Bu birbiri üstüne ulanan elçilikler, bu gürültü patirti üzerine o taraftan size bir cevap geldi mi? Ne gezer? Gelmedi ama sevgilimiz biliyor ya. Mutlaka gönülden gönle yol vardir derler. Peki ama umdugumuz sevgiliden niye mektubumuza cevap gelmedi, niye yol bombos öyleyse?

Gizli asikar yüzlerce nisane var, fakat yeter, bu kapinin perdesini bundan fazla açma. Sen yine, zevzekliginden kendi kendisini derde atan o ahmak Delkak'in hikayesini söyle.

Vezer dedi ki: Ey dogruya bir direk, bir dayak olan padisahim! Su asagilik kul bir söz söyleyecek, onu lütfen dinle. Delkak, köyden bir is için geldi. Bir sey söyleyecekti. Simdi vazgeçti, pisman oldu. Yagdan, baldan bahsetmede, söyleyecegini gizlemede, maskaralikle bu isten kurtulmaya savasmada. Kini gösteriyor, kilici gizliyor. Onu acimadan sikistirmek gerek. Fistigi, yahut cevizi kirmadıkça ne içi meydana çıkar, ne ondan bir çıkarilir. Onun bu saçma sözlerini, bu maskaraligini dinleme de titreyisine, yüzünün rengine bak.

Tanri, "Niyetleri yüzlerine görünüp durur" dedi. Çünkü yüz içteki sirri söyler, açığa vurur. Bu görünen sey, duyulan sözün ziddidir. Çünkü insan serle yogrulmustur.

Delkak, feryat ve figan ederek, cosup köpürerek vezir dedi, bu yoksulun kanina girmeye kalkisma. Gönle nice süpheler, vehimler gelir ki dogru ve yerinde degildir. "Süphe yok ki süphenin bazisi suçtur, günahdir." Sitem, hele yoksula olursa hiç dogru degildir. padisah kendisini inciten kisiye bile kötülük etmezken nasil olur da onu güldürene kötülük eder? Fakat vezirin sözü, padisahin gönlüne yer etmisti. "Delkak'i zindana götürün, maskaraligina, rüyasina pek kapilmayin. Bos karnina davul gibi vurun da davul gibi nesi var, nesi yoksa bize haber versin.

Davul kuru olursa sesi baska türlü çıkar, yas olursa baska türlü. İçinde bir sey olursa baska türlü bir ses verir, bos olursa baska türlü. Sesi ne halde oldugunu bildirir bize. Siz de onu dövün de zorundan içindekini söylesin, gönüllerimiz kabul edinceye kadar nesi var, nesi yoksa açığa vursun.

Parlak ve açık dogru söz, gönle rahatlik verir. Gönül, yalan sözle yatismaz. Yalan, çerçöpe benzer, gönül de agza. Çöp agizda gizlenmez. Agizda çöp oldu mu dil dolanir durur, nihayet onu agizdan atar. Hele göze bir çöp girerse göz yasarir, kapanip açılmaya baslar. Biz, bu çöpü, agzimiza, gözümüze girmeden ayagimizin altinda ezelim" dedi.

Delkak padisahim yavas ol dedi. Yavaslik ve yarligama yüzünü pek yirtma. Beni azaba sokmak için neden bu kadar acele ediyorsun? Senin elindeyim, kus degilim k, uçayim. Tanri için verilen cezada acele etmek dogru degildir. fakat kendi kizginliginden, kendi gelip geçici heva ve hevesinden verilen cezada acele edilir. Adam, kendini bir an önce razi etmeye bakar.

Kaza ve kadere razi olursa kizginligi yatisir. Öç almadan geçer, o zevkten mahrum kalir. Bundan korkar iste. Yalanci sehvet, yemeye atilir, onun lezzetini, zevkini kaybedivereceginden korkar ki bu zaten derttir.

Istah varsa acele etmemek, yenen sey in iyice sinmesi için agir agir yemek daha dogrudur. Sen, benim belami defetmek, gördüğün gedigi tikamak istiyorsun. O gedikten bir felaket gelmesin diyorsun ama kaza

ve kaderin o gedikten baska daha nice gedikleri, nice delikleri var.

Belayi def etmenin çaresi, sitem etmek degildir. buna çare ihsandır, aftir keremdir. Peygamber “sadaka belayi defeder” dedi. Ey yigit hastaligini sadakayla tedavi et. Sadaka, yoksulu yakmak, hilim gözleyen gözü kör etmek degildir.

Padisah dedi ki: Hayir, yerinde yapilrsa iyidir. Yerinde bir hayirda bulunursan bu, dogru bir harekettir. Ruh, yerine sah sürmek isi harap etmektir. Sah yerine ati sürmek de bilgisizliktir. Seriatta ihsan da var ceza da. Padişah, bas köseye geçer; at ahira baglanır.

Adalet nedir? Bir sey layik oldugu yere koymak. Zulüm nedir? layik olmadigi yere koymak. Tanrının yarattigi bir sey abes degildir. Kizginlik, hilim, ögüt, hile... hepsi dogrudur. Bunların hiç biri mutlak olarak hayir degildir. ayni zamanda mutlak olarak ser de degildir. her birinin yerinde faydasi vardir, yerinde de zarari. Onun için bilgi vaciptir, faydalidir.

Yoksula yapılan öyle cezalar vardir ki sevap bakimindan ekmekten de yegdir, helvadan da. Çünkü helva, vakitsiz yenirse safra yapar. Halbuki helva verilecek yerde ona bir sille vurulsa kötülükten kurtulur. Yoksula vaktinde bir sille vur da boynu vurulmaktan kurtulsun. vurmak, hakikatte kötü huyadir. Kilim dövülmez, tozu dövülür. Meclis de var, zindan da. Her ikisi de lazim. Meclis ihlas sahibi olana, zindan ham kisiye.

Yarayı desmek lazim. Desecegin yerde üstüne merhem korsan pisligi köklestirmis olursun. Yaranın altındaki eti yer. Yari faydasi olsa elli tane ziyani olur. Delkak, beni birak demiyorum dedi, isi ara, sor, tahkik et diyorum. Sabir yolunu kapama, acele etme. Sabret de birkaç gün düşün. Bu düşünce esnasında bir seye iyice karar verirsin de kulagimi bilerek çekersin.

Neden yürüyüste “Yüzü üstünde sürünme” sözü söylenir? Daima dogru yürümek gerekken yüzüstü sürünme neden? İyi kisilerle danis, görüs. Peygamber “Islerini mesveretle yapar onlar” dedi, bunu böyle bil. Isleri mesveretle yapmak, sunun içindir: Mesveretten hata ve egrilik, az meydana gelir.

Bu akillar, aydin kandillere benzer. Elbette yirmi kandil bir kandilden daha ziyade aydinlik verir. Belki aralarina gökyüzünün nurundan yanmis bir kandil düşüverir.

Tanri gayreti, ortaya bir perde salmistir. Asagilik ve yücelik alemine mensup olanlari birbirine karistirmis, karmistir. “Yürüyün alemini gezin” demistir. Sen de gez, dolas da bahtini, rizkini sinaya dur. Meclislerde, peygamber de bulunan akil gibi bir akil ara. Çünkü peygamberden, miras kalan ancak odur. Bu akil, gayplari önden de görür, arttan da.

Bu kısa kesilen kitapta anlatilmasina imkan bulunmayan gözü de gözler arasında ara. Iste o azametli peygamber, rahipligi, daglara çekilip yalnızca ibadet etmeyi bunun için menetmistir. İnsanlar birbirleri ile bulussunlar diye bunu kaldirmistir. Çünkü böyle bir göze sahip adamin bakisi bahttir, ebedilik iksiridir. Temiz kisiler arsindan tertemiz biri vardir ki padisah, onun fermaninin üstüne “Sah” çekmistir.

Onun duasi, icabet edilir. İnsanların, cinlerin en ulularinin içinde bile ona esit yoktur. Onunla inada girisen, ister tatli olsun, ister eksi; Tanriya karsi hiçbir delili yoktur. Çünkü biz onu yücelttik... Özü, delili ortadan kaldirdik.

Tanri kibleyi ortaya apaçik bir surette çıkardi mi bil ki artık kible aramak abestir. Kendine gel, arastirmadan yüz çevir, basini döndürüp durma artık. Dönecegin yer ve konaklayacagin mekan, meydanda iste. Bu kiblede bir an gafil oldun mu her batil kiblenin maskarasi oldun gitti. Sana temyiz verene hamd etmezsen kibleyi tanıma kabiliyetini kaybedersin.

Bu ambardan bir sey elde etmek, bir ihsana ugramak niyetindeysen seninle hemdert olanlardan bir an bile ayrılma. Çünkü bu yardımcidan ayrıldığın an kötü bir arkadaşın derdine ugrarsın.

FARE İLE KURBAGA

Tesadüf bu ya, bir fare, vefali bir kurbaga ile su basında tanistılar. Her ikisi de bir buluşma zamanı tayin ettiler. Her sabah bir bucaktan çıkıyorlar, birbirleri ile gönül tavlası, oynuyorlar, gönüllerini vesveseden aritiyorlardı.

Bu buluşmadan ikisinin de gönlü ferahlıyor, birbirlerine hikayeler anlatıyorlar, birini söylediğini öbürü dinliyordu. Gah bas diliyle, gah hal diliyle sırlarını ortaya koyuyorlar. “Topluluk rahmettir” sözünü tevil diyorlardı. O kötü mahluk, kurbaga ile es oldu mu neseleniyor, bes yıllık vakaları hatırlıyordu.

Sözün cosması, ulanip gitmesi, dostluk nisanesidir. Söz söyleyememekte ülfetsizliktendir. Gönül, dilberi gördü mü nasıl olur da surati eksi bir halde kalır? Bülbül, gül görür de nasıl susar? Kızarmış balık bile, Hızır'ın himmetiyle dirildi, denize sıçradı, orada karar kildi. Sevgili, sevgilisiyle beraber oturdu mu yüz binlerce sir levhini bilir.

Sevgilinin alni Levhi mahfuzdur. Dost, onun alnından iki alemin sırrını da apaçık görür. Dost kudümiyle adeta yol kilavuzudur. Mustafa, bunun için, “Sahabem yıldıza benzer” demistir. Yıldız çölde de kilavuzdur, denizde de. Yıldıza göz dik, o kilavuzdur, yol gösterir. Gözünü onun yüzüne es et. Onunla bahse girmeye kalkma, bu çeşit hareketlerle toz koparma. Çünkü o tozla yıldız, görünmez olur. Halbuki göz, sürçen dilden elbette daha iyidir. Yalnız Tanrıdan vahiy alan kişi söylerse o baska. Çünkü o toz koparmaz, tozu yattırır.

Adem, vahiy ve sevgiye mazhar olunca sözü “Allemel esma” sırrını açtı. Her seyin adı nasılsa öylece gönül sahifesinden diline aktı, her şeyi bildirdi. Her şeyi gönül gözü görmüştü, onun için hepsinin hassasını ve mahiyetini apaçık söylüyordu. Her seye layık olan adı söyledi, pusta aslan demedi. Nuh da tam dokuz yıl doğru yolda vaaz ette. Her gün yeni bir öğüt verdi. Laal dudakları, kalplerin yakutuydu. Ne risale okumustu, ne de “Kuutül kulub!” vaazlarını serhlerden öğrenmiyordu. Sözleri, kesifler kaynagından cosuyordu, ruh serhiydi.

Bir sarap var. O içildi mi söz suyu dilsizden bile kaynar, köpürür. Yeni doğan çocuk fasih söz söyler bir edip olur, Mesih gibi, ergen adamların hikmetini okur. O saraptan içip dudagını hoş bir hale getiren dağ. Davut peygamber gibi yüzlerce gazel öğrenir. Bütün kuslar, cık cık ötüslerini bırakmışlar, padisah olan Davut'a uymuşlar, ona dost olmuşlar, onunla ırlamaya başlamışlar.

Kus bile onu duyup sarhos olduktan sonra demir, onun sesini duymuş, bunda sasilacak ne var? Kasirga, Ad kavmini kırmış geçirmiş, fakat Süleyman'a hamal olmuş, onu sirtında tasimistir. Kasirga, o padisahın tahtını yüklenmiş, her sabah, her akşam bir aylık yol götürmüştür. Hem ona hamal olmuş, hem casusluk yapmıştır. Uzakta olan birisini sözünü duydu mu, derhal gelir, o sözü Süleyman'ın kulagina fışlardı. “Fılan kişi, şimdi böyle söyledi ey Süleyman ey sahip kiran ay” derdi.

Bu sözün sonu yoktur. Fare, bir gün kurbagaya ey akıl kandili dedi; zaman oluyor ki sana bir sir söylemek istiyorum. Halbuki sen suyun dibinde bulunuyorsun. Su kıyısında nara atıyorum ama suyun içindeyken asıkların narasını duyuyorsun sen.

Ey yigit er, ben bu muayyen bulusma vakitleri ile kanaat edemiyor, senin sohbetine doyamıyorum. Namaz ve yol gösteren ibadet, bes vakit olarak farz edildi. Fakat asiklar daima namazdadir. Ve sarhosluk o baslardaki mahmurluk, ne bes vakitle yatisir, ne bes yüz bin vakitle. “Beni az ziyaret et” sözü asiklara göre degildir. dogru özlü asiklarin canı, pek susuzdur.

“Beni ziyaret et” sözü, balıklara göre degildir. çünkü onların canları, deniz olmadıkça hiçbir seyle ünsiyet edemez. Bu denizin suyu pek korkunçtur ama balıkların mahmurluguna göre bir yudumcuktur. Asiga bir an ayrılık, bir yıl gibi gelir. Bir yıllık vuslat bile onca bir hayalden ibarettir. Ask susuzdur, susuzu arar. Bunlar, geceyle gündüz gibi birbirinin ardına düsmüslerdir. Gündüz geceye asiktir, onsuz olamaz. Fakat bakarsan görürsün ki gece, ona, ondan ziyade asiktir. Onlar, birbirlerini aramadan bir lahza bile durmazlar. Daima, birbirlerinin ardından kosup dururlar.

Bu onun ayagina yapismistir. O, bunu kulagina. Bu ona hayrandir, o, buna asik. Sevgilinin gönlünce herkes asiktir, herkesi asik görür o. Azra'nın gönlünde daima Vamik vardır. Asigin gönlünde de sevgiliden baska kimse yoktur. Onların aralarında ne az, ne çok fark edici bir sey olamaz, onları birbirinden ayıracak kimse bulunamaz. Bu iki çan bir devededir. Artık buraya “Az ziyaret et” sözü nasıl sigar?

Hiç kimse, kendisine “Beni az ziyaret et” der mi? Hiç kimse kendisine nöbetle zamanla dost olur mu? Bu birlik aklın alacağı sey degildir. bunu anlamak, insanın ölümüne bağlıdır. Eger bu, akilla anlasilsaydı, insanın nefisini öldürmesi neden vacip olurdu ki?

Akılar padisahi, bu kadar merhametliken nasıl olur da zaruretsiz olarak insana “Kendini öldür” der?

Fare dedi ki: Ey merhametli, sevgili dost, ben seni görmedikçe bir an bile karar edemiyorum. Gündüzün nurum, kazancım, isigim sensin; geceyle kararım, nesem, uyku sen. Beni sevindir, vakitli vakitsiz kerem eder anarsın lütfedersin. Ey iyiliğimi isteyen, bulusmak için yirmi dört saatte bir kusluk çagini tayin ettin.

Fakat çigerim yaniyor, bes yüz kere susuzum, her susuzlugumda bir öküz açlığı var adeta. Benim derdimden haberin bile yok. Mevkiinin zekatını ver de bu yoksula bir bak.

Bu biedep yoksul, buna layık degil ama senin umumi lütfun, bundan çok üstün. Herkese lütfetmekteisin. Lütfetmen için bir lüzuma hacet yok. Günes, pisliklere de vurur. Fakat nuruna bir ziyan gelmez. O pislik, onun hararetiyle kurur, odun haline gelir. Bu yüzden de bir külhana girer, nurlanır, hamamin kapısını duvarını kızdırır, parlatır. Pisken bezenir, nurlanır. Çünkü günes, ona öyle bir afsun okumustur iste. Günes yeryüzünün içini de kızdırır da artakalan pislikleri yer. Bu pislikler, bu suretle topragin cüzü olur, ondan otlar biter. Iste Tanrıda kötülükleri iyiliklere böyle çevirir. Günes en kötü sey olan pislige bunu yaparsa yesilliklere, güllere, nergislere neler yapmaz? Bir düşün, Tanrı da ibadet güllerine karsilik ne vefada bulunur, ne mükafatlar verir, ne ihsanlar eder. Kötülüklere böyle elbiseler verirse temizlere neler bağışlar?

Tanrı onlara gözlerin görmediği seyler verir. Dile, lügata sigmaz lütuflar eder. Biz kimiz ki bu derece lütfu hak edelim? Gel sevgili, güzel huyunla benim günümü de aydinlat. Çirkinliğime, kötülüğüme bakma. Dagdaki yılan gibi zehirlerle doluyum ben. Ben çirkinim, huylarım da tamamı ile çirkin. Beni diken olarak dikti, artık ben nasıl gül olabilirim?

Dikene güldeki güzelliğın ilk baharını ver. Bu yilana tavus güzelliğini sen ihsan et. Çirkinliğin son derecesine varmışım ben. Fakat senin lütfun da ihsan etmede son dercedir. Bu kötülüğün çirkinliğin son derecesine varmış olan kulun hacetini, son derecede olan lütfunla reva et ey usul boylu selvilerin bile haset ettikleri güzel! Ben ölürsem yine senin lütfun, bana gözyası döker, kerem sahibisin, buna ihtiyacın yoktur ama yine sen ağlarsın bana. Mezarımın basında çok oturursun. O güzel gözlerinden çok yaslar akar. Mahrumiyetime ağlar, mazlumluguma gözlerini yumup yas dökersin sen. İyisi mi o lütufların birazcığını

simdi yap. O sözleri, simdi benim kulagima küpe et. Topragima söyleyecegin sözleri su gamla kulagima saç, simdi söyle bana.

Gümüş paralar veren bir ihsan sahibi, sofinin birine dedi ki: Ey ayaklarinin altina canimi dösedigim zat. Ey padisahim! Bugün sana bir kurus mu vereyim, yoksa yarin kusluk çaginda üç kurus mu? Hangisini istersin?

Sofi dedi ki: Bugünkü de vaat, yarinki de. Dün yarim kurus verseydin bugün elimde olsaydi. Buna, bugünkü verecegin bir kurustan da daha ziyade sevinirdim, yarin verecegin yüz kurustan da. Pesin sille, veresiye keremden hayirlidir. Iste kafam önünde, basimi egiyorum, vur, tek pesin olsun! Hele sille, senden geldikten sonra hiç gam yemem. Bas da o elin sarhosudur, sille de. Ey canimin cani, ey yüzlerce cihan deger dost, aklini basina devsir, bu pesin seyi ganimet say. Ay gibi yüzünü gece yolcularindan gizleme. Ey akar su, bu arkten bas çekme.

Hep buradan da ak da irmak kiyisi bu akar suyla gülsün, kenarlarında yaseminler boy atsin. Uzaktan irmak kiyisinde sarhos yesillikler gördün mü bil ki orada su vardır. Tanrı “Gönüllerindeki yüzlerinden anlasilir” dedi. Yesillikte yagmuru suyu anlatir. Yagmur gece yagarsa kimse görmez. Çünkü herkes uykuya dalmistir. Ama her güzel gül bahçesi gizli bir yagmura delalet eder.

Kardesim ben toprak hayvanlarindanim, sen su hayvanlarindan. Fakat rahmet ve ihsan padisahisin. Öyle lütfet, öyle bir ihsan da bulun ki arada bir huzuruna gelebileyim. Irmak kiyisinde seni canla basla çagiriyorum ama sen merhamet edip cevap vermiyorsun. Suyu dalmama imkan yok. Çünkü terkibim topraktan meydana gelmiş. Ya bir elçi gönder, yahut kerem et, bir nisana ver de benim sesimi sana ularstirsin. Bu is için o iki dost konusup görüstüler. Nihayet suna karar verdiler:

Bir uzun ip bulacaklardi. Bu ipin çekisi, onların sirtini birbirine duyuracakti. Fare, ipin bir ucunu sana karsi iki büklüm olan bu kulun ayagina baglariz, öbür ucunu da senin ayagina. Bu suretle ikimiz, birbirimize ulanmis, baglanmis oluruz; bir bedendeki can gibi birbirimize karisiriz dedi.

Beden de canin ayagina bir ipe benzer, onu gökyüzünden yere çeker durur. Can kurbagasi, kendinden geçme suyuna hos bir surette dalmisken, beden faresinden güzelce kurtulmusken. Beden faresi o ipe yine onu çeker. Can, bu çekisten ne acilar tadar! Beyni kokmus farenin çekisi olmasaydi kurbağa, suyun içinde rahatça yasardi. Bunun ötesini, gündüz olup da ecel uykusundan uyanınca güneşe nurlar bagislayandan duyarsin. Ipligin bir ucunu benim ayagima bagla, öbür ucunu kendi ayagina düğümle de bu kupkuru yerde iktiza edince ipi çekebileyim, sen de bu vesileyle benim derdimi anlayasin dedi. Bu söz kurbaganın gönlüne aci geldi. Bu pis beni bagliyor galiba dedi. İyi adamin gönlüne kötü bir düşünce geldi mi bu bos degildir, bir asli vardır bunun. O anlayisi vehim sayma, Tanrı anlayisi bil. Gönüldeki nur, onu külli levihten okumus, anlamistir.

Biliyorsun ya, filcinin o kadar çalimasina, korkunç bir surette bagirip çagirmasina ragmen fil, Tanrı evine gitmemisti. Ayagi, o kadar kötege ragmen az çok, Kabe tarafina gitmiyordu vesselam. Sanki ayaklari kurumustu, yahut da o saldiran cani, bedeninden çikmisti dersin. Fakat basini Yemen tarafina döndürdüler mi o erkek fil yüz at süratinde kosmaktaydi. Filin duygusu, gayb zahmini anlamisti. Bu böyle olunca artik kendisine Tanridan ilham gelen velinin duygusu nasıl olur? O güzel huylu Yakup peygamber d, kardesleri, Yusuf için babalarindan izin alip onu birazcik sahraya gezmeye götürmek istedikleri zaman bir seyler sezinlemisti. Hepsi de ona, Yusuf'a bir zarar gelir diye düşünme. Bir iki güncegiz müsaade et baba. Neden bize emniyet etmiyor, neden Yusuf'unu bizimle gezmeye, eglenmeye göndermiyorsun? Yesilliklerde beraber gezip tozalim. Biz, onu çagiriyoruz ama emniyet ve ihsan sahibi kisileriz dediler.

Yakup, su kadar biliyorum ki onu benim yanimdan alip götürmenizden gönlümde bir dert, bir elem peydahlaniyor. Gönlüm, asla yalan söylemez. Çünkü o ars nurundan nurlanmistir dedi. Yakup'un su

gönlünün burkulması yok mu iste o, bu iste bir kötülük olduğuna kati bir delildi. Fakat kaza ve kaderden kaçmasına imkan yoktu. Kaza ve kader hükmünü isleyecekti. Onun için Yakup da bu kadar nisaneler gördüğü halde yine de Yusuf'u gönderdi. Körün, kuyuya düşmesine sasilmaz, fakat yolu gören de düşer, buna sasilir iste. Bu kaza ve kaderin çeşit çeşit isleri vardır. Adamin gözünü, Tanrı nasıl dilerse öyle bağlar. Gönül hilesini hem bilir, hem bilmez. Mührünü vurmak için demiri bile yumusatır, muma döndürür.

Gönül derdi ki: Mademki Tanrı taktiri böyle, bunu istiyor, ha olsun, ne yapalım? Kendisini bundan gafil tutmaktaydı. Can da, onun ipiyle bağlanmış kalmısti. O yüce kisi, taktir yüzünden mat olursa bu, alt olma degildir, Tanrı kazasına ugramadır. Bir musibet, onu yüzlerce musibetten kurtarır. Bir inis onu yüceliklere çıkarır.

Hani ham bir suh bir sen adam gibi. Gece içtiği sarap, onu sarhos etti, yüz binlerce ham kisinin sarhoslugundan kurtardı. Nihayet o da pisti, usta oldu, cihanin esirliğinden kurtuldu, hürriyete kavustu.

Zevali olmayan Tanrı sarabi içti, sarhos oldu. Kendisine her şeyi, herkesi anlayacak bir kabiliyet geldi, halktan kurtuldu. Onların gevsek ve taklitçi inanışlarından, görmez gözlerinin gördüğü hayalden halas oldu.

Sasilacak şey! Onların anlayışı, bu nisanesiz denizin met ve cezrine ne yapabilecek ki? Bu yapılmış, düzülmüş mamureler, o çölden geldi. Saltanat, padisahlik, vezirlik, oradan verildi. Yokluk çölünden bu görünen aleme istiyaklarla bölük bölük varlıklar gelip durmada. Bu çölden her aksam, her sabah kervan üstüne kervan geliyor.

Geliyor, biz geldik, nöbet bizim, siz gidin diye yerimizi yurdumuzu alıyor. Oğul, akıl gözünü açtı mi baba, hemencecik yükünü kagniya koyuyor. Padiisahim biz kimiz ki devlete, kutluluga layık olalım? Sen gel, talihimi devlete döndür. O alemde buraya bir ana yol var. Oradan buraya geliyorlar, buradan oraya gidiyorlar.

İyi dikkat et. Oturmusuz ama gidiyoruz, yeni bir yere hareket etmisiz, fakat görmüyorsun sen. Sermayeni agzini bugün için değil, ilerisi için, ileride bir iş yapmak için hazırlarsın. Ey yola tapan, yolcu odur ki yüzü ve gidisi, ileriye dir. Nitekim gönül perdesi ardından da anbean yorulmadan, usanmadan hayal alayı gelip durur. O düşünceler, hep bir fidanlıktan kopup gelme ne nasıl olur da hepsi yol bulur, gönle gelip çatar? Bölük, bölük düşünce ordumuz, susamis bir halde gönül çeşmesine geliyor. Testilerini doldurup gidiyorlar. Daima meydanda ve daima gizli bunlar.

Düşünceleri, gökyüzünün yıldızları say. Fakat bunlar, başka bit gökyüzünde dönmedeler. Kutluluk gördün mü sükret, ihsanda bulun. Kötülük gördün mü sadaka ver, yargılanma dile! Çark vur. Ayın nuru ile ruhu parlat. Çünkü tutulma yerine geldi, zararlar gördü, can simsiyah oldu.

Onu yine hayalden vehimden, zandan kurtar. Yine kuyudan çıkar, cefa ipinden halas et. Bu suretle de bir gönül, senin güzel gönül alisinla kanatlınsın, uçsun, su balçıktan kurtulsun!

Ey Misir azizi, ey ahdinde duran zat, mazlum Yusuf, senin zindanındadır. Onu kurtarmak için çabucak bir rüya görüver, Tanrı, ihsan sahiplerini sever. Yedi arık ve hasta öküz, yedi semiz öküzü yutmada. Yedi kuru ve çirkin begenilmeyecek basak, yedi taze ve yemyesil basagi otlamada.

Ey aziz, gönül Misirinde kitlik baslıyor. Aman padiisahim bunu caiz görme. Padiisahim, senin hapsinde bir Yusufum ben. Lütfet, beni kadınlardan kurtar. Arsta oturup duruyordum. Anamin sehveti “inin” emri ile beni buraya attı. O tam yücelikten bir kocakarının hilesiyle rahim zindanına düstüm. Ruh ta arstan bu yurda getirdi. Hasili kadınların hilesi pek büyük.

Inisim, önce de kadın yüzünden, sonra da kadın yüzünden. Ruhtum, nasıl oldu da bedene büründüm? Ya

bu düskün Yusuf'un ağlayıp inlemesini duy, yahut o asik Yakub'a merhamet et. Kardeslerimden mi feryat edeyim, kadinlardan mi? ADEM GIBI CENNETLERDEN DÜSTÜM BEN! Kis yapragi gibi soldum, çünkü vuslat cennetinde bugday yedim. Senin lütfunu, ihsanini, o baris selamini o güzel haberini duyunca, kötü göz degmesin diye atese çöreotu attim, fakat çöreotuma da kötü göz degdi. Önde de sonda da her kötü gözü def eden, ancak ve ancak mahmur gözlerindir.

Padisahin kötü gözü, senin güzel gözlerin mat eder, mahveder; ne güzel ilaç bu. Hatta senin gözünden kimyalar eristi mi kötü göz bile iyi göz olur. Padişahin gözü, doganın gözüne degdi mi dogan, yücelir, himmetli bir göze sahip olur. O bakistan öyle bir göze sahip olur ki, öyle yücelir ki artık erkek aslandan baska bir sey avlamaz olur.

Aslan da nedir ki? O manevi yüce dogan, hem senin avindir, hem de seni avlar. Din çayirinda can doganinin isligi "Ben batan seyleri sevmem" naralari olur.

Senin izinden uçup duran gönül dogani da sayisiz ihsanlarla ugradi, gözüün, bir kerecik ona düstü. Burnu bir koku aldı, kulagi senin nagmelerini duydu. Her duygusu, muayyen olamayan nasipler elde etti.

Sen, hangi duyguya gayb aleminin yolunu açarsan o duygu, artık eskimez, yipranmaz, ölmez. Mülk senindir. Duyguya bir sey ihsan edersin; o duygu, öbür duygulara padisahlik eder.

Fare dogru yolu bulmus olan kurbaga ile bulusmak isteyince o ask ipini çekerdi. Anbean elime böyle bir vasita, böyle bir vesile geçirdim diye o ipe güvenirdi. Can ve gönül de bu geceli, görüşmek için artık bir iplige döndü adeta derdi.

Derken ansizin bir alaca karga geldi, fareyi yakaladi. Kurbaga da onunla beraber havalandi. Fare karganin gagasinda havalaninca kurbaga da ona bagli oldugundan onunla beraber sudan çıktı. Fare, karganin gagasındaydi, kurbaga da ipe bagli oldugundan havalanmaktaydi.

Halksa hele bak diyordu, karga, hileyle suda yasayan kurbagayi nasıl da avladi. Nasıl suya girdi, nasıl da onu kapti? Suda yasayan kurbaga, nasıl olur da alaca kargaya avlanir? Kurbaga, bu, suda yasamayan susuz hayvanlar gibi, asagilik bir mahluka es olanin layigidir.

Feryat adamin kendi cinsinden olmayan dostundan, feryat. "ey "ulu" lar, sizinle düstüp kalkacak iyi bir dost arayin, diyordu. Akil ve ayiplarla dopdolü bulunan nefisten feryat eder. Nefis, güzel bir yüzdeki çirkin buruna benzer.

Akil, ona der ki: Cins olus, iyi bil ki su ve toprak bakimindan degil, mana, bakimindandir. Kendine gel de surete tapma, suret sözüne kapilma, cins olusu surette arama. Suret, cansiz seye, tasa benzer. Cansiz seyin, kendisiyle cins olandan, yahut olmayandan haberi var midir?

Can, karincaya benzer, beden de bir bugday tanesine. Karınca o bugday tanesini her an çeker durur. Karınca bilir ki o kendi cinsinden olmayan bugdaylar, nihayet yenecek, kendisine karisacak. Bunlar, benim cinsimden olacaklar der.

Karincanin biri, yoldan bir arpa tanesi bulur, çekip götürmeye koyulur. Öbürü, bir bugday yakalar, kosa kosa götürmeye baslar. Arpa, bugdayin bulunduğu yere gelmez ama karınca, karincanin bulunduğu yere gelir ya. Arpanin gitmesi, bugdaya tabidir. Karincaya baksana, dönüp kendi cinsine nasıl geliyor. Bugday, neden arpaya dogru gidiyor deme. Gözüünü aç da düsmeni gör, alinan, götürülen seyi degil.

Kara bir karınca, siyah kilimin üstünde bir taneyi almıs gitmekte mesela. Tanenin gittigi görülür de karınca görünmez. Akil der ki gözünü iyi aç da bak. Hiç tane onu bir götürren olmasa gider mi?

Köpek bu yüzden Ashabi Kehf'in bulunduğu yere geldi, onlara katıldı. Suretler, tanelerdir ama karınca, kalptir.

İsa bu yüzden gökyüzündeki temiz meleklerle karıştı. Kafesler ayrıydı ama kus yavrusu bir cinsten. Bu kafes meydandadır da kus yavrusu gizli. Fakat kafesi bir götüren olmasa kafes, kendi kendine nasıl gider?

Ne mutlu o göze ki akıl, onun basında buyruktur; isin sonunu görür, her şeyi bilir, aydındır, nurludur. Çirkinle güzeli, akilla ayırt edin; su karadır, bu ak diyen gözle değil. Göz, pislikte biten yeşillige de aldanır. Fakat akıl, onu bir de bizim mehengimize vur der.

Yalnız isteği gören göz, kusa bir afettir; fakat tuzagi gören akıl, onu afetlerden kurtarır. Ama bir tuzak daha vardır ki onu akıl da bilemez. İste gayb aleminde bulunanları gören vahiy, onun için bu tarafa kosup geldi.

Cinse cins olmayani akilla bilmek, tanımak gerek. Hemencecik suretlere kosmamalı. Cins olus, ne senin için suretlerdir, ne benim için. İsa, insan seklindeydi, fakat melek cinsindendi. Onun için gökyüzü kusu, karganın kurbağayı havalandırması gibi onu alıp bu gök kubbenin üstüne çıkardı.

Abdülgavs da peri cinsindendi de peri gibi tam dokuz yıl gizlice kanat çırpıp uçtu. Karısı başka bir kocaya vardı, ondan çocukları oldu. Kendi yetimleriyle babalarının ölümünü konuşurlar; acaba onu kurt mu parladı, yoksa eskiya mi öldürdü; yoksa bir kuyuya mi düştü, yahut da bir pusuya mi uğradı? Derlerdi.

Çocuklarının hepsi de düşüncelere dalarlar, hiç biri babamız sağ demezdi. Tam dokuz yıl sonra fakat yine igreti olarak meydana çıktı, bir müddet sonra yine gözden kayboldu.

Bir ay ogullarına konuk oldu. Ondan sonra hiç kimse, bir daha onun rengini bile görmedi. Kılıç yarasi, bedenden ruhu nasıl çalarsa peri cinsinden olusu onu, insanlar arasından öyle kaptı iste. Cennetlik, cennet cinsinden olduğu için bu cinsiyet bakımından Tanrıya tapar.

Peygamber "Hamd ve cömertlik, dünyaya uzanmış cennet dallaridir" demedi mi? Bütün sevgileri, lütufları, sevgi ve lütf cinsinden bil, bütün kahırları da kahir cinsinden.

Küstahlık, küstahlığı doğurur, aldatan aldanır. Çünkü bunlar akıl bakımından birbirlerinin cinsidir. İdris yıldızların cinsindendi. Onun için sekiz yıl Zuhâl'de kaldı. Zuhâl, doğularda da onun dostu oldu, batılarda da, herhalde onunla konuştu, onun sırlarına mahrem oldu. Kaybolduktan sonra tekrar dünyaya gelince yeryüzünde nücum bilgisine dair ders verirdi. Önünde yıldızlar güzelce saf kurarlar, dersinde bulunurlardı. Bir derecede ki aşağılık yukarılık bütün halk, yıldızların seslerini duyarlardı. Cins olma çekisi, yıldızları ta yeryüzüne kadar çekmiş, onun yanına getirmisti. Her yıldız, kendi adını, halini, nasıl rasat edileceğini ona açar söylerdi.

Cinsiyet nedir? bir çeşit bakış. Bununla bir cinsten olanlar,

birbirlerine yol bulur, birbirlerine kavuşurlar. Tanrı birisine verdiği bakışı sana da verse sen de onun cinsinden olursun. Bedeni her yana çeken nedir? bakıştır. Haberdar olan, nasıl olur da bihaberi bildiği tarafa çeker? Erkekten kadın huyu oldu mu püst olur, namussuzluk eder. Kadına kadın huyu verdi mi kadın, kadın arar seveci olur.

Tanrı, sana Cebrail sıfatlarını verirse kus gibi uçar, havalarda yol ararsın. Gözün, havayı gözler durur. Yeryüzüne yabancı kesilir, gökyüzüne asik olursun. Fakat sana esek huyu verirse yüzlerce kanadin olsa

uçar, ahira konarsın!

Asagilik fare, suret bakımından asagi olmadı. Pislighinden çaylaga zebun oldu. Yemek pesinde kosan hain olan, karanliga tapan, peynir, fistic ve pekmezle sarhos olur. Essiz dogan kusundan bile fare huyu olursa farelere ar olur, hayvanlar ondan utanirlar.

Ogul Harut'la Marut'a Tanri insan huyunu verdi, melek huylari degisti. "Biz Tanriya ibadet için saflar kurmusuz" makamından asagiya düstüler, Babil kuyusuna bas asagi asildilar. Levhi mahfuz, gözlerinden uzaklasti, levhleri büyü yapan ve büyülenen kisilerin bedenleri oldu.

Kanatları aynı, başları aynı, bedenleri aynı fakat birisi arz üstünde Musa, öbürü asagilik yerlerde hor hakir Firavun. Huy pesinde yürü, iyi huyluyla düs kalk. Gül bagina bak, nasıl gülün huyunu almış. Mezar topragi bile insanla sereflenir; gönül ona elini kor, yüzünü sürer. Toprak bile temiz bir bedenle komsu olduğundan sereflenir, devlet bulursa, artık sen "Önce komsu gerek sonra ev" de. Gönülün varsa yürü, bir gönül sahibi dost ara.

Onun topragi bile can huyunu almış, aziz kisilerin gözlerine sürme olmuştur. Nice toprak gibi mezarlarda yatanlar var ki faydaları, feyizleri bakımından yüzlerce diriden yeg. Gölgesini gizlemiş ama topragi, gölge vermekte. Yüz binlerce diri, onun gölgesinde gölgelenmekte.

SULTAN MAHMUT

Sultan Mahmut, bir gece yalnız basına sehri dolarken bir bölük hirsiza rastladı. Hirsizlar ey vefali adam dediler, sen kimsin? Sultan Mahmut, ben de sizlerden biriyim diye cevap verdi. Hirsizların biri, ey daima hileye düzene bas vuranlar, hadi bakalım, her birimiz hünerini söylesin.

Yaratilista ne hüner ne marifet var? Su gece vakti arkadaşlarına anlatsın dedi. Birisi dedi ki: Ey hünerini göstermeye kalkışan kavim, benim kulaklarımda bir hassa vardır. Köpek havladı mı, ne diyor, anlarım. Öbürleri, bu iki metelik eder ancak dediler. Bir baskası ey altına tapanlar, benim bütün hassam gözümde. Geceleyin karanlıkta kimi görsem, hiç şüphe yok, onu gündüz tanırım dedi. Baska biri, benim hünerim kolumdadır. Kolumun kuvvetiyle duvarları delirim dedi. Baska biri dedi ki: Benim marifetim burnumda. İsim, toprakları koklamaktır.

"İnsanlar madenlere benzerler" sırrına ermişim. Peygamber, onu ne için söylemişti. Ben, toprağın bedeninde ne kadar para var, ne madeni gizli anlarım. Bir yerde altın gizli, öbür tarafın masrafı, gelirinden fazla mesela, derhal bilirim. Mecnun gibi topragi koklarım, yanılmaksizin Leyla'nın bulunduğu topragi bulurum. Her gömleği koklar, içinde Yusuf mu var, şeytan mı anlarım.

Ahmet gibi hani. O da Yemen'den koku alırdı ya. Benim de su burnum, o nasibe erismistir iste. Hangi toprak altına komsu, hangisi sifirdan ibaret. Bes para etmez? Bu, bana malum olur.

Bir baskası da benim hünerin dedi elimdedir. Dag tepesine kadar kement atarım. Ahmet gibi... Onun canı da bir kement attı, kenemdi ta göge ulastı.

Tanri dedi ki: Ey gökyüzündeki Beyt-i Mamur'a kement atan, atisi benden bil. "Attığın vakit sen atmadın ben attım"

Nihayet dediler ki: Ey yüce ve vefali dost, sen de söyle. Senin ne hünerin ne marifetin var?

Sultan Mahmut dedi ki: Benim hünerim sakalimdadir. Onunla suçluları cezadan eziyetten kurtarırım. Suçluları cellatlara verdiler mi, sakalim oynayınca onlar kurtuluverirler. Acıyıp sakalimi oynattım mı öldürülmeden de kurtulurlar, dertten de, elemden de. Hirsizlar, bu sözü duyunca kutbumuz sensin dediler; minnet gününde kurtulusumuz senden olacak. Sonra hep beraber yola düzüldüler, o kutlu padisahın köşküne doğru hareket ettiler.

Bu sırada sağ taraftan bir köpek havladı. Köpek sesinden anlayan, köpek diyor ki dedi, padisah sizinle beraber. Kokudan anlayan bir yandaki toprağı kokladı, bu dedi, bir dul kadının odasının toprağı. Kement atan, kemendini attı, yüksek bir duvara ulaştılar. Koku alan bir başka yeri kokladı, dedi ki: O essiz padisahın hazinesi burada. Delik delen, duvarı deldi, hazineye girdiler. Her biri bir şeyler aldı. Bir hayli altın sirmalarla bezenmiş kumas, ağır mücevherler alıp hemen gizlediler.

Padisah konakladıkları yeri, sekillerini, adlarını, yollarını iyice öğrendi. Onlardan gizlenip geri döndü. Sabahleyin divanda bu macerayı anlattı. Hemen yigit çavuşlar yolladılar. Hirsizları tutup bağladılar. Hepsini eli bağlı olarak divana getirdiler. Can korkusu ile tir tir titriyorlardı. Padişahın huzurunda durdular. O ay gibi parlayan padişah, geceleyin kendileri ile arkadaşlık eden adamdı. Geceleyin kimi görse gündüz süphesiz bir surette tanıyan, padişahi tahtında görünce bu adam dedi, geceleyin bizimle arkadaşlık eden adamdır. Sakalında o kadar hüner, marifet vardı ya hani; bu tutulmamızda yine ondan oldu.

Gözü, padişahi tanıdığından bu tanisiklikle ağzını açtı, tesirli bir suretle söz e başladı. Dedi ki: “Nerede olursanız olun, o sizinleedir” dedikleri bu padişah iste. Bizim yaptığımızı görüyor sirmimizi duyuyordu. Gözüm, geceleyin padişahi tanıdı; Bütün gece onun ay gibi yüzü ile ask oyununa girdi. Ben, ondan ümmetimi dileyecek, sefaatte bulunacağım. O, hiçbir ariften yüz çevirmez. Bil ki arifin gözü, iki alemde de insana aman verir. Herkes, onunla yardıma nail olur. “Gözü Tanrıdan başka bir şeye kaymadı” da onun için Muhammed, her derdin sefaatçisi oldu.

Dünya gecesiyle günes, perde arındayken o Tanrıyı görüyordu, ümidi ondandı. İki gözü de “Biz senin göğsünü açmadık mı, ferahlatmadık mı seni?” sürmesiyle sürmelemisti. Cebrail’in bile görmeye tahammül edemediğini o, gördü.

Tanrı bir yetime sürme çekti mi onu, doğru yola girmis essiz, iri bir inci haline getirir. Nuru incilerden üstün olur. Öyle bir istenen, arzulanan, Tanrıyı ister, arzular.

Kulların duraklarını gördü; hasılı o yüzden Tanrı, onun adını “Gören tanik takti. Sahidin aleti keskin gözle keskin kulaktır. Geceleri bile uyaniktir; sırlar ondan gizlenemez. Binlerce davacı, davaya kalkışa kadi, kulagini sahade verir.

Hüküm verirken kadıların hüneri budur. Onların aydın gözleri, taniktir. Onun için sahidin sözü, göz yerine geçer. Çünkü o, garezsiz olarak sirri görmüştür. Davacı da görmüştür ama garezle görmüştür. Garez, gönül gözünün perdesidir. Tanrı diler ki sen zahit olasin; garezı bırakasin da tanik kesilesin.

Bu garezler göze perdedir. Göz perde indi mi insan, yukarı aşağı, bunca şeyi, göremez, “Sevdiğin şeyler seni kör ve sağır eder.” Fakat bir adamın gönlüne günesin nuru vurdu mu onca yıldızın bir kadri, kıymeti kalmaz artık. Sırları perdesiz olarak görür. Müminle kafirlerin ruhlarının ne makamlarda bulunduğunu seyreder.

Tanrının, yeryüzünde de, yüce gökte de insan ruhundan daha gizli bir şeyi yoktur. Hak, kuru, yas; her şeyi bildirdi de ruhu “O benim isimdendir” diye mühürlendi, gizledi. Yüce kisinin gözü, ruhu gördü mü artık ona hiçbir gizli şey kalmaz. O, her kavgada, sahadeti makbul bir sahit olur. Sözü, her bas agrisini keser,

sersemliğini giderir.

Tanrının adı “adalet sahibi” dir, şahit de onun adamidir. Onun için sevgilinin gözü adalet sahibi bir şahittir. İki alemde de Tanrının baktığı yer, gönüldür. Padişah daima gönle bakar.

Tanrının askı, onu şahidi “güzeli” sevmesi, bütün bu perdeleri düzüp kosmasına sebep oldu. Onun için bizim şahit (güzel) seven Tanrımız, Miraç gecesi, Peygamberle buluşunca “Sen olmasaydın gökleri yaratmazdım” dedi.

Bu kadi, iyiye de hüküm etmede, kötüye de. Fakat şahit, kadiya bile hüküm etmiyor mu? Hüküm sahibi, şahide esir oldu. Sevin ey Tanrı rızasını kazanan kisinin keskin gözü.

Tanrıyı bilen, bilinen Tanrıdan pek ziyade niyazda bulundu; ey sıcakta sogukta bizi gözleyen Tanrı dedi...sen hayırda da danistigimiz zatsin, serde de. Fakat gönümüz, senin remizlerinden, buyruklarından bihaberdir. Biz seni görmeyiz, fakat sen gece gündüz bizi görürsün. Sebebi görmemiz bizim gözümüzü bağlar. Benim gözüm, gözler arasından seçildi de geceleyin güneşi gördü.

Ey yüce, ey ulu Tanrı, o, senin lütfundu. Lütfün yüceliği, tamamlanmasındandır. Yarabbi, nurumuzu kıyamette de fazlalastır, tamamla. Bizi kahredici kötülüklerden kurtar. Gece dostuna gündüz ayrılığı verme. Yakınlığı görmüş cani uzaklastırma. Senden uzaklaşmak, dertli, veballi bir ölümdür. Hele bu ayrılık, bu uzaklaşma, buluştuktan sonra olursa. Seni göreni gözsüz bırakma, ondan gizlenme. Bitmiş, boy atmış yesilligine su serp.

Ben yürüyüşte küstahlık etmedim, sen de ceza ve cefada aldirmazlıktan gelme. Yüzünü göreni, lütfet, cemalinden uzaklastırma. Senden baskasının yüzünü görmek, bogaza takılan bir zincirdir. “Tanrıdan baska bir şey batıldır, asilsizdir.” Batıldılar ama bana hak görünmedeler. Çünkü batıl batılları çeker. Yeryüzünde, gökyüzünde ne varsa hepsi de zerre zerre kehlibar gibi kendi cinsini çekmededir. Mide, ta dibine kadar ekmeği çekmededir, cigerdeki hararet suyu. Güzellerin çekici gözleri de buralarda döner, dolasir, gül bahçelerindeki kokuları arar durur. Çünkü gözün duygusu, rengi çeker; beyin ve burun, güzel kokuları.

Bu çekilileri de sırları bilen Tanrıdan bil. Sen, kendi çekisinle bizi buralardan kurtar Yarabbi. Ey müsterimiz olan Tanrı, sen bu çekicilerden üstünsün. Acizleri satın alırsan değer, yararır. Kadir gecesi, o dolunayı taniyan, susuz kisinin buluta yüz çevirmesi gibi yüzünü padişaha döndürdü. Dili de onundu zaten, cani da. Onun olan, ona küstahça söz söylese ne çıkar?

Dedi ki: Biz can gibi balçığa kakılıp kaldık. Kıyamet gününde can güneşi sensin. Ey gizlice yürüyen padişah, vakti geldi... Kerem et, hayırlısı ile bir sakalını oynat.

Her birimiz hünerimizi gösterdik, fakat o hünerler, ancak bahtsızlığımızı arttırdı. O marifetler, boynumuzu bağladı, o mevkiler yüzünden bas aşağı düştük, alçaldık. O hünerler, boynumuza bağlanmış bir hurma lifi oldu. Ölüm günü, onların hiç birinden fayda yok. Ancak geceleyin gözü padişahi taniyanın o güzel duygusu ise yarar.

O marifetlerin hepsi yolda görünen adamın yolunu sasırtan gulyabanidir. Yalnız geceleyin padişahın yüzünü gören göz baska. Padişah, hüküm gününde yalnız geceleyin yüzünü gören, kendisini taniyan adamdan haya eder. Muhabbet padişahını taniyan köpege de Ashabi Kehf'in köpeği adını takmalıdır. Köpeğin sesini anlayıp aslandan haber alan bir kulaga sahip bulunan kisinin hüneri de, iyi bir hüner.

Köpek, geceleri bekçiler gibi uyanık olduğundan padişahın geceleri uyanık olan kullarından da bihaber degildir. adi kötüye çıkanlardan utanmaya lüzum yok. Onların sırlarını anlamak gerek. Adi tamamı ile

kötüye çikana gelince artık onun hamlikta bulunup iyi bir ad san aramaya kalkismasına hiç lüzum yok. Nice altin vardir ki yagma edilmekten, zarara ugramaktan kurtarmak için üstünü karartirlar.

Susigiri, denizden bir mücevher çıkarir, onu kiyiya koyar, isigi ile etrafini görür, otlamaya koyulur. Mücevherin nuru ile aydinlanan sahadaki sümbül ve süsenleri hemencecik yer. Böyle güzel kokulu çiçeklerle geçindiginden, gidasi nergis ve nilüfer oldugundan da onun pisligi amberdir.

Birini gidasi, ululuk nuru olursa artık nasıl olur da o adamin dudagindan sihri helal dogmaz? Gidasi, arı gibi vahiy olan kisinin evi, nasıl olur da balla dolu bulunmaz?

Susigiri, yine o mücevherin isigi ile otlar dururken ansizin mücevherden pek uzaga düstü. Bir tacir, bunu görüp otlagin, çayirin kararmasi için mücevheri balçikla örttü. Kendisi agacin arasina gizlendi. Sigir kuvvetli boynuzlari ile onu süsmek için bir hayli aradi. Düsmani boynuzlamak için o çayirin etrafini belki yirmi kere döndü, dolasti. Düsmanini bulmadan ümit kesince mücevheri koydugu yere geldi. fakat o iri, o padisahlara layik mücevherin üstündeki balçigi görünce seytan gibi o da balçiktan korktu.

Seytan bile topragi anlamadiktan, topraga karsi kör ve sagir kesildikten sonra artık toprakta mücevher oldugunu öküüz, nereden bilecek? "Inin" emri ile cani bu asagilik yeryüzüne indirdi. Bu hayiz hali, onu namazdan mahrum etti. Yoldaslar, bu dertten kaçin, bu dedikodudan çekinin. Çünkü heva ve heves, erkeklerin hayzidir.

"Inin" emri, cani bedene soktu da Adem incisi, toprakta gizlendi. Onu tacir bilir, fakat öküüz bilmez. Gönül ehli olanlar anlarlar, fakat her toprak kazan anlamaz.

Içinde mücevher bulunan topraktaki o mücevher, öbür topragin da sirrini söylemektedir. Fakat Tanri rahmetinin saçisindan bir nur elde etmemis olan toprak, inciyle, mücevherle dolu olan topraklarin sohbetini anlamaz.

ÖLÜ; YASADIGI HALDE ÖLEN KISIDIR

Bir yoksul borçlanmis, civar memleketlerden kalkip Tebriz'e gelmistir. Dokuz bin altin borcu vardi. O vakit de Tebriz'de Bedrettin Ömer, muhtesipti.

Bu öyle bir erdi ki gönlü adeta bir denizdi. Her kili bir Hatem kesilmisti. Hatem, dünyada olsa ona yoksul olur, önüne bas kor, ayagina toprak olmayi canina minnet bilirdi. Birisine bir deniz dolusu iyi su verse o vergisinden utanirdi. Bir zerreyi dogu günesi haline getirse bu ihsani bile kendisine layik görmezdi.

O garip, muhtesipten bir kerem umarak gelmistir. Çünkü o, gariplere bir dost, bir hisim olmustu adeta. O garip kisi de adeta onun kapisina kapilanmis, ihsanini umarak tekrar borç vermeye baslamisti. O kerem sahibine güvenerek, onun vergilerini umarak borçlanmaktaydi. O ümitle bir hayli borca girmede, o huyu kerem ve ihsandan ibaret olan zatin lütuf denizine dayanarak sundan bundan borç almaktaydi.

Borç verenlerin suratlari asiliyor, o ise o ululuklar, keremler bahçesinin lütfuna güvenerek gül gibi güliüyordu. Birisinin sirti, Arab'in günesinden kizisirsa artık ona Ebuleheb'in kizginligindan ne gam?

Bir adam bulutla sözleşti mi sakalarin suyuna muhtaç olur mu artık? Tanri elini bilen büyücüler, bu ele, bu ayaga el, ayak derler mi hiç? Aslana güvenen tilki, yumruğu ile kaplanlarin bile kellesini kirar.

Cafer, tek basına bir keleyi zapt etti. Kale, onun sonsuz ve kurumuş dudagina bir yudumcuk suydı. Bir tek atlı, yürümüş, kaleye kadar gelmiş, savasa hazırlanmıştı. Kaledekiler ürkek kapıyı kapattılar. Kimsede karşı duracak cüret yoktu. Gemidekilerin ne hadleri vardı ki timsaha karşı koysunlar.

Padisah, vezire yüz çevirip “Seninle danisiyorum, böyle bir zamanda ne çare var, ne yapalım?” dedi.

Vezir dedi ki: Kibri, hileyi bırakıp eline bir kılıç al, boynuna bir kefen at, huzuruna git. Padişah peki ama dedi, bu tek bir kişi değil mi? Vezir, doğru, fakat onun tek olusunu görünce de bunu ehemmiyetsiz bulma. Gözünü aç, kaleye dikkat et. Önünde civa gibi titreyip durmada. O ise eyerin üstüne öyle bir oturmuş ki sanki doğudakiler de onunla berabermiş, batıdakiler de. Hiçbir şeye aldirmiyor. Birkaç fedai, ona saldırdı; kendilerini onun önüne attılar. Fakat hepsini de gürzüyle öldürdü. Hepsi de onun atının ayakları altına bas aşağı düştüler.

Tanrı kudreti, ona öyle bir ordu vermiş ki tek başına bir ümmete saldırıyor. Gözüm, o eri görünce sayı çokluğu gözümden düştü. Yıldızlar çoksa da güneş birdir ve bütün yıldızlar da onun önünde darmadağın olur, görünmezler.

Binlerce fare bas kaldırsa kedi, ne korkar, ne çekinir. Nasıl olur da fareler, toplanıp kedinin karsına çıkarlar? Onlarda böyle bir yürek yoktur ki. Topluluk, suret bakımından olursa beyhudedir. Kendine gel de Tanrıdan mana topluluğu iste. Topluluk, bedenlerin çoklugundan meydana gelmez. Cismi de isim gibi yel üstünde durur bir şey bil.

Farelerin yüreklerinde topluluk kudreti olsaydı kızarlar, gayrete gelirlerdi de birkaç tanesi bar araya gelir; fedai gibi aman vermeden kediyeye saldırdı. Bir tanesi gözünü isirir, oyar, öbürü kulagini disleyip yırtar, bir baskası yanını delerdi. Kedi bu topluluktan kurtulamazdı.

Fakat farede topluluk için yürek yoktur. Kedinin sesini duydu mu akli basından gider. Hilebaz kedinin önünde kuruyup kalır. İsterse farenin sayısı yüz bin olsun ne çıkar?

Koyun sürüsü çok olmuş kasaba ne gam? Akil çokluğu uykuyu def edebilir mi? Mülkün sahibi Tanrıdır. Topluluğu o verir, bu yüreği o ihsan ederde aslan, yaban sigiri sürüsüne atılır. On çatalı boynuzları olan yüz binlerce yigit geyik aslanın saldırısına karşı, adeta yok olur.

Mülkün sahibi O'dur. Bir Yusuf'a güzellik saltanatını verir de onu ak buluttan yagan latif yağmura döndürür. Bir yüze bir yıldız parlaklığı ihsan ederde koca bir padişah bir kızın kölesi kesilir. Bir baskasının yüzüne kendi nurunu verir, o adam, gece yarısı her iyiyi her kötüyü görür.

Yusufla Musa, Tanrı nuruna sahip oldular, yüzlerinde, gönüllerinde o nur parladi. Musa'nın yüzü, öyle bir nur saçtı ki nihayet yüzüne bir nikap tutunmaya mecbur oldu. Yüzünün nuru adeta hücum eden yılanın gözünü zümrüt nasıl alırsa gözleri öyle almaktaydı. Musa o kuvvetli nuru örtmek üzere Tanrıdan nikap istedi.

Tanrı da o nikabi, yürü, var, kiliminden yap. Çünkü o, emniyet sahibi bir arifin elbisesidir. O elbise Tanrı nurundan bir sabra nail olmuştur, dokumasında can nuru vardır. Böyle bir hirkadan başka bir şeyle korunamazsın. Nurumuza, ondan başka hiçbir şey tahammül edemez. Kafdağı bile o nura mani olmaya kalkışsa o nur, Kafdağı'ni da Tur gibi parçalar dedi.

Erlerin bedenlerine Tanrı kudretinin yüceliği öyle bir tahammül vermiştir ki neliksiz niteliksiz Tanrı nuruna

dayanırlar. Tur dağının zerresine tahammül etmediği nur, Tanrı kudretiyle bir sırçayı yer eder. Kandil duracak yer ve bir sırça kandil, Kafdağı ile Tur'u paramparça eden nura mekan olur.

Onların bedenlerini kandil konacak yer, gönüllerini de sırça bil. Bu kandilin nuru, arsa da vurur, göklere de. Arsin ve göklerin nuru, bu nura karsi sasirip kalir, kusluk çağındaki yıldız gibi yok olur gider.

Peygamberlerin sonuncusu, bunu hiçbir an zevali olmayan padisahlar padisahından nakletmiştir.

Tanrı demistir ki: Ben göklere, bosluga, yüce akıllarla nefislere sigmadim da, konuk gibi vardim, müminin gönlünde keyfiyetsiz, mahiyeti anlasilmaz bir sekilde yurt tuttum, oraya konuk oldum. Bu gönül vasitasi ile yücelerde bulunanlar da benden padisahlılar, baht ve devletler bulurlar, asagida bulunanlar da. Böyle bir ayna olmadıkça güzelliginden hiçbir sey görünmez, ne yeryüzünde, ne de zaman içinde nurum tecelli etmez. İki aleme de merhamet atini sürdüm de genis bir ayna düzdüm.

Her an bu aynadan elli düğün halki doyar. Aynayı isit fakat nasildir? Sorma. Hasili Musa'da bu elbiseden nikap yaptı, yüzünü örttü. Çünkü o yay gibi parlak nurun tesirini anlamisti.

Elbisesinden baska bir seyden nikap yapsaydi saglam ve yüce bir dag olsa, hatta dagdan da saglam bulunsa yine paramparça olurdu. Tanrı nuru demir duvarlardan bile geçtikten sonra artık nikap ona ne yapabilir? O nikap, hararetili bir arifin coskunluk zamanındaki hirkasina benziyordu adeta.

Kav, önce yakilir, alistirilir da ondan sonra ates alir. O dogru yolu gösteren nurun askıyla Safura iki gözünü de yele verdi. Önce bir gözünü kapatıp bakti, Musa'nin gözündeki nuru görünce o gözü uçtu, kör oldu. Ondan sabri kalmadi, o gözünü de açip bakti, öbür gözünü de o ayin ugruna harcadı.

Savas eri de önce yoksulara ekmek verir. Fakat ibadet nuru ona vurdu mu canini bagislar.

Bir kadın Safura'ya, "O nergis gibi gözlerin elden gitti, aciklaniyor musun?" diye sordu. Safura dedi ki: Yüz binlerce gözüm olsaydi da hepsini feda etseydim. Fakat ne fayda, yok ki! Buna aciklanıyorum. Göz pencerem, ayin nuru ile yıkildi ama ay, define gibi bu yıkik yeri yurt edindi. Define, artık bu yıkik yurdu, ev mi, dam mi, düşünmeye vakit birakir mi?

Yusuf sokaktan geçerken yüzünün nuru her evin kafesinden içeri vururdu. Evdekiler, Yusuf bir yere gidiyor yine derlerdi. Köselede bucakta oturanlarda duvarda bir nur gördüler mi Yusuf'un geçtiğini anlardı. O tarafa penceresi bulunan ev, Yusuf'un geçisisinden ululanir, seref bulurdu.

Hadi Yusuf'un geçeceđi tarafa bir pencere aç da oraya otur, seyrine bak! Asik olmak, o yana bir pencere açmaktır. Çünkü gönül, dostun cemali ile aydinlanir. Su halde daima sevgilinin yüzüne bak. Babacığım, dinle, bu senin elindedir. Gönüllere girmeye yol bul, baskalarını düşünmeyi bırak.

Kimya elinde, deriyi bununla tedavi et de bu sifatlı düşmanları kendine dost edin! Güzellestin mi o güzele ulaşirsin da o, ruhu kimsesizlikten kurtarir. Onun rutubeti can bahçelerini besler, yetistirir. Solugu gamdan ölmüş kişiyi diriltir. Yalnız asagilik cihan saltanatini vermez, yüz binlerce çeşit, çeşit saltanatlar bagislar.

Tanrı Yusuf'a güzellik saltanatini bagislamakla beraber bir de ders vermeden, mesk etmeden rüya yorma saltanatini bagislamisti. Güzelligi onu zindana çekti, bilgisi de Zuhal yıldızına dek yüceltti onu.

Bu bilgi ve hüner yüzünden padisah, ona kul oldu. Bilgi padisahlığı, güzellik saltanatından da üstün oldu ve takdir edildi.

O dertlere ugramis garip de borç korkusu ile yola düştü, o esenlik yurduna hareket etti. Tebriz'e gül

bahçelerinin yurduna yöneldi. Ve gül bahçesinde sirt üstü yatarak ümit uykusuna dalmisti.

Simdi, yüce Tebriz ülkesinden, o saltanat yurdundan parlayip aydinlanmakta, nura nur katmaktaydi. O erlerin oturduđu bahçeyi görünce cani güllüyor Yusuf'un kokusunu alıyor, vuslat Misrini duyuyordu.

Dedi ki: Ey deveyi süren, devemi ihlat, bana yardım geldi, yoksullugun uçup gitti. Çok ey devem, isler güzellesti. Süphe yok ki Tebriz, gönüllerin çöktükleri bir yurttur. Ey devem bahçelerin kenarlarında yayil. Tebriz, bize ne güzel de bir feyiz yeri ya! Ey deveci develerin yükünü çöz. Burasi Tebriz sehri, gül bahçelerinin bulunduğu yer. Bu bagda cennet parlakligi, cennet güzelligi var. Bu Tebriz'de ars nuru var. Her an Tebrizlilere arsin yücesinden cana canlar katan bir koku gelmededir. O garip, muhtesibin evini arayınca halk dediler ki: O dost, vefat etti. Evvelsi gün dünya yurdundan göçtü. Onun ölümü yüzünden erkegin yüzü de sapsari, kadının yüzü de. O ars tavusuna hatiflerden ars kokusu geldi, o da arsa gitti. Halk, onun gölgesine siginirdi. Fakat günes, o gölgeyi tez tez dürtüverdi. Evvelsi gün, bu kiyidan gemisini sürdü. O büyük zat, bu gam yurduna doymustu zaten.

Garip bunu duyunca bir nara atti, kendisinden geçip gitti. Sanki o da, muhtesibin ardından can verdi. Hemen yüzüne gül suyu serptiler, sular saçtılar. Yol arkadaşlari, haline agladılar. Adam, geceye kadar kendisine gelemedi, gece yarısında gayb aleminden cani geri geldi, yari ölü bir halde ayildi.

Akli basına gelince dedi ki: Yarabbi, suçluyum. Halka ümit bagladim. Muhtesip cömertti ama cömertlikte hiç de senin esin olamaz. O külah bagislar, sen, akilla dolu bas verirsin. O kaftan verir, sen boy pos ihsan edersin. O altin verir bana, sen altin sayan el. O katir verir bana sen ona binecek akil.

Obana isik verir, sen aydin göz. O meze verir, sen onu yiyecek kabiliyet. O maas verir, sen ömür ve yasayis. Onun vaat ettigi sey altindir, senin vaat ettigin, temiz seyler. O oda verir, sen gök ve yer verirsin. Senin verdigin sahada onun gibi yüzlercesi yasar, semirir. Altin senindir, altini o yaratmada. Ekmek senindir, ekmegi sen bagislarsin.

Ona cömertligi merhameti veren de sensin. Cömertlik ederde neselenir; bu neseyi, bu sevinci veren de sensin. Ben onu kendime kible edindim de asil kible edilecek makami biraktim.

O din Tanrиси akli, suyla topraktan karilmis balçiga ekerken biz neredeydik? Gökyüzünü yokluktan meydana getirdi, bu yer dösemesini de yaptı dösedı. Yıldizlardan kandiller yaptı, tabiatlardan kilitler ve anahtarlar. Nice gizli, asikar yapıları su tavanla su dösemenin içine koydu, gizledi. İnsan yücelikler vasıflarının usturlabidir. İnsan sifati onun ayetlerine mazhardir. İnsanda ne görürsen onun aksidir. Irmak suyuna akseden ay gibi hani. Usturlabında örümcek agi gibi nakislar vardır, ezel vasıflari onlarla anlasilir bilinir. O usturlabin üstündeki ankebut, gayb göğü ile ruh günesine ait serhlerde bulunur, dersler verir, bu dogruyu bulan usturlapla ankebut, halkın eline müneccimsiz düsmüstür.

Tanrı bu yıldiz bilgisini peygamberlere vermistir. Gaybi görmek için o alemi görebilen bir göz gerek. Zamanlarca gelip geçen su insanlar, dünya kuyusuna düsmüslerdir. Her biri, kuyunun içinde kendi aksini görmüstür. Kuyuda sana görünen, bil ki disaridadir. Yoksa o aslan gibi sen de kuyuya düstün gitti.

Tavsan, onu “kuyuda kükremis bir aslan var. Kuyuya gir de ondan oç al. Sen ondan üstünsün kopar kafasını” diye yoldan çevirdi. O mukallit de tavsana kandi, onun maskarasi oldu. Kendi hayalleriyle köpürdü, costu.

“Bu görünen sey, suyun aksettirmesinden ibaret degil mi? O her seyi döndüren, çeviren Tanrının bir hayal göstermesinden baska bir sey mi? Diyemedi. Sen de bir düsmana kinlendin mi, ey alti duyuguya zebun olan, alti duygun da yanilir, yanlislar içerisinde kalirsin.

Halbuki ondaki o dsmanlık, Tanrının aksidir. Oradaki kahir, Tanrının kahir sıfatlarından remistir. Ondaki su, sendeki suun cinsindedir. nce o huyu, kendi tabiatından yıkayıp arıtmak gerek. Sendeki irkin huy, onda grnd. nk o, sana bir aynadır adeta. Gzelim aynada irkinliğini grnce aynaya saldıрма. Mesela yce yıldız, suya vurur. Sen de yıldızın aksine toprak atarsın.

Bir kutsuz yıldız bizim kutluluğumuzu alt etmek iin suya geldi mi dersin. O aksi, yıldız sanır, kapansın diye stne toprak atar durursun. Akis gizlenir, gayb alemine gider. Sanırsın ki yıldız da snd. O kutsuz yıldız, gkyzndedir. Basını o tarafa kaldırmak lazım. Hatta gnl, mekansızlık mekanına bağlamak gerek. Burada zuhur eden yomsuzluk, o mekansızlık aleminin bir aksinden ibarettir. Vergiyi Tanrı vergisi, ihsani Tanrı ihsani bil. nk bu aksi, bes duyg alemiyle altı cihet alemine veren odur.

Asagılık kimselerin ihsani, kumdan artık bile olsa yine sen lrsn, o vergiler senden arda kalır. Akis gzde ne kadar kalabilir ki? Ey egri gren, asli grmeyi kendine hner yap.

Tanrı yalvarıp yakaranlara ihsanda bulundu mu onlara ihsan ettiğiyseyle beraber uzun bir mr bağışlar. Nımeti de ebedidir onun, nimet ettiğiyse de ebedilik verir. O, lleri bile diriltir, ona bas vurun! Tanrı, ltfetti mi o ltuf, can gibi sana karışır, seninle bir olur. Adeta sen o olursun, o, sen olur. Sende ekmek ve suya istah yoksa bu ikisi de olmaksızın sana tertemiz bir rizk verir yine. Semizliğin gittiysen Tanrı, gayb aleminden ltfeder, sana zayıflıkta bir gizli semizlik, sismanlık verir.

O peri ve cine kokuyu gıda etmiş, meleklerle can gıdası vermiştir. Can nedir ki ona dayanıyorsun? Tanrı kendi askı ile seni diriltir. Ondaki askı diriliğiyse iste, can isteme. O rizki iste, ekmek dileme. Halkı su gibi arı duru bil. O suya akseden, ululuk ıssı Tanrının sıfatlarıdır. Onların bilgileri, adaletleri, ltufları akar suya aksetmiş yıldızlara benzer. Padişahlar, Tanrı saltanatına mazhardır; bilgi sahipleri, Tanrı bilgisinin aynasıdır.

Zamanlar geti gitti. Bu yeni bir zaman. Ay, o ay ama su, o su değıl. Adalet, o adalet. Bilgi de, o bilgi. Fakat o zamanlarda gelip geen mmetler, geldiler getiler.

Ey akıllı er, zamanlar, zamanların stne geldi; hepsi be birer birer bir teviye gelip geti. Fakat su manalar, daimi ve hep o. O arktaki su ka kere değısti. Fakat ayın aksiyse yıldızların aksi hep var. nk yapısı, su stne kurulmamış, gkyz sahasında onlar.

Bu sıfatlar, bil ki mana yıldızları gibi mana gklerindedir. Gzeller, onun gzelliğinin aynası. Onlarıdaki askı, onun istemesinin aksi. Bu gz kas, bu boy pos, daima aslına gider durur. Suya akseden hayal, kalır mı hi?

Btn tasvirler, ırmak suyundaki akislerdir. Gkyzn ovdun mu grrsn ki hepsi de o. Derken o garibin akli dedi ki: Su sasiligi bırak. Sirke pekmezdir, pekmez de sirke.

O muhtesibi, noksanın yznden ayrı bildin. Gayretli padişahlardan utan a sasi! Havanın stndeki esirden bile ileri gitmiş olan zati su karanlıklarda oturan farelerden sayma. Onu can olarak gr, ağır cisim olarak grme. Onu beyin gr, kemik olarak grme. Ona melun iblisin gz ile bakma, onu topraga mensup sayma.

Gnesle yoldas olana yarasa deme. Kendisine secde edileni secde eder bilme. Bu da akislere benzer ama akis değıldir. akis suretinde Tanrının grnsdr bu. O, bir gnes grmstr, cansız ve donmuş bir halde kalmamıştır. Sırlagan yağı, gl yağı olmuştur; sırlagan yağı kalmamıştır.

Tanrı Abdal'i de, fani varlıklarını değıstirdiler mi artık halktan değıldirler, evir bu yaprağı. Birlik kiblesi, nasıl olur da iki olur? Toprak, nasıl olur da meleklerin secde ettikleri bir şey olabilir? Adam, bu ırmakta elma aksini grd ama bu grs de, etegini elmayla doldurdu. Bu grs, yzlerce vali elmayla

doldurdu. Artık, ırmakta gördüğü, nasıl olur da hayal olur? Ten görme de o sagır ve dilsizler gibi kendilerine doğru bir şey söylenince inkar edenlerden olma.

O zat, “Attığın vakit sen atmadın, Tanrı attı” sırrına mazhar olmuştur. Onun gürtüsü, Tanrı görüşüdür. Ona hizmet Tanrıya hizmettir. Gündüzü görmek, bu pencereyi görmektir.

Hele su pencere yok mu? O, kendinden parlamadadır. Ondaki nur, güneşin, yahut Ferkat yıldızının egreti nuru değildir. o pencereye vuran nur da yine o güneştir ama bilinen yoldan, bilinen taraftan gelmemiştir o. Bu pencereyle güneş arasında öyle bir yol vardır ki başka pencereler, o yolu bilmez.

Bir bulut gelse de güneşi örtse güneşin nuru bu pencereden köpürür, çağlar. Bu pencereyle güneş arasında su havayla altı cihetten başka bir yoldan bir ülfet, bir ünsiyet vardır.

Onu övmek, onu tesbih etmek, Tanrıyı övmek, Tanrıyı tesbih etmektir. Bu tabağın meyvesi, kendiliğinden biter. Bu sebepten salkım salkım elmalar biter. Bu sepete ağaç adını taksan hiç yanlış olmaz. Bu sepete elma ağacı da. İkisinin arasında gizli bir yol var zaten. Meyve veren bir ağaçtan ne biterse aynen bu sepetten de biter, bu sepet de o çeşit meyveleri verir. Su halde artık sepeti baht ağacı gör de bu sepetin gölgesinde bir hoşça otur.

Ekmek, insana mülayemet verince ey sevgili dost, artık neden ona ekmek dersin? Mahmude de. Yoldaki toprak göze ve cana parlaklık verirse o toprağı sürme gör, sürme bil. O nur, bu topraktan çıkıp parlarken artık ben ne diye basımı göge kaldırayım? O yok oldu, ey küstah, ona var deme. Böyle bir ırmakta hiç kuru toprak kalır mı? Bu güneşin önünde yeni ay parlayabilir, yahut böyle bir Rüstem'e karşı Zal'in kuvveti para eder mi?

Tanrı da diler ve üstündür o. Nihayet varlıkların kökünü kazır, hepsini yok eder. İki deme, iki bilme, iki çağırma. Kulu efendisinde yok olmuş bil. Efendi de efendiyi yaratanın nurunda yok olmuş, ölüp gitmiş gömülmüştür.

Bu efendiyi Tanrıdan ayrı bildin mi metni de kaybedersin, dibaceyi de. Gözünü gönlünü topraktan çevir. Bu, bir tek kible, iki kible görme. İki gördün mü iki taraftan kalırsın. Pabuca bir atestir düser, pabuç da yanar gider.

ADIN ÖMER İSE

Kas sehrinde adın Ömer olursa yüz kurus versen kimse sana lavas satmaz. Bir dükkana gidip ben Ömer'im kerem edin de bu Ömer'e ekmek satın dedin mi. Dükkancı der ki: yürü öbür dükkana git oradaki bir ekmek buradaki elli ekmekten iyidir. Adam sasi olmasa başka dükkân yok ki derdi. Onun sasiligi gitse de nuru, kaslinin gönlüne vursaydı o vakit de Ömer Ali olurdu.

Fakat bu dükkancı buradan oradaki ekmekçiye ekmekçi diye bağırır bu Ömer'e ekmek sat. O da Ömer adını duydu mu ekmeği gizler onu başka ve uzak bir dükkana yollar. Arkadas diye bağırır bu Ömer'e ekmek ver. Yani sesimi duyda sırrımı anla demek ister. O da seni ekmek almak için Ömer geliyor diye oradan başka bir dükkana yollar.

Bir dükkanda Ömer'im dedin mi yürü bütün Kasani gez, ekmekten mahrumsun. Fakat bir dükkanda Aliyin dedin mi oracıkta ekmeği parasız zahmetsiz aliver. Biri iki gören sasi bile zevkten mahrum olur. Halbuki sen biri on görüyorsun ey anasını satan Kasan olan bir yeryüzünde saskinliğinden Ali olmadınsa Ömer gibi gez dolan gayri.

Hadi hayra karsi bu yikik manastirda sasiya yeniden yeniye göçler vardır. Fakat hakki taniyan gören iki göze sahip olursan iki alemde dostla dolu görürsün. Bu korku ve ümitle dolu Kasan la oradan oraya yollanmadan kurtulursun. Bu irmakta konca yahut ağaç gördün mesela her irmakta olduğu gibi onu hayal sanma buna kislarin aksi dogrudur ve Tanri bunlardan sana meyve satar.

Göz bu su yüzünden saskinlikten azat olur. Oradaki akisleri görür sepeti meyvelerle dolar. Su halde hakikatte bu su degildir bagdir. Artık sende Belkis gibi happeleri görüp soyunmaya kalkisma. Eseklerin sirtinda çeşit, çeşit yükler var kendine gel, bu esekleri bir sopayla sürme. Esegin birindeki yük Laal ve mücevherdir öbüründeki yük tas ve mermer. Her irmagi da bir sanma.

Bu irmakta ay gör ayin aksi deme. Bu hayvanlarin içtigi su degil Hizirin içtigi Abihayat. Onda ne görünürse dogrudur. Bu irmagin dibinde görünen ay ben ayim, ayin aksi degilim. Seninle konusan seninle yol arkadasligi benim der. Bu suyun üstünde ne varsa diler onlara el at diler suyun içine vuran akislerine.

Bu suyu baska sulara kiyas etme bu ay yüzünün isigina ay de. Bu sözün sonu gelmez o garip muhtesibin derdi ile dertlendi bir hayli agladi.

O adamin borç alisi halka yayildi. Kethüda onun derdi ile dertlendi. Borcunu para toplayip vermek üzere şehirde dolasmaya her yerde hararetili ,hararetili o adamin halini anlatmaya basladi fakat bu dilencilikle o para dileyen adamcagizin eline ancak yüz altin girdi. Gelip adama hali anlatti. Adam Kethüdanin iki eline yapisip kalkti, onun delaletiyle o sasilacak derecede ihsan sahibi olan Muhtesibin mezarina gitti. Dedi ki: bir kula Tanri muvaffakiyet verir de kutlu bir adama konuk olursa ev sahibi onun yoluna bütün malini mülkünü kor mevkiini bile onun mevkiine feda eder. Artık ona sükretmek Tanriya sükretmekten ibarettir. Çünkü Tanri o ihsan sahibine ihsana es etmistir.

Buna sükretmemek Tanriya sükretmemektir. Onun hakki süphe yok ki Tanri hakki demektir. Nimet ve ihsanlarına karsilik Tanriya sükret fakat ihsan edene de sükret onu da an. Ananın merhameti Tanridandir ama ona kulluk etmek, hizmette bulunmak da hem farzdir, hem de yerinde bir is.

Tanri iste bu yüzden “ Muhammed'e salavat getirin” dedi. Çünkü Muhammed, inananlarin dönüp basvurduklari zattir. Tanri kiyamette kula “ Ne getirdin, sana verdigim nimetlere karsilik ne yaptin?” der. Kul der ki: yarabbi sana can ve gönülden sükrettim. Çünkü o rizik ve ekmek, asil bakımından sendendi.

Tanri der ki: hayir, sana ihsan edene sükretmedigin için bana da sükretmedin. Bir kerem sahibine zulmettin, sitemde bulundun. Halbuki onun yüzünden benim nimetlerime nail olmadin mi? Hasili o garip de velinimetinin mezarina gelince aglayip inlemeye koyuldu. Dedi ki: ey her yoksulun dayandigi güvendiği zat. Ey himmeti umulan ey yolda kalanlarin imdadina erisen!

Ey riziklarimiz için gam yiyen bizi hatirlayan ey ihsani, lütfu, Tanri rizki gibi umumi olan! Ey yoksullara asiret ve ana baba olan ey onlara geçinmek harcanmak ve borçlarını vermek için ana baba gibi yardım eden! Ey deniz gibi yakinlarına inci uzaklarına yağmur hediye eden!

Ey güneş sirtimiz senin hararetille isinmisti. Her köskün parlakligi sendendi, her yikik yerin definesi sendin. Kasinin çatildigini kimsecikler görmemisti ey mikail gibi rizik ve azik veren ey gönü gayb deniziyle birlesmis, ey ihsani Kaf daginda gayp Anka'si kesilmis zat! Ihsan ederken malimdan ne gitti acaba diye aklina bir seycikler gelmezdi. Himmetinin yüce tavani bir kere olsun yarilmadi senin.

Her ay her yil ben de benim gibi yüzlerce kisi de senin soyun sopun olmustu adeta. Paramiz, soyumuz, varimiz yogumuz adimiz sanimiz bahtimiz devletimiz bizim geçimimiz, bizim verile gelen rizkimiz öldü. Sen mecliste de ihsan ve keremde de bir kisiydin ama bine bedeldin. Ihsan esnasinda yüzlerce Hatem'din

adeta.

Hatem cansiz seyi ölü gönüllü adama verir sayili birkaç ceviz ihsan ederdi. Sense her solukta öyle bir hayat bagislamadasin ki onun güzelligini anlatmaya ömür yetmez. Sen ebedi bir hayat tükenmez ve sayılmaz altınlar bagislarsin. Ey gökyüzünün civarina secde ettigi zat bir huyuna bile mirasçi yok senin. Lütfun halka çobanlik etmede gam kurtundan korumada Tanrı Kelim'i gibi, merhametli bir çoban hem de.

Tanrı Kelim'i çobanlik ederken sürüden bir koyun kaçmisti. Musa pesine düstü kosmaya basladi çariklarini çikardi ayaklarinin alti sisti kabardi. Aksama kadar onu aradi. Koyun da gözünden kayboldu. Fakat nihayet koyun yorulup kaldı, Tanrı Kelim'i de onu yakaladi. Merhametle arkasini, basini oksamaya anasi gibi onu sevmeye koyuldu.

Bir parçacik bile öfkelenmedi, kizmadi. Yalnız sevdi acidi gözünden yaslar döküldü. Dedi ki. Tualim bana acimadin kendi kendine neden zulmettin? Tanrı o anda meleklerle dedi ki. Peygamberlige Musa yarasir. Mustafa buyurmustur ki. Her peygamber, gençliginde yahut çocuklugunda mutlaka çobanlik etmistir.

Çobanlik etmeden o sinavi geçirmeden Tanrı ona alem basbuglugunu vermez. Birisi sen de ettin mi? Diye sordu. Dedi ki. Ben de bir müddet çobanlik ettim. Vekarları sabirlari meydana çiksin diye Tanrı onları peygamber yapmadan çoban yapmistir. Her buyruk sahibinin de insanlara çobanlik ederken Tanrı buyrugunu gözetmesi gerektir.

Kendisi sürüsünü güderken Musa gibi halim olması, akıl ve tedbirle bu isi görmesi lazimdir. Böyle harekette bulunursa Tanrı ona ayin üstünde, yücelikler aleminde bir ruhani çobanlik verir. Nitekim peygamberleri de bu çobanlikten kurtarmis, onlara temiz kullarin çobanligini vermistir. Sen bu çobanlikta öyle dogru hareket ettin ki sana bir ayip bulan kör olur.

Biliyorum Tanrı mükafat olarak sana o alemde de ebedi bir basbugluk verir. Ben de deniz gibi cömert eline senin lütfuna ihsanına güvenerek hiç yoktan tam dokuz bin altın borç ettim. Neredesin sen ki lütfunla bu tortu saf bir hale gelsin. Neredesin ki yesillik gibi gülesin de onu da al. Onun on mislini de al diyessin.

Neredesin ki beni güldüresin, efendiler gibi lütufta bulunasin, ihsan edesin. Neredesin ki beni hazine götüresin da borçtan da emin edesin, yoksulluktan da. Ben yeter dedikçe, sen ihsanini fazlalastirasin da bunu da hatirim için al diyessin. Bir alem nasıl olurda toprak altına sigar? Bir gökyüzü nasıl olur da yere girer?

Hasa Tanrı hakkı için sen, diriyken de bu alemde disarida degilsin, şimdi de. Gayb havasında bir kus uçar ama gölgesi yere vurur. Beden, gönlün gölgesinin, gölgesinin gölgesidir. Nereden beden gönül mertebesine erisecek? Adam uyur, ruhu, güneş gibi gökyüzünde parlar. Bedense yorgan altındadır. Can, bosluklarda astar gibi gizlidir, bedense yorganin altında döner durur.

Ruh, "Rabbimin emrindedir" gizlidir. Onun için nasıl bir örnek versen anlatmaya imkan yoktur. Acaba o sekerler saçan dudak nerede? O güzel cevapların, o sirlarin hani? O seker çigneyen akik dudaklar, o müsküllerimizdeki kilitlerin anahtari ne oldu? Nerede o zülfikar gibi sözler, nerede o akillari kararsiz bir hale getiren laflar?

Yuvasini arayan kumru gibi niceye bir "Kü- Kü nerede, nerede" deyip duracaksın? Nerede? Rahmet sifatlarının bulundugu yerde Kudretten ariliktan akıldan ve anlayistan ibaret olan alemde? Nerede olacak? Aslanin daima ormanda olusu gibi o da gönlüyle düşüncesinin daima bulundugu alemde. Nerede olacak Kadının erkegin dert ve mihnet zamani ümit bagladigi cihanda.

Nerede olacak? İnsan hastalanınca sihat ümidiyle göz diktigi yerde. Bir kötülüğü gidermek için yalvardigin bir harmani savurmak bir gemiyi sürmek için rüzgar bekledigin alemde. Gönlün isaret ettiği dilin “Ey o” diye dile getirdigi yerde. Nereden, nerede diye aramaya lüzum yok, Tanrıyla iste, keske ben de çulhalar gibi hep mekik deyip dursam bu sirri bilen akli dileseydim.

Aklımız doguyu da görür batıyı da. Akıldan ruhlara yüzlerce çeşit simsekler çıkar. O, köpüklü bir denizle beraber kabardı, kıyıyı kapladı. Sonra denizle beraber çekildi. Kıyıyı kaplayışı geçti, çekilisi kaldı! Dokuz bin altın borcum var. elimden tutanım yok. Elimde yalnız bütün sehirden toplanmış yüz altın var, iste bu kadar! Tanrı, seni çekti aldı.

Ben bu kargasallıklar içinde kaldım. Ey toprağı bile güzel zat, ümitsiz bir halde gidiyorum. Seni hasretinle istiyakinla dolu olan kuluna bir himmet et ey yüzü de eli de himmeti de kutlu zat! Kaynagin, ırmakların basına geldim, fakat orada su yerine kan buldum. Gök, o gök, fakat ay isigi o ay isigi değil. Irmak o ırmak, fakat su o su değil! İhsan sahipleri var ama o tertemiz ihsan sahibi nerede? Yıldızlar var ama hani o güneş?

Ey saygı değer zat, en Tanrı'ya gittin, bari ben de Tanrıya gideyim. Bütün devirlerde gelip geçenlerin toplandıkları yer, bayrağın dibidir, orası ne güzel bir topluluk yeridir. Tanrı “Her şey tapımızda toplanır” der. Tanrı topluluk yeridir. Resimler ister haberdar olsunlar, ister olmasınlar, hepsi de ressamın elinde toplanır. O nisansız Tanrı anbean onların düşünce sahifesinde bir şeyler yazar, yazdiklarından bir kısmını siler durur.

İnsani kızdırır, hosnutluğu giderir, nekesliği getirir, cömertliği giderir. Aklım fikrim, zihnim yarım lahza bile bu yazıyı bozmadan hali değil. Testici testi ile uğrasıp durdukça testi hiç kendiliginden genişleyebilir, büyür mü? Tahta dülgerin elindedir. Yoksa nasıl olur da kesilir, yahut başka bir tahtayla birlesir? Kumas, bir terzinin elinde olmadıkça kendiliginden nasıl dikilir yahut biçilir? Su kabi, ey akıllı adam sakanın elindedir. Öyle olmasa kendi kendine nasıl dolar, bosalır? Sen de her an dolmada bosalmadasin. Bil ki onun sanat elindesin.

Gökyüzündeki bu bağ kalktı mi sanatın sanatkarın elinde halden hale girmekte olduğunu anlarsın. Gözün varsa kendi gözünle bir bak. Hiçbir şeyden haberi olmayan bir ahmanın gözüyle bakma. Kulagin varsa kendi kulaginla dinle duy. Neden sersemelerin kulagina kapılıyorsun? Taklide uymaksizin bakmayı adet edin, kendi aklını koru, onu düşün sen.

BEY'İN GÜZEL ATI

Bir beyin pek güzel bir atı vardı. Padişahın at sürülerinde esi yoktu. Bir gün o ata binip padişahın alayına katıldı. Harzemsah'ın gözü, ansızın ona ilisti. Atın çalımı, rengi padişahın gözünü aldı. Dönünceye kadar o attan gözünü ayıramadı. Hangi uzvuna baksa öbüründen daha güzel görünüyordu. Çevikliginden, güzelliginden ruhaniyetinden başka Tanrı ona essiz bir güzellik vermisti. Padişah akliyle söyle bir, arastirdi. Bu nedir ki aklımı çeldi? Dedi.

Gözüm böyle atları çok ördü, toktur, ganidir. Belki böyle güneş gibi iki yüz at görmüş, aydınlanmıştır. Sahların ruhlari bence beydaktır. Böyle olduğu halde nasıl olur da bir yarım at, haksiz olarak gözümü çeler? Yoksa büyücüleri yaratan bir büyü mü yaptı? Bu, onun çekisi olmalı, atın hassasi değil. Fatıha okudu, bir hayli lahavle çekti. Fakat okuduğu fatıha gönlündeki derdi çoğalttı. Çünkü padişahi çeken zaten fatıhaydı. Fatıha bir muradin olmasında, bir kötülükten kurtulmada birebirdir. Ama onu bu derde

sokan, fatihanin sahibi Tanrıydı. Göze bir baskasını gösterirse bu onun isidir. Gözden kendisinden baskası kaybolur, göz yalnız Hakk'ı görürse bu da onun uyandırmasıdır. Padişah, iyice anladı ki gönlünün akması Tanrıdan. Tanrının ismi her an essiz örneksiz şeyler yaratmaktadır.

Onun hilesiyle tastañ öküze , tastañ ata tapar, secde ederler. Kafire göre putun bir ikincisi olamaz. Halbuki putta ne bir kudret vardır, ne bir ruhaniyet. Öyle olduğu halde o gizliden gizli göntülleri çekip duran nedir? O, bu aleme başka bir alemdeñ parlamadadır. Bu pusuyu akılda görmez canda. Ben göremiyorum sen görebiliyorsan gör.

Harzemsah, gezintiden dönünce saltanat erkaninin ileri gelenlerine sırrını açtı. Derhal, çavuslara o atı. Beyden alıp getirmelerini emretti. Çavuslar ateş gibi kosup vardılar. Dağ gibi olan o bey yüne döndü adeta. Dertten elemdeñ canı agzına geldi. İmadülmülk'ten başka derdine derman olacak kimseyi göremedi. İmadülmülk onun bayragıydı. Herkes onun altına gelirdi.

Her zulüm gören dertten ölüm haline gelen kosar ona başvururdu. Ulular içinde ondan daha saygılısı ondan daha üstünü yoktu. Padişahın kapısında adeta bir peygamberdi. Vezirliğe tamahı yoktu. Soyu soppu temizdi zahıttı, ibadet ehliydi. Geceleri kalkar Tanrıya ibadette bulunurdu. Cömertlikte de sanki bir hatemdi. Rey ve tedbiri pek kutluuydu. Her hususta reyi sinanmıstı.

Can vermede de cömertti. Mal vermede de. Yeni ay gibi gayb güneşini dilerdi. Beylikte garipti kimsesizdi. Yokluk ve Tanrı sevgisi sıfatlarında gizlenmişti. Her ihtiyaç sahibine baba gibiydi. Padişahın tapısında sefaatçıydı her zararı def ederdi. Kötülere Tanrı hilmi gibi örterdi. Hasılı huyu halkın huyundan bambaska ve tamamıyla aykırıydı.

Kaç kere vezirliği bırakıp ibadet için yalnızca dağlara yönelmişti de padişah yüzlerce niyazlarda bulunarak onu önlemıstı. Her an yüzlerce suçta sefaat etse padişah ondan utanır sefaatini kabul ederdi. O bey adalet ve insaf sahibi İmadülmülk' ün yanına bas açık bir halde kostu. Basına topraklar serpiyordu. Dedi ki Haremde neyim var neyim yoksa hepsini alsın yağmacılara buyursun varımı yogumu yagma ettirsin.

Fakat su bir tek at yok mu o benim canımdır. Ey beni seven hayrimi isteyen! İyice bil ki onu alırsa öldüm ben. Bu atı elimdeñ alırsa muhakkak biliyorum ki yasayamam artık. Tanrı sana bu yakınlığı İhsan etmiş ey Mesih hemen elinle basımı oksa kadına da sabrederim, altınım akarım gitse de aldirmam. Bu ne uydurmalar nede hile eyer inanmazsan bu hararetimi yalan sanırsan hazırım.

Sına; sözü doğrumu yalan mı anla! İmadülmülk bu hali gördü gözleri yasardı, ağladı. Gözlerini silerek perisan bir halde padişahın tapısına kostu. Padişahın huzurunda durdu. Agzını yumdu fakat içinden kulların Tanrısına gizlice yalvarıyordu, ayakta duruyor fakat sultanının içinden geçirdiği şeyleri duyuyordu. Gönlünden sunları düşünmekte Tanrıya söyle niyaz etmekteydi.

Yarabbi, o genç, eğri yola gittiye affet sendeñ baskasına sığınmak doğru değil. Fakat sen onun yaptığını bakma sana layık olanı yap. O tutsak olan kullardan halas olmasını beklemede. Fakat sen halas et onu. Çünkü bu halkın hepside muhtaçtır yoksulundan tut da padişahına kadar hepsi. Yüceliklere sahip dururken bir mumdan bir mum yalimından yol bulmayı ummak. Güzelim parlak güneş meydañdayken mumla kandilden ayrılmak istemek. Fakat süphe yok ki bizim sanımız edebi terk etme nimete karşı küfranda bulunma heva ve hevesinize uymadır.

Aklılardañ çoğu düşünceye daldığı zaman yasa gibi karanlığı sever geceleyin yasa bir kurtçagız yese bu kurt'u bile can güneşini beslemiş yetistirmiştir. Yarasa geceleyin o kurt'u yiyip sarhos olduysa kurt yine kurt yine güneş yüzünden canlanmıştır. İşigin aydınlığı meydana getiren güneş düşmanını bile doyurmaktadır.

Fakat yasa olmayan iri doğan kusunun açık gözü doğru yolu görür aydındır o da yasa gibi geceleyin

gelismek istese o vakit günes edebe sokmak için kulagini çeker. Der ki. Turalim o inatçı yarasanın bir illeti var ya sana ne oldu? Sana bir dert vereyim seni bir zahmete sokayım da bir daha günesten çekinmeyesin.

Yusuf da zindanda bulunan birisine yakardı ondan yardım diledi. Dedi ki: buradan çıkınca ve Padisahın tapısında isim düzelince o azizin huzurunda beni an halimi söyle de beni bu hapisten kurtarsın. Hiç sikinti içinde bulunan bir mahpus nasıl olurda başka bir mahpus kurtarabilir dünyadakilerin hepsi de mahpustur.

Zindandadır. Su fani dünyada ölümü bekleyip dururlar. Pek nadirdir. Öyle bir adam ki bedeni zindanda ruhu yedinci kat gökte olsun. Hasili Yusuf'ta o adami kendine yardımcı gördüğünden zindanda bes küsur yıl kaldı. Seytan o adamin aklından Yusuf'u çıkardı, gönlünden Yusuf'un sözünü kaybetti. O güzel huyludan böyle bir suç meydana geldiği için adalet sahibi Tanrı onu yıllarca zindanda birakti.

Adalet günesinin ne kusuru oldu ki sen yarasa gibi karanlıklara düştün. Denizden buluttan ne kusur meydana geldi ki sen kumdan seraptan yardım istiyorsun. Halk akli ermeyenler yarasa tabiatındadırlar. Onlar geçici seylere başvururlar kendileri gibi her seylere gelgeçtir. Fakat ey Yusuf senin bari gözün açık. Bir yarasa karanlıklara başvurur olmayacak seylere müracaat eder.

Fakat padisah doganın gözüne ne oldu ki dedi. Üstat bu suç yüzünden bir daha çürümüş sopaya dayanma çürük tahtaya basma diye onu cezalandırdı. Fakat Yusuf'u da gönlüne o mahpusluktan bir dert gelmesin diye kendisiyle meşgul etti. Tanrı ona öyle bir ünsiyet öyle bir sarhosluk ver di ki, gözünde ne zindan kaldı ne karanlık.

Zindan Rahimden daha asagilik daha kötü daha karanlık daha kanlı ve daha kokusuk değil ya. Tanrı rahimde sana kendi tarafından bir pencere açınca bedeninin gündün güne gelisti. O zindan da kiya kabul etmez bir zevkle bedeninin duyguları adeta dikilmiş bir ağaç gibi güzelce açıldı.

O rahimden çıkmak sana pek güç gelirdi. Ananın kasigından arkaya doğru kaçardın. Lezzet disardan gelmez içten gelir. Bunu böyle bil. Köskleri kaleleri aramayı ahmaklık say. Birisi Mescit bucagında sarhos ve neselidir. Öbürü bagda bahçede suratini asar Muradına erismez bir zevk bulamaz. Kösk bir şey değildir. Bedenin yık define yıkık yerededir a benim beyim. Görmüyor musun bunu sarap meclisinde sarhos yıkılınca zevk alıyor. Ev suretlerle dolu ama yık onu yık da defineyi bul sonra yine yap. Tasvir ve hayal nakışlarıyla dolu bir ev su resimlerde vuslat definesinin üstüne çekilmiş perdeye benzer.

Su gönülde suretler cosup duruyor ya onların hepsi definenin isigi altınların parlaması. Su ari durudur. Fakat üstünü köpük kaplamış köpük suya bir şey vurmasına mani oluyor. Degerli camda latiftir coskundur. Fakat insanın bedeni onun üstüne çekilmiş bir perdedir. Halkın dilinde söylene duran atalar sözünü duysana bize bizden gelir her ne gelirse.

Bu köpüğe tapan susuzlar da köpük yüzünden ari duru sudan uzaklaşmışlardır. Ey günes sen gibi bir kiblemiz bir imanımız varken yine de geceye tapmakta yarasalık etmekteyiz. Ey yardımı dilenen lütfet de bu yarasaları civarında uçur onları bu yarasalıktan kurtar. Bu genç bana müracaat etti. Bu suç yüzünden yol sapitti seni kaybetti.

Fakat sen onun kusuruna bakma ormanlardaki aslanın gönlünden bir şeyler geçer ya imadülmülk' ün gönlünden de bu düşünceler geçmekteydi. Görünüşte Padisahın huzurundaydı. Fakat ruhu gayp bahçelerinde uçuyordu. Melekler gibi elest ülkesinde her an yeniden yeniye sarap içmekte sarhos olmaktaydı. İçi eglencelerle düğün derneklerle doluydu. Disi gamlarla kederlerle.

Bedenin içinde mezarın içinde olduğu gibi hos bir alem vardı. O bu saskinlik aleminde bakalım gayp ikliminden ne zuhur edecek diye bekliyorduk. O sırada çavuslar o ati Harzemsah'in huzuruna çektiler hakikaten de bu gök kubbenin altın da o çesit o boyda o renkte at yoktu. Rengi her gözü aliyordu.

Sanki simsekten aydan dogmustu. Ne de güzeldi ya. Ay gibi Utarit gibi hizli gütmeekteydi. Sanki arpa yememisti kasirgayla beslenmisti. Ay bir gece içinde gök sahasini yürütür asar, ay bir gece içinde burçlari dönüp dolasiyor peki neden miraci inkar ediyorsun öyleyse. O esi bulunmaz tek inci yüzlerce aya bedeldir.

Bir isaretiyle ay ikiye bölündü sasilacak sey su ki ayi yardi ama halkin duygulari zayif oldugu için bu kadicik bir mucize gösterdi. Yoksa peygamberlerle Tanri resullerinin isleri güçleri göklerden de disaridir yildizlardan da feleklerden su dönen göklerden disari çık ta onların islerini güçlerini seyret.

Sen yumurtada ki kus yavrusu gibisin. Havadaki kuslariin tespihlerini duymazsin mucizeler burada anlatilamaz. Sen yine atla harzemsah'in hikayesini anlat. Köpek olsun at olsun Tanri günesinin lütfu neye vurursa Ashabi Kehf'in köpegine döndürür. Sonra onun lütfunun vurusunu da bir sanma. Tasa da vurmudur laale de laal, ondan bir define elde etmistir.

Tassa yalnız bir hararet ve bir parlakliktir günes duvara da vurur fakat suya vurdugu gibi görünmez. Parlamaz ona bir sey vurmaz ve üstünde bir sey titremez. O tek bir padisah bir ümmet ata hayran, hayran bakti sonra yüzünü imadülmülk 'e döndürüp ey büyük adam dedi. Güzel bir at degil mi sanki yeryüzünden degil de cennetten gelmis imadülmülk dedi ki: Padisahim gönlünün akisi sana seytani melek gibi göstermede.

Iyice dikkat edersen görürsün pek güzel pek dilber bu at ama bedenine göre basi kusurlu. Basi adeta öküz basina benziyor bu söz harzemsah'in gönlüne tesir etti. At gözünden düstü. Bir alim satimda garaz vasita olur satilan sey in o överse bir Yusuf'u üç arsin beze alirsin. Can verme çağında da Seytan vasitalik eder senden iman incisi alır. Ahmak derhal o sikisik zamanda bir ibrik suyu imanini sativerir.

Halbuki o su ibrigi degildir. Bir hayalden i,ibarettir. O vasitalik eden ibrik ancak bir hile pesindedir. Bir kötülük yapmak ister. Simdi saglam ve semizken bile dogru sey i bir hayal için verip duruyorsun . çocuk gibi her an madendeki inciyi satip yerine ceviz almaktasin. Ecel gününün o hastaliginda böyle bir sey i yaparsan sasilmaz artik.

Hayalinde bir surettir cosmudur, fakat sinama zamanında ceviz gibi çürümüs bir sey. O hayal ilk zuhur ettiği zaman dolunay gibidir. Ama sonunda yeni aya döner. Önce bakınca onu sonra ne hale gelecekse öyle görürsün. Görürsen aldanmaz. Ondan kurtulursun. Ey emin kisi dünya çürtük bir cevizdir. Onu pek sinama uzaktan bak.

Padisah o ati hal gözüyle gördü imadülmülk meal gözüyle padisahin gözü titredi ancak iki arsinlik yolu gördü. O sonu gören erse elli arsinlik yolu gördü. Tanrının insani gözüne çektiği o sürme ne sürmedir ki can yüzlerce perdesinin ardındaki yolu görür. Kainatin ulusunun gözü sonu görmeyle es olmustur.

O yüzden cihani les gördü. Padisah bir kerecik bu zemmi duymakla iktifa etti. Gönlü attan sogudu gitti. Kendi gözünü birakti onun gözünü kabul etti. Kendi aklini birakti onun sözünü duydu. Bu bir bahaneydi o tek tanri at sahibinin yalvarmasi yüzünden padisahi attan soguttu. Atin güzelligini örttü ona göstermedi o sözde arada kapi gicirtisi gibiydi.

O sözü padisahin gözüne bir perde yaptı. Ay o perdenin ardından kara göründü. Ne temiz mimar ki gayp aleminde sözle afsunla kaleler yapar. Sözü sir köskünün kapisinin sesi bil. Bu ses kapinin açilmasından mi geliyor kapinin kapanmasından mi? Buna dikkat et. Kapi sesi duyulur kapi görünmez. Bu sesi görürsünüz kapiyi görmezsiniz.

Hikmet çengi o bir ses verdi mi dikkat et. Bakalim cennet kapilarından hangisi açıldı. Kötü söz kapi

açıldı mi bak bakalım cehennemın hangi kapısı açıldı. Kapisından uzak olsan da sesini duy. Ne mutlu gözü de açık olan kisiye. İyilik ettiğin müddetçe görürsün ki iyi yaşamaktasın gönlün rahat. Fakat bir kötülükte bulundun bir fenalık ettin mi o yasayis o zevk gizleniverir.

Bu asagilik kisilerin görüsüne uyup kendi görüsünü terk etme. Bu gerkesler seni lese dogru çekerler çünkü. Nergis gibi gözlerini kapatıyor aman degnegimi tut beni yet ey ulu kisi diyorsun. Halbuki seni götürmek için seçtiğin o sopciya dikkat edersen görürsün kü o senden de kördür. Kör gibi elini at Tanrı ipine yapıs.

Tanrının emrinden nehyinden baska bir seyin etrafında dönüp dolasma Tanrı ipi nedir. Heva ve hevesi terk etmek. Bu heva ve heves Ad kavmine bir kasirga kesilmistir. Halk heva ve heves yüzünden zindanda oturmaktadır. Kusun kanadi heva ve heves yüzünden bağlanmistir. Balık heva ve heves yüzünden kızgın tavaya düşer. Namuslu adamlardan utanma arlanma heva ve heves yüzünden gider.

Sahnenin gözü heva ve hevesten bir ates yalimidir. Çarniha gerilmek ve dari agacinin korkunçluğu heva ve heves yüzündendir. Yer yüzünde beden sahnelerini gördün ya can aleminin hükümlerini yürüten sahneleri de gör. Ruha gayp aleminde iskenceler vardır. Fakat sen sıçrayıp kurtulmadıkça bu iskenceler gizlidir.

Kurtuldun mu iskenceyi azabi görürsün çünkü zit ziddiyle görünür. Kuyuda ve kara su içinde dogan ovanın letafetiyle kuyunun zahmetini ne anlasiñ. Tanrı korkusuyla heva ve hevesten geçtin mi Tanrı tesliminden bir sagrak elde edersin. Heva ve hevesine uyup dolasma. Birak o yolu Tanrı kapisina, sel sebil irmagina dogru gel. Heva ve hevese uyup ot gibi yelin geldiği tarafa egilme. Süphe yok ars gölgesi, çerden çöpten yapilma kulübelerden yegdir.

Padisah, ati görürsün, sahibine verin. Tez beni bu günahıtan kurtarin dedi. Fakat kendi kendine su kadarcık bile söyleyemedi. Aslanı bu öküz basiyla aldatma. Hileyle ortaya öküz ayagini getirmedesin. Yürü, tanrı ata öküz boynuzunu vermez. Bu söhret sahibi mimar, sanatini uygun yapar. Hiç atin bedenine öküz azasi koyar mi? Mimar bedenleri uygun yaratmistir. Köskleri bir yerden bir yere götürülür bir tarz da kurmustur. Kösklerin arasına balkonlar çıkarmıs, bir taraftan öbür tarafa sarnıçlar açmistir. İçlerinde sonsuz bir alem vardır.

Bir kara çadira bunca boslugu sigdirmistir. Gönül gözü, ululuk issi Tanrı'dan daima halden hale dönmekte, daima sihri helale ugramakta bulduğundan Mustafa, Tanrıdan çirkinini çirkin hakkı hak olarak göstermesini diledi. O essiz imadülmülk 'ü de yaptığı o hileye sevk eden, yine saltanat sahibi Tanrı'ydi. Tanrı hilesi bu hilelerin kaynagıdır. “ Kalb ulu Tanrı'nın iki parmağı arasındadır.” Gönlüne hile ve kıyasi veren tanrı, hirkasını atese vermeyi de bilir.

Bu güzel hikayenin de bir türlü sonu gelmiyor. Garip o zatin mezarından dönünce Kethuda, onu kendi evine götürdü. O yüz altını ondan mühürlü bir kagit alıp kendisine teslim etti. yemek çıkardı,hikayeler söyledi. Adamcagızın gönlünde yüzlerce ümit gülü açıldı. Kolaylığın, güçlükten sonra geldiğini görmüştü. garibe buna ait hikayeler anlatti. Vakit gece yarısını bile geçti. Hikaye söylerler konusup dururlarken uyku, onları aldı, ta can otlagina kadar götürdü.

Kethuda rüyasında o kutlu muhtesibi görü. Odanın bas kösesine geçmiş oturuyordu. Ona dedi ki: “ Ey iyi ve sirin Kethuda, neler söylediyseñ hepsini bir, bir isittim, duydum. Fakat cevap vermeme izin yoktu. İzinsiz ağız açamam ki. Biz islerin gidisatını öğrenmiş olduğumuzdan ağızlarımızı mühürlediler.

Gayp sirları fas olmasın. Su hayat, su geçim yıkılmasın diye bizi söyletmiyorlar. Gaflet perdesi tamamiyla yırtılmasın, mihnet tenceresi yarı ham kalmamasın diye susturdular bizi. Kulagımız kalmadı ama bastan ayaga kulagız. Agzımız söylemiyor, dudagımız yok ama bastanbasa sözüz. Ne verdiyseñ burada bulduk simdi.

Bu alem perdedir, o alemse asil hakiki alem. Ekim günü, ektigini gizleme günüdür; tohumu topraga saçma günüdür. Devsirme vaktiyse ektiginin zuhur ettigi gündür. O gün mükafat günü, ettigini bulma günüdür.

Simdi benden o yeni konuga edecegin ihsanlari duy. Onun gelip çatacagini görüp duruyordun. Onun borcundan haberim vardı. Onun için iki üç mücevher hazırlamistim. Onların degeri borcuna yeter de artar bile. Konugum, dertlenmesin diye bu ise girmistim. Onun dokuz bin altın borcu var. ona de ki. Borcunu bunların bir kısmıyla öde. Bir hayli para artar, onları harca beni de duadan unutma.

Onu kendi elimle vermeyi isterdim. Filan deftere de bunu yazmışımdır. Fakat ecel mühlet vermedi ki ona Aden incilerini gizlice vereyim. O laal ve yakutları, bir seye sardım. Onlar, o garibin borcu için sakladığım şeylerdir, üstünde de onun adı yazılıdır. Filan kemerin altına gömdüm. O dostun gamını, önceden yedim ben. Onların degerini Padisahlardan başka kimsecikler bilmez.

Satarken dikkat et, aldatmasınlar seni. Aldanmadan korkuyorsan bir şeyi alırken Peygamberin öğrettiği gibi üç günlüğüne muhayyer olarak al. Onların kesada düşeceğinden, degerlerinin düşkün olacağından korkma. Onun revaci hiç geçmez. Mirasçılara da selam söyle benden. Bu vasiyeti de kıldan kila onlara anlat. O altınların çokluguna kapılmasınlar.

Hepsini o konugun önüne yigsinlar. Bu kadarını istemem derse al, diledigine ver desinler. Ben verdigimden bir habbe bile geri almam. Memeden çıkan süt, bir daha gerisin geriye memeye girmez. Verdigini geri alan, Peygamberin sözüne göre köpek gibi kusmugunu yemis olur. Bana lazim degil diye kapisini örter, o altını kabul etmezse altınları götürüp onun kapisina döksünler.

Kim oraya ugrarsa o altınları alsın, götürsün. İhlas sahibi kimseler hediye ettikleri şeyi geri almazlar. Ben o parayı o mücevherleri iki yıl önce onun için koydum, ululuk issi Tanrı'ya böyle nezirde bulundum. Mirasçılarım ondan bir şey almak isterler. Bunu caiz görürlerse aldıklarının yirmi misli ziyana girerler. Gönlümü incitmeden çekinmezlerse onlara yüzlerce mihnet kapisı açıktır.

Tanrı'dan tatlı dillerle dilerim ve umarım ki hakkı müstahak olana ulaştırir. Bu sözlerden sonra Kethüdaya iki şey daha anlattı ki onları anlatmak için agzimi açmayacağım. Hem o iki şey sir olarak kalsın, hem de Mesnevi o kadar uzamasın artık. Kethüda sıçrayıp ellerini çırparak uyandı. Gah gazel okumaktaydı, gah bağırıp ağlamakta. Konuk ne sevdalardasın dedi. Ey kethuda, sarhos ve güzel bir halde kalktın.

Gece rüyada ne gördün ey ulu er? Ne gördün de böyle sehre de sigamiyorsun, ovaya da. Filin rüyada Hindistan'ı mı gördü de böyle dostların halkasından kaçtın? Kethuda, güzel bir rüya gördüm dedi. Gönlüme dogmus bir günes gördüm. O uyanık muhtesibi, o sevgiliye ulaşmak için can vereni gördüm. İstekleri veren bir is için çağrılınca bin kişiye bedel olan efendiyi gördüm.

Sarhos ve kendisinden geçmiş bir halde böyle sayıp dökerken nihayet sarhosluk, aklını, fikrini aldı. Evin ortasına upuzun düstü. Halk, basına üstü. Bir müddet sonra kendisine gelince dedi ki: Ey iyilik güzellik denizi ey akılları kendisinden geçiren! Uyanıklıkta uyku veren, gönülsüzlük aleminde gönül aliciliği bağışlayan! Asagilik yoksullukta bir gönül zenginliği verir.

Devlet boyundurugunu da yoksulluk zinciri edersin. Ziddi, ziddin içine kor, yakıcı suya ates hararetini verirsin. Nemrud' un atesinde bahçe gizlidir, harcamakla ihsan etmekle gelir artar. Bunu içindir ki o kurtulus padisahi Mustafa, “ Ey nimet sahipleri, cömertlik kazançtır, kardır” demistir.

Mal sadakayla katiyen azalmaz. Hayırlarda bulunmak, mali zayı etmez, kaybolmaktan kurtarır. Altın zekat vermekle cosar, fazlalasir. İnsani kötülükten, fenalıktan kurtaran namazdır. Zekat vermen keseni korur. Namazın da seni kurtlardan kurtarır, çobanlık eder sana. Tatlı meyve; dalların yaprakların arasında gizlidir. Ebedi yasayis, ölümün içindedir. Gübre bir suretle toprağın gidasi olmuş yer, o gıda ile bir meyve

dogurmustur. Varlik, yoklukta gizlenmistir.

Secde edilmede secde etmede mevcuttur. Demirle tas görünüste karanlıktir fakat iç alemde nurdur alemin isigidir. Korkuda yüzlerce eminlik gizli. Gözün karasında bunca aydınlık var. beden öküzüünün içinde sehzaade var. defineyi bir yıkık yere gömmüsun. Bu suretle de bir kart esek, o güzelim defineyi anlamasin, ondan kaçsin; yani iblis, öküzü görşün padisahi görmesin diyorsun.

PADISAHIN ÜÇ OGLU

Bir padisahin üç oglu vardi. Üçü de anlayisli, görgülüydü. Her biri öbürlerinden daha degerli, cömertlikte yigitlikte, savas eri olmada öbürlerinden üstündü. Sehzadeler, padisahin tapisinda toplandilar. Adeta padisahin iki gözünün nuru üç tane mumdular. Babanin agaca benzeyen vücudu, gizli bir yol vasitasiyla ogul' un iki gözünden su alir, gidalanir. Oguldan cosan bu kaynak ananin, babanin bahçelerine kadar akar gider.

Anayla babanin gönül ve hayat bahçeleri bu suretle yeserir, tazelesir. Onun gözleri, bu iki irmak yüzünden yasarir, gözyasi döker. Kaynak hastalanip kötülesirse o agacin dallari yapraklari da kurur. O agaç kurumaya baslar, çünkü ogulun vücudundan sulaniyor, gidalanliyordu. Nice böyle gizli su yollari vardir ki ey gafiller, sizin caniniza ulanmistir.

Gökten, yerden nice sular çektin de vücudun böyle semirdi. Fakat bu igretidir. Az, az sikistirmek gerek. Çünkü elde edilenin birakilmesi lazim. Yalniz Tanri'nin "Adem'e ruhumdan ruh üfürdüm" dediği varlik yok mu? O kalir iste. Sen de ruha bak, baskalari beyhudedir. Fakat bu beyhude sözünü, cana ruha nispetle söylüyorum, her şeyi saglam bir surette yapan sanatkara Tanri'ya nispetle degil ha!

Her şeyin asli olan kaynak cosar da seni bu su yollarina muhtaç etmezse ne mutlu! Sen yüzlerce kaynaktan su içmedesin. O yüz kaynaktan ne kadari azalirsa sendeki hosluk da o kadar azalir. Fakat içerden bir güzelim kaynak costu mu seni baska kaynaklari gözlemekten kurtarir. Gözünün nuru balçiktan oldu mu onun sana verecegi sey de ancak gönül derdinden ibarettir.

Kaleye disardan su gelirse emniyet ve baris zamaninda iyidir ama düşman geldi de kaleyi çevirdi, kaledekiler kanlarına battilar mi düşman askeri disardan gelen suyu keser, kaledekilerin o suya güvenmemelerini temin eder. Iste o zaman kale içindeki bir aci kuyu disaridaki yüz tatli irmaktan daha iyidir.

Sebepleri kesen ecel ve ölüm askeri de kis gibi dallari yapraklari kesmeye gelir. O zaman agaçlara bahar, yardım edemez. Ancak iç alemindeki sevgilinin bahara benzeyen yüzü yardım eder. Onun için su toprak yeryüzüne" Gurur, aldaniş yurdu" denmistir. Çünkü göçme çağına ulastin mi senden ayagini çekiverir. Ondan önce senin saginda, solunda kosar, senin derdini ben alirim, senin yerine ben dertlenirim derdi. Bir şey almadi ya!

Gam zamanlarında sana senden gam irak olsun, gamla aranda on dag bulunsun derdi. Fakat elem ordusu geldi de agzini kapatti mi, seni görmüslüğüm var bile demez. Tanri seytan içinde bu çeşit bir örnek gösterdi. Hilelerle seni savasa sokar. Ben seninleyim, sana yardım eder, tehlikelerde senin önüne ben düşer, tehlikeye ben kosar, göğüs gererim. Oklara siper olur, dara düştün mü seni kurtaririm.

Senin sürçtüğün yerde ben canimi feda ederim. Sen bir Rüstem'sin, bir Aslansin. Yürü ercesine karsi dur.

Diyerek bu isvelerle seni küfür yoluna getirir, o hile, düzen çuvalına sokar. Fakat ayagini attin da hendege düştün mü agzini açar, kahkahayla gülmeye baslar. Sen aman yahu dersin, gel ümidin sende. O hadi der, git, ben senden bikmistim zaten.

Tanrı'nin adaletinden korkmadın, bense korkarım. Ellerini çek benden! Tanrı da onda zaten iyilikten eser yoktur. Simdi bu hileyle nasıl, nerede kurtulacaksın? Dedi ya. Hesap gününde yapanın da yüzü karadır, yapılanında. İkisi de taslanırlar. Adalet bakımından yol kesen de uzaklık kuyusundadır, yol yitiren de ve o azap yurdu, ne kötü bir yatılacak yerdir. Yolunu azitan aptal da kurtulustan ümidini kesmeli yol azdiran da!

Burada esek balçığa saplanmıştır, esekçi de, burada da gaflettedirler, orada da çamura saplanır kalırlar. Ancak geri dönenler, ondan vazgeçenler ayrı. Onlar güz mevsiminden çıkar, Tanrı'nin lütuf ve ihsan baharına ererler. Tövbe ederler Tanrı da tövbeyi kabul eder. Onun buyrugunu tutarlar ve o, ne güzel bir buyruk sahibidir.

Pisman oldular da inlemeye başladılar mi suçluların iniltisinden ars bile titrer. Hem de ananın çocuğunun üstüne titreyisi gibi. Onların ellerini tutar, onları yücelere çeker. Tanrı der, sizi aldanmadan, ululanmadan kurtardı, iste ihsan bahçeleri, iste suçları örten, yargılayan Tanrı! Bundan böyle size ebedi ve tükenmez rizikle azık tanrı havasından gelir, damdan, oluktan değil. Deniz bütün vasıtaları, gayretinden kaldırdı, bizzat kendisi lütfle ihsana basladı mi artık susuz da balık gibi elindeki masrapayı terk eder.

O üç oğlan da babalarının ülkesinde seyahate çıkmayı kurdular. Divan ve geçim işlerini düzene koymak üzere babalarının şehirlerini kalelerini gezip dolacaklardı. Padişahın elini öpüp vedalastılar. O emrine itaat edilir padişah onlara dedi ki“ gönlünüz nereye isterse varın. Allah'a emanet. Elinizi, kolunuzu sallaya, sallaya gidin. Yalnız “ Hüs-rüba- Akil kapan” derler bir kale vardır. Orada nice erlerin kaftanı, bedenine dar gelir. Sakin oraya gitmeyin.

Allah askına olsun sakın “ Zatiüssuver- Resimli “ denen kaleye varmayın. Oradan uzak olun, tehlikeden korkun. O kalenin yüzü, arka tarafı, burçları tavanı dösemesi hep insan resimleriyle bezenmiştir. Yusuf dalip baksin diye Zeliha da odasını resimlerle bezemisti ya hani. Yusuf, ona bakmadığından o da hileye basvurmuş, odayı kendi resimleriyle doldurmuştu.

Güzel yüzlü Yusuf, nereye bakarsa elinde olmaksızın onun yüzünü görsün diye böyle yapmıştı. Tanrı da gözü aydınlar için altı tarafı da delillerine mazhar etti. Her hayvan her bitki nereye baksa nereye varsa Tanrı güzelliğini görsün; ondan gidilansın dedi. Onun için o oraya “ Nereye dönersiniz Tanrı yüzü var” buyurdu. Susar da bir bardaktan su bile içersiniz suyun içinde Tanrıya bakmaktasınız.

Fakat asik olmayan suya bakar da suyun içinde kendi yüzünü görür ey gözü açık er! Ama asikin sureti, Tanrı'da fani olursa söyle bakalım, suda kimin suretini görür? Güneste Tanrı güzelliğini görür asiklar. Gayret sahibi Tanrının sanatıyla nasıl ay, suya vurur da suda görünürse güneste de hak görünür. Fakat Tanrı'nin bu gayreti asik ve sadık kisileredir, şeytanla hayvana tecelli etmez o.

Seytan bile asik olsa “ Seytanim benim elimde Müslüman oldu” sirri belirir. Yezid'lik Tanrı ihsaniyle kalmaz, Yezit, Bayazıt olur ey kavim bu sözün sonu gelmez. Siz o kaleye insan resimlerinden sakının! Olmaya ki heves yolunuzu kessin, ebedi bir kötülüğe düşesiniz. Tehlikeden sakınmak farzdır. Benden bu garezsiz sözü duyun. Kurtulus arıyorsan aklın sağlam ve keskin olması bele pususundan çekinmek yegdir.

Babalari bu sözleri söylemeseydi, o kaleden çekinin demeseydi. O kaleye gitmek akıllarına bile gelmeyecekti. Gönülleri o tarafa akmayacaktı bile. Çünkü tanınmış bir kale degildi. O, pek ıssız bir yerdeydi. Kalelerden yoldan uzaktaydı. Fakat babalari gitmeyin deyince bu sözden hevese hayale düştüler. Bu men edilme yüzünden gönüllerinde bir ragbettir uyandı, onun sirrini mutlaka öğrenmek gerek

dediler.

Men edilen seye gitmeyin yapmayın denen seyi yapmayan kimdir? İnsan men edildiği seye haristir. Bir seyi yapma demek, iyi ve Tanrı'dan çekinir kisileri o seye yanastirmaz ama hava ve hamasine uyanlari o tarafa sürer, götürür. Su halde bu yapmayın sözü birçok kisileri azdirir. Birçok kalbi uyanik kisilerde bununla dogru yola gitmis olurlar. Aliskin güvercin kamislardan kaçır mi hiç? O kamislardan alismamis, yabani güvercinler kaçır.

Sehzadelerde hizmette bulunuruz, dedigin gibi hareket ederiz bas üstüne. Buyrugundan disari çıkmayiz. Senin lütuf ve ihsanından gaflet etmek, küfürdür dediler. Fakat kendilerine güvendiklerinden Tanrı izin verirse demediler. Tanrı'yi anmadilar bile. Bu Tanrı izin verirse demek, bu kat, kat tedbir ve ihtiyat, Mesnevinin baslangıcında anlatildi. Yüz tane kitap da olsa hepsi de bir bapıtan ibarettir. Yüz tarafta da bir tek mihraba dönülür. Bu yollarin hepsi de tek bir eve çıkar. Bu binlerce basak, bir tek tohumdan meydana gelmistir. Çesit, çesit yüz binlerce yemekler vardır. Fakat yemek olmak bakımından hepside bir seydir.

Bir tanesini yedin de tamamıyla doydun mu elli tane yemek olsa hepsinden sogursun. Fakat açken sasiligın tutar, bir yemegi yüz bin yemek görürsün. O halayigin hastaligini doktorların ahvalini kusurlarını anlayissizliklerini söylemistik ya. Hekimler yularsiz atlara benziyorlardi. Üstlerindeki haberleri bile yoktu. Damakları, gemden yaralanmisti, tırnakları yol yürümeden incinmisti.

Öyle oldugu halde üstümüzdeki hünerini gösteren bir binici demiyorlardi, haberleri yoktu bundan. Demiyorlardi ki bu perisanligimiz gemden degil. Üstümüzdeki sevgili süvaridir. Gül devirmek için bahçeye gitti. Gül göründü bize ama megerse dikenmis diyen yoktu. Hiçbiri aklını basına alıp da bizim bogazimizi kim tekmeliyor demedi gitti.

Hekimler sebebe kul kesilmisler, Tanrı hilesini görememislerdi. Bir ahıra öküz bağlasan sonra öküzün yerinde bir esegi bağlı bulsan, bu isi gizlice kim yaptı diye arastirmaz, uykudaymis gibi gaflet edersen bu, eseklittir. Kendi kendine “ Bunu degistiren kim? Görünmüyor ama acaba göktekilerden biri mi yaptı bu isi” demiyorsun ha? Oku dosdogru sag tarafa attin, gördün ki sola gitti! Bir ceylan avlamak için at sürdün, domuza av oldun!

Kazanç için kar elde etmeye kostun, kar söyle dursun hapse girdin. Baskaları için kuyu kazdin, bir de gördün ki o kuyuya sen düsmüssün. Görüyorsun ki tanrı sebeplere el attin ama seni muradına eristirmedi. Peki neden sebepler hakkında bir kötü zanna düsmedin? Niceler kazançla padisah kesildiler, niceler de kazanç pesinde çirçiplak kaldilar.

Nice kisi kadın olarak Kaarun oldu. Nice kiside kadın yüzünden borçlandı. Su halde sebep, esegin kuyruğu gibi oynar, döner durur. Ona pek dayanmazsan daha iyi edersin. Hatta sebebe yapirsan bile yigit olmamalisin ki altında nice tehlikeler gizlidir. Iste bu tedbir ve çekinme “ Tanrı izin verirse” demenin sirridir. Çünkü bu kaza ve kader insana esegi keçi gösterir.

Bir adam yigit ve akilli bile olsa kaza ve kader onun gözünü bağladı mi saskinligından esek gözüne keçi görünür. Gözleri döndüren Tanrı'dir. Peki gönlü ve fikirleri döndüren kimdir? Kuyuyu latif bir ev görürsün, tuzagi zarif bir tane. Bu sofestailik degildir. Tanrı'nin degistirmesidir. Hakikatler nerede? Sana böyle gösterir iste. Hakikatleri inkar eden tamamıyla bir hayal pesine düsmüstür. Fakat demez ki her seyi hayal sanan da bir hayal olur mu? Gözünü ov da bak!

Bu sözün sonu gelmez. Sehzadeler, o kaleye gitmek için yola düstüler. Meyvesini yemeyin denen agaca yürüdüler. Ihlas sahiplerinin tavlasından çıktilar. Babalarının gitmeyin demesinden büsbütün hararetlendiler. O kaleye yüz çevirdiler. O seçilmis Padisahın sözüne karsi durdular. İnsanın sabrını yakıp

yandıran “ Hüs-rüba” kalesine yüz tuttular.

Ögütleri kabul eden aklın inadına gündüzden döndüler de kapkaranlık geceye daldılar. O güzelim “ Zatiüssuver” kalesinin denize bes kapisi vardı, karaya bes kapisi. Bes kapisi, dış duygularımız gibi renk ve koku alemineydi, bes kapisi da iç duygularımız gibi sirlar arardı. O binlerce resim be nakşi seyrettiler, yer, yer gezdiler resimler görüp kararsız bir hale geldiler. Bu suret kadehlerinden pek sarhos olma ki put yapıcı ve puta tapıcı olmayasın.

Suret kadehlerinden geç onlara kapılma. Sarap kadehtedir ama kadehten meydana gelmemistir ki. Agzini sarabi verene aç. Sarap geldikten sonra kadeh eksik olmaz. Ey Adem gönül bağlayan mana benim beni ara kabugu, bugday suretini bırak. Kum Halil için un olduktan sonra artık ey akıllı er, bil ki bugday hiçbir şey degildir. Suret sureti olmayandan meydana gelir.

Nitekim duman da atesten çıkar. Bu suret alemi boyuna görür durursun ayiplarını görmeye baslarsın, usanırsın bikarsın. Fakat suretsizlik sana tam bir hayret verir. Yüzlerce alet aletsizlikten meydana çıkar. Tanrı elsizlik aleminde eller dokur. O canlar canı adam suretini düzer durur. Nitekim ayrılıktan bulusmadan dolayı da gönülde çeşit, çeşit hayaller dokunur.

Fakat hiçbir eser yapan esere benzer mi? Feryat ve figan zarara benzer mi hiç? Feryadin sureti vardır, zarar suretsizdir. Zarar ugrayanlar, kendi ellerini dışlar dururlar, fakat zararın eli yoktur. Ey delil isteyen bu örnek yakısır bir örnek değil ama anlayışı az olan için ancak bu örneği bulabildim. Suretsiz Tanrı'nın sanatı bir suret eker, derken benden duygularla aletlerle bitiverir.

Dileğine göre ne suret ektiye beden ona uyar, iyi yahut kötü olur. Nimet sureti verirse beden sükreder. Mihnet sureti verirse sabreder. Tanrı acıma suretiyle tecelli ederse insan gelisir büyür. Bir yara bere suretiyle tecelli ederse ağlar feryat eder. Bir şehir suretiyle tecelli edince insani yola düşürür. Bir ok suretiyle tecelli ederse insan kalkanla karşı durur. Güzellerde tecelli ederse zevk ve isrete dalar. Gayb suretiyle görünürse insan halvete girer.

İhtiyaç sureti, insani kazanca götürür. Kol kuvveti sunun bunun malini çalip çirpmaya. Bu çeşit hayallerden doğan ve insana bir iş yaptıran suretler, o kadar çoktur ki saymaya imkan yok. Sonsuz gidisler sonsuz hüner ve sanatlar, hep düşüncelerde doğan suretlerin gölgesidir. Bir kavim dam kenarında bir hoşça durmuşlar.

Her birinin gölgesi de bak yere vurmus. O sağlam damın üstünde duran düşüncenin fikrin suretidir. O ne yaparsa aşağıda o görünür. İş yerde duvarda görünmede fikir gizli. Fakat tesir ve ulaşma bakımından ikisi de bir. Bir mecliste zevk kadehinden içilen suretlerin eseri insanın kendisinden geçmesi sarhos olmasidir.

Kadınla erkeğin ve ikisinin buluşma suretleri buluşma anında kendilerinden geçmelerini meydana getirir. Bir nimet olan ekmek ve tuz suretinin eseri suretsiz olan kuvvettir. Savasta kılıç ve kalkan sureti suretsizlikle yani düşmana üstün olmayla sona erer. Medrese medreseye gidip gelme medresenin türlü, türlü suretleri insan bilgi sahibi olunca dürülür gider. Bu suretler suretsizliğin kuluken nasıl oluyor da o nimet sahibine yok diyorlar. Bu suretler suretsizlikten vücut bulmustur.

Peki kendilerine bu varlığın verene su aykırı gidis onu su inkar edis nedir ki. Ha.. suretin inkarı da ondan olur ondan zuhur eder. Bu iste onun bir aksidir zaten. Her yurdun duvar tavan ve sair suretlerini mimarın düşüncesinin gölgesi bil. Düşünce zamanında tas tahta ve kerpiç meydana degildir. Ama bu böyledir. Dilediği gibi iş yapan suretsizliktir. Suret onun elinde bir alete benzer.

Bazı, bazı o suretsiz varlık yokluk gizliliğinden kerem eder suretlere yüz gösterir. Her suret ondan yardım görür. Bu suretle onun yüceliğinden güzelliğinden kudretinden var olur. Derken yine suretsiz varlık yüzünü

gizler suretler ihtiyaçlarından renk ve koku aleminde dilencilige baslarlar. Bu suret baska bir suretten yücelik dilerse bu yol azitmanın sapıklığın ta kendisidir.

A cevhersiz su halde neden ihtiyacını baska bir ihtiyaç sahibine arz edersin. Madem ki suretler kuldur, Tanri'ya suret deme. Onu suret sanma onu bir seye benzetmeye kalkisma. Yalvar yakar kendini yok etmeye savas. Çünkü düşünmeden suretlerden baska bir sey meydana gelmez. Baska bir suretle gelismiyor semirmiyorsan sende sen yokken dogan suret elbette daha iyidir.

Bir sehre gider o sehir suretine ulasirsın a yolcu seni oraya çeken suretsizliktir. Mana bakımından hatta mekansizlik alemine kadar gidersin. Çünkü zevk ve hosluk mekan ve zaman aleminden gayri bir alemdir. Bir sevgilinin suretine gidersin. Onunla es olmaya arkadaşlık etmeye can atarsın. Maksattan gafilsin ama mana bakımından suretsizlige ittin yine. Su halde herkesin taptığı Hak'tir.

Çünkü yollara gidenler zevk için giderler suretsizlige dogru yürürler. Ama bazıları yüzlerini kuyruğa tutmuşlardır. Bas asildir ama basi kaybetmişlerdir onlar. Bas bu sapıklar tarafından kaybedilmiştir. Fakat bas kuyruk yolundan başlık eder. O bastan imdat görür bu kuyruktan bir tayfa vardır ki onlar basi da kaybetmişlerdir, kuyruğu da. Hepsi ve her sey kaybordu mu hepsini ver her seyi bulurlar. Her varlığı her sureti yok etmege yolundan külle kosup ulasirlar.

Bu söze son yoktur sehzedeler kalede pek güzel pek alimli bir resim gördüler. Bundan daha güzel kız görmüşlerdi ama bu resmi görünce derin bir denize daldılar sanki. Çünkü onlara bu kase içinde afyon verilmisti bir kere kaseler görünürde o afyon görünmez. Hüs-Rüba Kalesi yapacağını yaptı. Her üçünü de bele kuyusuna attı. Bakis oku yaysiz olarak gönüle geldi saplandı.

Ey aman bilmez aman, aman eski zamanlarda gelip geçmiş nice ümmetleri tasta suret yakti yandirdi. Dinlerine de ates saldi. Gönüllerine de. Artık bu suret canlı olursa nasıl olur neler yapmaz o. Fitnessi her an bir baska çeşittir onun. Suret aski Sehzedelerin gönlüne mızrak gibi battı. Her biri bulut gibi gözyaşları döküyor alini dışlıyor. Yazık diyordu. Padişahın önceden gördüğünü biz şimdi gördük o essiz padişah bize ne kadar antlar verdi. Peygamberlerin bu yüzden bizim üstümüzde çok hakkı vardır. Onlar bizim sonumuzdan haber vermişlerdir. Ektigin tohumdan ancak diken biter.

Bu tarafa dogru uçarsan buradan öteye yol yoktur. Baska uçacak yer bulamazsın. Tohumu benden al ki mahsul versin. Benim kanadıyla uç ki o tarafa fırlasın gitsin. Sen onun mutlaka var olduğunu varlığının vacip bulunduğunu bilmezsin ama sonunda yine dersin ki hakikaten varlığı vacipmiş.

O hakikatte sensin. Fakat sonunda hakiki varlığı anlayıp terk edeceği bu mevhum senliğin o degildir ha.. bu sonraki varlığın seni evvelki ve hakiki varlığa ulaştırmak ve böyle bir varlığın olduğunu bildirmek için gelmiş asilsiz bir varlıktır. Senin senliğinde baska bir sen gizlidir. Bu varlıkla var olup kendini gören kişiye kurban olayım ben. Gencin aynada gördüğünü ihtiyar ondan önce kerpiçte görür.

Biz padişahimizin buyrugundan disarı çıktık babamızın lütuflarına nankörlük ettik. Onun sözünü ehemmiyetsiz bulduk. Onun essiz inayetlerini mühimsemedik. İste simdilik hepimizde hendege düştük. Savassız kazalara ugradık öldürdük. Kendi aklımıza güvendik fikrimize dayandık ta bu tehlikeye çattık. İnce hastalığa tutulan kendisini nasıl sağlam sanırsa biz de tipki onun gibi kendimizi sağlam sandık hür zannettik.

Fakat gizli illet şimdi meydana çıktı bağlandık avlandıkta ondan sonra kendini gösterdi. Kilavuzun gölgesi Tanriyi anmadan yegdir. Bir kaanat yüzlerce tabak yemekten hayırlıdır. Gören göz üç yüz tane sopadan daha iyidir. Mücevherle tasi ayırt eden gözdür. Hasili dertler içinde acaba dünyada kim bu resim kimin resmi diye araştırmaya koyuldular.

Bir hayli arayip sorduktan sonra bir gün yolda gözü açık bir ihtiyara rastladılar. O bu sirri açti. Duyma yoluyla degil aklina gelen ilham yoluyla bu sirri buldu. Sirlar onun gözünün önünde apaçikti. Dedi ki. Pervin denilen yıldız kümesi de buna haset eder. Bu Çin Padişahinin kizinin resmidir. O, can gibi ana karnindaki çocuk gibi gizlidir. Sarayinda perdeler arkasindadir.

Yanina ne erkek çıkabilir ne kadın. Padişah onu fitnelere ugramamasi için gizlemistir. Padişah onu pek kiskanir. Bulundugu yerin daminin üstünden kus bile uçamaz. Eyvah böyle bir sevdaya düşen gönüle. Hiç kimse böyle sevdaya ugramasin. Bu bilgisizlik tohumunu eken, o öğütleri ehemmiyetsiz ve lüzumsuz gören kisinin layigidir. O kendi tedbirine güvendi, aklimla elbette bir is basaririm dedi.

Halbuki o inayetin bir zerresi bile aklindan dogacak üç yüz ihtiyat tedbirinden daha iyidir. Beyim kendi hileni birak. Tanri inayetine yürü orada öl. Buna sayili hilelerle ulasilma. Sen ölmedikçe fayda yok vesselam.

Buhara'daki o ulu zat kendisinden bir sey isteyenlere çok iyi muamele ederdi. Pek çok sayisiz ihsanlarda bulunur, ta gecelere kadar cömertlik eder, altinlar saçardi. Altinlari kagit parçalarına sarar, öyle verirdi. Hasili dünyada buldukça hep böyle ihsanlar ederdi. Günes gibi tertemiz ay gibiydi. Onlarda Tanri'dan aldıkları aydınlığı halka saçarlardı ya.

Topraga altin bagislayan kimdir günes. Madendeki altin da ondandır yıkık yerlerdeki hazine de. Her sabah yoksullarin bir kismina ihsanda bulunuyordu. Bu suretle hiçbir tayfanin mahrum kalmamasini isterdi. Bir gün dertlilere lütfeder, öbür gün dul kadınlara ihsanda bulunur. Daha öbür gün yoksul Alevilerle okuyup okutmakla ugrasan yoksul fakirlere kerem eder.

Daha öbürüsü gün halkın eli boslarına para verir. Daha öbürüsü günde borçlulara ihsan ederdi. Yalnız bir sarti vardı: kimse agzini açıp bir sey istemeyecekti. Gececegi yolun kenarina bütün yoksullar duvar gibi dizilirler susarlar beklerlerdi. Birisi agiz açti da bir sey istedi mi bir habbe bile alamazdi. Sarti kim susarsa kurtulur hükmüdü kesesi kasesi susamlarindi.

Nasılsa bir gün ihtiyarin biri açim bana zekat ver demisti. Ihtiyari men ettiler. Ama o boyuna söylemekteydi. Halk hayretlere düştü. Sadr-i Cihan babacıgim ne utanmaz ihtiyarsin dedi. Ihtiyar sen benden daha ziyade utanmazsin dedi. Bu cihani yedin yuttun bir de alemle beraber öteki alemin elde etmeye tamah ediyorsun.

Bu sözü duyunca güldü. O ihtiyara bir hayli mal verdi. Adamcagiz bütün mallari yalnız basina alip götürdü. O ihtiyardan baska ondan bir sey isteyen hiçbir kimse ne yarım habbe altin elde etti. Ne bir zerre kumas. Fakihlerin günüydü, bir hoca hirsas geldi feryat ediyordu, bir hayli agladı sizlandı. Fakat çare yoktu her çeşit söz söyledi, hiçbir faydası olmadı. Ertesi günü ayagini eski çapitlarla sardı kötürümlerin arasına karisti. Ayaginın sagına soluna tahtalar bağladı.

Bu suretle kendisini ayagi kırık bir alil göstermek istedi. Padişah onu gördü tanıdı hiçbir sey vermedi. Ertesi gün yüzünü bir keçe parçasıyla örttü. Fakat padişah yine tanıdı agzini açıp bir sey istediği için kusurda bulunmustu ona hiçbir sey vermedi. Yüz türlü hileye başvurdu nihayet aciz kalıp kadınlar gibi çarsafa büründü. Dul kadınların arasına karisip elini gizledi basini egdi öylece durdu.

Fakat padişah yine taniyip sadaka vermedi. Hocanın mahrumiyetten yüregi yandı. Sonunda bir kefenciye gitti dedi ki: beni bir kilime sar yol üstüne koy hiç agzini açma yalnız Sadr-i Cihan'nin buradan geçmesini bekle belki görünce ölü sanırda kefen parası almak üzere bir sey verir. Ne verirse yarısını sana veririm. Kefenci para gözler bir yoksuldu dedigini kabul etti.

Onu bir kilime sarıp yol üstüne koydu. Padişahın yolu oraya düştü. Kilimin üstüne bir miktar altin attı.

Hoca hemen aceleyle kilimden elini çıkarıp altınları aldı. Kefencinin almasına verilen altınları gizlemesine meydan bile bırakmadı. Ölü kilimden elini uzatıp paraları aldıktan sonra basını kilimden çıkardı. Padisaha dedi ki: ey bana kerem kapılarını kapayan bak nasıl aldım gördün ya Sadr-i Cihan doğru dedi.

Aldın ama ölmedikçe kapımdan hiçbir şey koparamadın ya inatçı “ Ölmeden önce ölün” sırrı budur iste çünkü ölümden sonra ganimetler elde edilir. Ey hilebaz Tanrıya karşı ölümden başka hiçbir hüner para etmez bir inayete uğramak yüzlerce çalışıp çabalamadan yegdir. Çalışıp çabalamanın yüzlerce çeşit bozukluğu olabilir. Çalışmada u korku var. o inayet ölüme bağlıdır. Bu yolu güvenilir erler sinadılar ama ölümden onun inayeti olmadıkça gelip çatmaz. Aman sen ,sen ol inayete sığınmadan hiçbir yerde durma. Inayet bu koca yılan zümrüttür. Yılan zümrüdü görmedikçe kör olur mu hiç?

Bir gece bir kösenin yolu bir topluluğa düştü. Orada oturdular konakladılar. O seçilmiş topluluk söze sohbe koyuldu. Aksam oldu hatta gecenin de üçte biri geçti. Bekçinin korkusundan o iki delikanlı o bekar odasında kaldılar orada uyudular. Kösenin sakalında dört kil vardı. Fakat yüzü ayın on dördüne benziyordu adeta. Delikanlı çirkindi arka tarafına tam yirmi tane kerpiç yığdı.

Bekarlardan bir oğlancı gece vakti kalabalığın içinden kalktı. Yavaş, yavaş yürüdü. İstahli bir halde oğlanın yanına gelip kerpiçleri bir tarafa koydu. Çocuğa elini uzatınca çocuk yerinde sıçradı. Hey dedi A köpeğe tapan kimsin sen? Bu otuz kerpiç neye buradan aldın? Herif dedi ki: sen ne için o otuz kerpiç yığdın? Oğlan dedi ki: Hastayım zayıfım. Yataarken ihtiyata riayet ettim.

Herif hastaysan, hastalıktan hararetlendiysen neden hasta haneye gitmedin? Yahut bir esirgeyici hekimin evine varmadın? Gitseydin hastalıktan kurtulurdun. Çocuk dedi ki: ben de bilmem nereye gideyim? Nereye gidersem bir derde uğruyorum. Senin gibi bir zindik bir pis bir dinsiz herif basucuma yirtici canavar gibi gelip dikiliyor. Ey iyi bir yer olan tekkede bile bir an olsun aman bulmadım.

Bir avuç bulgur asiyla geçinmeye çalışan derviş, gözlerinden meni akarak elleriyle hayalarını sikarak bana yüz tuttu. Namuslu oldun mu gizli, gizli bakar aletleriyle oynarlar. Tekke böyle olursa artık halkın pazarı esek sürüsü ve hamların divanı nasıl olur? Var kıyas et. Esek, nerede namus ve takva nerede? Esek korkmayı ürkmeyi ne bilir? Akil kadının da emniyet ve adaletini diler, erkeğin de. Fakat akıl nerede?

Tutar bu sefer de kadınlara kaçarsam Yusuf gibi sinamalara fitnelere düşerim. Yusuf kadın yüzünden zindana düştü, sıkıntılara uğradı. O bile böyle olursa artık ben elli kere daragacına çekilirim. Kadınlar bilgisizliklerinden bana saldırdılar. Erkekler canıma kastederler. Hasılı ne kadınlardan kurulabiliyorum ne erkeklerden. Ne yapayım bilmem?

Ne bunlardanim ben, ne onlardan! Ondan sonra oğlan, köseye baktı, dedi ki: o çenesinden o iki killa dertten kurtuldu gitti. Kerpiçten de kurtuldu, kerpiç kavgasından da hatta senin gibi bir kahpe oğlu çirkin kart oğlanın saldirisından da. Gösteris için olsun çenede bulunan kaç dört kil, adamın arkasına çepeçevre yigilan otuz kerpiçten hayirlidir. Tanrı inayetinin bir zerresi itaat ve ibadetinden yegdir.

Çünkü şeytan itaat kerpicini alır, hatta iki yüz tuğla olsa yine kapar, kendine yol açar. Her yanın kerpiçle dolu olsa yine o kerpiçler senin tarafından konmustur. Fakat o iki üç, kil Tanrı verisidir. Hakikatte o kılaların her biri bir dağdır. Çünkü o, padisahının bir aman fermanıdır. Sen bir kapiya yüzlerce kilit vursan bir sersem gelir, hepsini de söker çıkarır. Fakat bir sahne herhangi bir kapiyi mumla kapatsa erler, babayigitler bile ona yaklasamaz, yürekleri oynar. Tanrı inayeti olan o iki üç kil kötülüklerle arana girer, dağ kesilir yüzlerde görünen nura benzer.

Ey iyi yaratılışlı adam kerpiç komaya kalkışma, fakat çirkin şeytandan da emin olarak uyuma. Yürü tanrı kereminden iki tanecik kil elde et de ondan sonra gam yeme emin olarak uyu! Bilgili adamın uykusu ibadetten yegdir. Hele insani gaffletten uyandıran bilgi olursa. Yüzme bilenin hareketsiz durması aceminin

elle ayakla savasmasından iyidir.

Acemi elini ayagini oynatir durur, fakat bogulur. Yüzme bilense denizdeki dalgıç gibi yüzer durur. Bilgi uçsuz bucaksız ve kıyısız bir denizdir. Bilgi dileyenin ömrü binlerce yıl olsa yine arastirmadan vazgeçmez, bir türlü doymaz. Tanrı elçisi hadisinde “ İste iki tane haris ki hiç doymazlar” dedi.

“ Dünyayı ve dünyanın satafatını dileyenle bilgi etmek isteyen” dedi. Bu ayırmaya dikkat edilirse buradaki bilginin dünya bilgisinden baska oldugu anlasilir babacigim. dünyadan baska ne olabilir? Ahret. Seni buradan ayıran, sana kılavuzluk eden!

Derde ugrayan o üç Sehzade birbirlerine döndüler. Her üçünün de zahmeti birdi, derdi bir elemi bir. Her üçü aynı düşüncedydi aynı sevdaya düsmüstü. Her üçü aynı derde ugramis aynı hastaliga tutulmustu. Sükut içindeydiler. Fakat üçü de aynı tehlikeye düsmüstü. Sözde de her birinin delili birdi. Bir müddet hepsi gözyasi döktüler, musibet sofrasının basında kanlar saçtılar. Bir zaman her üçü de gönül atesiyle yandılar, buhurdan gibi sıcak soluklar aldılar.

Büyük kardeleri dedi ki. Ey hayirli kardesler biz baskasına er gibi öğütler vermez miydik? Adamlarımızdan biri bize dertten yoksulluktan, korkudan yer deprenmesinden sikayet edince sikintidan az agla sizla. Sabret, sabir ferahligin anahtari derdik ya1 simdi bu sabir anahtari ne oldu? O türe bozuldu mu sasilacak sey! Savas zamanında ates içinde bile altın gibi hoşça gül diyen biz degil miydik? Savasin o dar zamanında asker benziniz saramasin demez miydik?

Atların adam kellerinden baska basacak bir yer bulamadigi zamanlarda ordumuzu hay haylar la mizrak gibi kahredici bir halde saldirin diye tesvik etmez miydik? Bütün aleme sabredin der; sabir gönlün ve göğsün isigidir diye öğüt verirdik ya. Simdi nöbet bizde. Neden sersem oluyor, çirkin karılar gibi neden çarsafa bürünüyoruz? Ey gönül herkesi hararetlendirdin ya hadi bakalim simdi sen harareten kendiliginden utan.

Ey dil herkese öğür verirdin ya iste simdi sana nöbet geldi neden sustun? Ey akil nerede o sekerler çigneyen öğütün? Senin çagin simdi. O hay ,hay in ne oldu?ey gönülden yüzlerce tesvisi gideren simdi senin nöbetin hadi oynat sakalini! Kahpelik eder de simdi sakalini oynatmazsan bundan önce de sakalina gülmüs olursun. Baskalarına öğüt verme vaktinde hay, hay is basa düşünce karılar gibi vay, vay ha! Baskalarının derdine dermen oluyordun ya; simdi dert sana konuk oldu fakat susuverdin.

Askere bagirir çağirir orduyu tesvik ederdin hani. Neden sesin kisildi, nutkun tutuldu? Kendine de bagirsana. Aklınla elli yıldır ördüğün kumastan bir zibin yap da giyin bakalim! Dostların kulakları sesinden hoslanıyordu. Elini çıkar da simdi kulagini çek! Daima bastın kendini kuyruk yap da ayagini elini sakalini biyigini az kaybet. Su dösenmiş yeryüzünde simdi oyun senin. Kendini bos bir hale getir de neselen!

Bir padisah mecliste oturmuş sarap içip sarhos olmustu. Kapının önünden bir fakih geçiyordu. Sunu meclise getirin laal renkli sarabi sunun suna diye emretti. Hocayı ister istemez meclise getirdiler. Mecliste zehir gibi, yılan gibi eksi bir suratla somurtup oturdu. Padişah sarap sundu. Hoca kızdı kabul etmedi. Padişahın da yüz çevirdi sakiden de. Ben ömrümde sarap içmedim.

Halis zehir, bence saraptan daha hos. Kendinize gelin bana sarap yerine zehir verin içip öleyim de kendimden de kurtulayım, sizden de dedi. Sarap içmeden gürültüye basladı. Mecliste ölüm gibi canavar gibi bir hal aldı. Nefis ehliyle su balçığa kapılmış olanlar gibi hani. Onlar gönül ehliyle oturdular mi bu hale gelirler iste. Tanrı kendi haslarına gizlilik aleminde hürlerin içtikleri saraptan sunarlar ama duygu o, sarabin sözünden baska bir sey duymaz.

Hakikati görmeyenler onların irsadından yüz çevirirler. Çünkü gözle onların ihsanını göremez.

Kulaklarından bogalarına bir yol olsaydı onların öğütleri gönüllerine tesir ederdi. Fakat bu çeşit adam bastanbasa atestir, nur değil. Yakıcı atese de ancak kabuklar atılır. İç kabuktan çıktı. Kabuktan ibaret olan söz, kaybolup gitti. Mide hiç kabuktan kizisir, gelisir mi? Cehennem atesi ancak kabuğu yakar. atesin içle hiçbir isı yoktur. Atesi içe yalim verirse mutlaka bil ki onu pisirmek içindir, yakmak için değil.

Tanrı hüküm ve hikmet sahibi oldukça bu kaide daimidir. Geçmiş zamanda da böyledir. Gelecek zamanda da. Latif iç, hatta kabuklar bile onun tarafından yarlıganırken artık nasıl olur da içi yakar? uzaktır ondan bu. Hatta inayet eder de bu inayeti yüzünden basına vurursa bile ona bir istah verir, o kırmızı sarabı içirir. Basına vurmazsa o hoca gibi onun agzını bağlar.

Sarap da içirmez, bu padisahların meclisine de sokmaz. Padişah sakiye dedi ki: Ey izi kutlu ne susuyorsun? Hadi onu hoş bir hale getir, neselendir. Her akılda gizli bir hükmeden vardır, kimi dilerse hileyle bastan çıkarır. Doğu güneşi de onun alemini aydınlatması da tutsaklar gibi onun zincirine bağlanmıştır. Dimagina yarım afsun okuduğu zaman feleği çarha getirir döndürür.

Bir akli tesiri altına alan başka bir akıl ondan kudret bulmuştur, tavla ustası odur. Saki hocanın basına birkaç sille vurdu al deyip sarap kadehini sundu. Zavallı hoca sille korkusundan kadehi alıp içti. İçince de sarhos oldu, neselendi, bağ gibi gülmeye başladı. Nedimlige alaya latifeye koyuldu. Aslanı ile tutacak bir hale geldi. nesesinde parmacıklarını sakırdatmaya başladı. Sonra su dökmek için ayak yoluna gitti.

Ayak yolunda ay gibi bir halayık vardı. Padişahın cariyelerinden olan bu kız pek güzeldi. Onu görünce agzi açık kaldı. Akli gitti halayığa saldırmaya kalktı. Ömrünce bekardı istiyak halindeydi. Şimdi bir de sarhos olmuştur. Hemen halayığa el attı. Halayık çirpinmeye başladı, narayı attı. Fakat hiçbir çaresi olmadı. Kadın buluşma zamanında erkeğin elinde ekmekçinin elindeki hamura döner.

Onu gah yumusaklıkla gah sert bir halde yogurur durur, elinin altında ondan çak, çak diye sesler çıkar. Gah onu uzatır, tahta üstünde yassı bir hale getirir. Gah bir araya toplar. Gah su döker, gah tuz eker. Gah tandıra yayar, atesle onu mehenge vurur. İstekli ve istenen bu çeşit dütölüp bükölür, alt olan ve üst gelen, bu oyundadır iste.

Bu oyun yalnız kocayla kari arasında olmaz. Her asıkla her sevgili de bu oyunu oynar. Evveli olmayanla sonradan olanın varlıkla var olup suret kabul edenin Vise ve Ramin gibi bükölüp ezilmesi farzdır. Fakat her birinin oyunu başka bir çeşittir. Her birinin ezilip bükölmesi başka bir hünerdendir. Kocayla kariyi ey koca karını kötü tutma, hoş tut demek için örnek olarak söyledim.

Gerdek gecesi yenge onun elini tutup hoş bir emanet olarak senin eline vermedi mi? Ey güvenilir kişi sen iyi kötü ne yaparsan Tanrı da sana onu yapar. Hasılı o hoca ayakyolunda sarhosluktan halayığa saldırdı. Ne namusu kaldı, ne zahitliği! O huriden dogmuş güzelin üstüne atıldı. Atesi o pamuğa düştü. Can, cana ulaştı bedenler dütölüp bükölmeye başladı. İkisi de başları kesilmiş iki kus gibi çirpiniyorlardı.

Hocanın gönlünde ne sarap meclisi ne padişah n aslan, ne haya ne din ne ürkeklik ne de can korkusu kaldı. Gözü kızdı bir şey görmez oldu. Burada zaten ne Hasan görünür göze, ne Hüseyin! Hocanın meclise dönmesi gecikti. Padişahın bekleyisi de haddi astı. Ne oluyor bir göreyim diye gitti. Oradaki kıyamet alametini gördü. Hoca korkusundan hemen sıçrayıp meclise gitti, ates gibi derhal sarap kadehini kaptı.

Padişah cehennem gibi kızmış gazaba gelmişti. O kötü isı isleyen hocanın da kızın da kanına susamıştı. Fakih padişahi hiddetli gazaplı görünce kötü bir hale düştü zehir kadehi gibi aci ve kanlı bir hale geldi. sakiye yahu acele et dedi., neye öyle serssem, serssem oturuyorsun? Çabuk padişahi neselendir. Padişah gülümsedi ey ulu er dedi, hoşlandım, o kız senin olsun!

Ben padisahim benim isim adalettir, lütuftur. Ne yersem cömertliğim, sevgiliyi de onu verir. Tatlı, tatlı içemediğim şeyi nasıl olur da sevgiliye verir, ona azık olarak sunarım? Ben kendi hususi soframda ne yersem kullarıma da onu yediririm. Pismis olsun ham olsun. Ne yemek yersem kölelerime onu yedirir, onları o yemekle beslerim. Kürkten atlastan ne giyersem kölelerime onu yedirir, onları yemekle beslerim. Kürkten atlastan ne giyersem kölelerime de onu giydiririm. Onlara köhne elbiseler giydirmem. Hüner sahibi Peygamberden utanırım. O “ Hizmetçinize siz ne giyiyorsanız onu giydirin” dedi.

Mustafa evladi olan ümmetine “ Elinizin altındakilere yediginiz şeyden yedin” diye vasiyette bulunmuştu. Baskalarını hoş bir hale getirdin, sabırla çevikleştirdin, sabra tesvik ettin. Şimdi erlik göster de kendini de hoş bir hale getir. Sabir düşüncesine dalan aklını kendine kılavuz et. Sabir kılavuzu sana kanat olursa canın ars ve kürsünün ta yücesine çıkar. Mustafa'ya bak, sabri Burak edindi de bu Burak onu göklere çekti, çıkardı.

Bu sözleri söyleyip derhal yürüdüler. İste dostum ne olduysa da o vakit odu. Sabri seçtiler doğrulardan oldular. Ondaki Çin şehirlerine doğru yürüdüler. Analarını babalarını bıraktılar ülkelerini terk ettiler. O gizli sevgilinin yolunu tuttular. İbrahim Edhem gibi ask onları tahtlarından etti. Etsiz ayaksız ve yoksul bir hale düştüler. Yahut sanki bir sarhos. İbrahim Peygamber gibi kendisine atese attı. Yahut da ulu Tanrı'nin sabirli kulu İsmail kendilerini aska kurban ettiler, onun hançerine boyun verdiler.

Ask İmriülkays'ın dudakları kurummuş susuz bir halde Arap ülkesinden geçti. Nihayet Tebuk'e geldi, orada kerpiç ameleliği yaptı. Padişaha, Arap padişahlarından İmriülkays, bu diyara kazanç elde etmeye geldi. Aska av oldu, kerpiç ameleliği yapıyor dediler. Padişah kalktı, gece vakti onun huzuruna gitti. Dedi ki: Ey güzel yüzlü padişah! Sen zamanın Yusuf'usun. İki ülkede sehiler ve güzellik bakımından bütün yüceliğiyle sana ram oldu.

Erlere kilicinin yüzünden sana kul oldular; kadınlar bulutsuz bir aya benzeyen yüzüne köle kesildiler. Bizim yanımızda konakla da devlet ve ikbale eriselim. Canımız senin visalınla yüzlerce defa tazelenir. Ben de senin kulunum ülkem ve saltanatım da. Ey bunca saltanata tenezzül etmeyen! Böyle bir hayli hikmetler söyledi. İmriülkays öylece susup duruyordu. Birdenbire sırrının yüzündeki örtüyü kaldırdı.

Kulagina eğilip ask ve derde it ne söylediyse söyledi. Kendi gibi onu da bastan çıkardı. Tebuk padişahi da onun elinin tuttu, onunla dost oldu. O da onun gibi tahttan, kemerden bezdi. Bu iki padişah, uzak, uzak ülkelerin yolunu tuttular. Ask zaten bu suçu bir kere yapmamıştır ki. Ask büyüklere baldır, çocuklara süt. O her gemiye yüklenen ve geminin ağırlığından fazla olduğu için batmasına sebep olan son yüküdür.

Bu ikisinden başka daha nice sayısız padişahları ask saltanatlarından, ülkelerinden etmiştir. Bu üç şehzadenin canı da Çin ülkesinin etrafında kuslar gibi tane devsirmeye başladı. Ağzlarını açıp sırlarını söylemeye kudretleri yoktu. Çünkü içlerindeki sır, pek mühim ve pek tehlikeli bir sirdi. O anda yüz binlerce bas bir pulaydı. Kızgın ask okunu yayına koymuş, yayını kurmuştu. Askın okunu yayına koymuş, yayını kurmuştu.

Askın hosnutluk zamanında kızgın değilken bile her an öyle zalim bir huyu vardı ki. Bu hosnutluk zamanında kızgınlık değilken bile her an, öyle zalim bir huyu vardır ki. Bu hosnut olduğu zamanda böyle. Artık kızgın olunca neler yapmaz? Ben ne söyleyeyim? Fakat can yaylası, bu askın öldürdüğü, bu ask kilicinin kestigi aslana feda olsun. Bu çeşit öldürülme binlerce hayattan iyidir.

Saltanatlar bile böyle kulluğa kurban olsun! Şehzadeler yüzlerce korkuyla yüzlerce çekinmeyle sırlarını kinaye yollu hafif, hafif birbirlerine söylüyorlardı. Sırlara Tanrı'dan başka mahrem yoktur. Ah'a ancak gökyüzü hemdemdir. Birbirlerine bir şey bildirirken aralarında kendilerine ait istilahlar vardı. Alelade halk da bu kuldilinin bir kısmını bellemistir de satafatlar satmışlar, ululuklar etmeye kalkışmışlardır.

Fakat onların sözü kusların seslerinin suretinden ibarettir. Ham kisi kusların ahvalinden gafildir. Nerede bir Süleyman ki kUSDilini anlasın. Seytan da saltanat sürer ama Süleyman degildir ki. Seytan Süleyman'a benzer tahta oturur, hile bilgisi vardır, fakat “ Biz ona kUSDilini öğrettik” sirrına mazhar degildir ki. Süleyman, Tanrı'dan mustuluklara nail olmuştur da bu yüzden “ Biz ona kUSDili öğrettik” sirrına erismisti.

Sen “ Min Ledün” kuslarını görmemissin. Artık o hava kuslarına bak da onlardan anla. Simurgların yeri, Kaf dağıdır. Her haya1 oraya el atamaz. Ancak o birleşmeyi gören hayal o makami görür. Gördükten sonra da yine araya ayrılık düşer. Fakat işi tamamiyle kesen ayrılık degildir bu. Bu iş, bu makam her türlü ayrılıktan emindir. Ruha mensup olan o kalibin baki kalması için güneş bir an kendisini kardan çeker.

Sen onlardan kendi canın için bir düzenlik ara. Onların sözlerinden istilah çalmaya kalkışma. Zeliha' da çörekotundan öd ağacına kadar her şeyin adını Yusuf takmisti. Onun adını gizli bir surette yazmış, mahremlerine o sirri bildirmisti. Mum atesten yumuşadı dese bu söz, o seveli bize alisti, sevdalandı demekti. Ay doğdu, bakın dese yahut söğüt ağacı yaserdi diye bir söz söylese.

Yapraklar ne güzel oynamakta çörekotu ne hoş yapıyor. Gül bülbülle sirrini söyledi padisah sevgilisine işi söyledi. Bahtimiz ne kutlu yaygıları döseyin, saka su getirdi güneş doğdu. Dün gece bir tencere kaynattılar içindekiler güzelce pisti, helmelendi. Ekmekler tuzsuz felek aksine dönmede. Basım ağrıyor basımın ağrısı geçti gibi bir şey söylese hep başka şey kastederdi.

Birini övse onu över birinden şikayetlense onun ayrılığını anlatmış olurdu. Yüz binlerce ad söylese maksadı, dileği hep Yusuf'tu. Acıkırsa onun adını söylerdi. Tok olursa onunla duyar, onun kadehinden sarhos olurdu. Susuzluğu onun adıyla geçerdi. Batını serbeti onun adiydi. Derdi oldu mu onun yüce adıyla derhal derdi yatırdı. Hatta kis vakti sevgilisinin adı ona kırk kesilirdi.

Sevda aleminde sevgilisinin adı bu işi işler işte. Asagilik kisiler de her an o temiz adı anar ama bu tesir görülmez çünkü onlarda ask yoktur. İsa onun adıyla mucizeler yaptı. Ne mucize gördüyse onun adıyla gösterdi. Bir can Hakk'a ulaştı mı onun zikri, bunun zikridir. Bunun zikri onun zikri. Böyle can kendinden bosalır, sevgilisinin askıyla dolar. Testide ne varsa disına o sizar.

Gülme vuslat safranının kokusunu verir, ağlama uzaklık soğanının kokusunu. Halbuki bunların her birinin gönlünde yüzlerce murat var. bu ask ve sevgi mezhebi degildir. Gündüze nasıl güneş lazımsa aska da sevgili lazim. Güneş o yüze nikap gibidir. Nikapla sevgilinin yüzünü fark edemeyen, güneşe tapar. Ondan el çek. Asikin günü de odur, rizki da.

Asikin günü de odur, rizki da. Asikin gönlü de odur, gönlünün yanısı da. Balıklara ekmek de sudur su da. Elbise de sudur, ilaç da, uyku da. Asik çocuğa benzer. Mememden süt emer durur. O iki alemde de süttten başka bir şey bilmez. Fakat su da var ki çocuk süttü hem bilir, hem bilmez. Bu tarafta tedbirin yeri yoktur. Bu define bildiren kitap, açanı da açılani da bulsun, define sahibi de defineye de nail olsun diye ruhu hayretlere düşürmüştür.

Ruh bu yürüyüşte hayran olmaz. Hayret söyle dursun defineyi bi bildiren kitabı elde eden ruh deniz kesilir sel ve ırmak degil. Bulduğunu buldu mu kendisi kaybolur. Bir sel gibi denize gark olur gider. Tohum yok oldu da ondan sonra bitti, incir haline geldi. "“Ben de sen ölmeyince altın vermedim ya” sözü budur işte.

Büyük kardeşleri dedi ki: Kardeşlerim beklemeden canım agzıma geldi. artık bir şeye aldiris etmiyorum sabrim kalmadı. Bu sabir beni adeta atese attı. Sabretmeden takatim tak oldu. Basıma gelen şey asıklara ibret kesildi. Ayrılık yüzünden canıma doydum. Ayrılıkta yaşamak münafıklıktır. Ayrılığın derdi, niceye bir beni öldürecek kes basımı da ask, bana bir bas bağışlasın.

Dinim askla yaşamaktır. Bu canla bu başla diri kalmak bunlarla yaşamak benim için ayıptır, ardır. Kılıç

asikin canından tozu topragi iler süpürür. Çünkü kiliç, suçlari kökünden mahveder. Ey güzel ömürlerdir” Hayatim ölümümdendir” diye asikinın davulunu dövüp durmaktayım. Beden tozu kalktı mi ayım parlar. Can ayım saf bir hava bulur. Can su kusu olduğunu dava etmede. Artık bela tufanından feryat eder mi hiç?

Gemi parçalanmış kaza ne gam? Onun gemisi suya ayak basıvermektir. Canım ve bedenim bu dava ile dirildi. Artık ben bu davadan nasıl vazgeçer, nasıl sukut edebilirim? Rüya görürüm ama uykuda değil. Dava edip duruyorum ama yalancı değilim. Yüz kere kellemi kessen mum gibiyim ben. Daha ziyade aydınlanır, etrafı daha aydınlık bir hale getiririm. Ates önden arttan bütün harmanı sarsa gece yolcularına ayın harmanı kafidir.

Yusuflu kardeşlerinin hilesi Yakub peygamberden gizledi. Onu hileyle gizlediler. Fakat gömlek nihayet gammazlıkta bulundu. İki küçük kardeşi büyük kardeşlerine öğütlerde bulundular. Dediler ki. Düseceğin tehlikelerden bihaber olma. Kendine gel, yaralarımıza tuz ekme. Babayigitlik taslayıp yahut şüpheye düşüp bu zehri içmeye kalkışma. Her şeyden haberdar olan bir şeyin tedbirine uymadıkça kalb gözün açık olmadığı halde nasıl yol gidebilirsin? Vay o kusa ki kanadı bitmeden yücelere uçmaya kalkışır da tehlikeye düşer. İnsana kol kanat akıldır. Adamın akli olmazsa kendisine başka bir akli kılavuz etmesi gerektir. Ya üstün ol ya üstünlüğü ara.

Ya görüş sahibi ol yahut bir görüş sahibi ara. Akil anahtarı olmaksızın bu kapıyı açmaya kalkışmak beyhudedir doğru değildir açılmaz. Heva ve heves yüzünden bütün bir alemi tuzaga tutulmuş gör. İlaç rengindeki yaralara karmış bil. Yılan ölüm gibi göğsünün üstüne dayanıp ayaga kalkmış ağzına da kus avlamak için büyük bir yaprak almıştır.

Otlar arasında o da bir ot gibi boy vermiştir. Kus onu bir dal sanır yemek için yaprağın üstüne oturdu mu yılanın ve ölümün ağzına düşer. Bir timsah ağzını açar dişlerinin çevresinde uzun, uzun kurtlar vardır. Yediginin artığından dişlerinin arasında kalanlar kurtlanır. Dişlerinin çevresinde kurtlar peydahlanır. Kuscagızlar kurtları o rizki görüp o tabutu otlak sanırlar.

Ağzi ansızın kuslarla doldu mu derhal nefesini çeker ağzını kapar. Bu ekmeklerle azıklarla dolu olan alemi o timsahın açılmış ağzı bil ey rizik kazanan kurt ve yeme derdine düşüp zaman timsahının hilesinden emin olma. Tilki toprağın altına yayılır toprağın üstünde de hileli tohumlar vardır. Nihayet bir karga gaflette bulunur oraya gelir konar. O hilebaz da derhal onun ayagını yakalıyı verir.

Hayvanlar da yüz binlerce hile varken artık hayvanlardan daha üstün olanda ne hileler bulunur? Zeynel-abidin gibi elinde bir Kuran, fakat yeminde kahredici bir hançer! Sana gelerek efendim der. Fakat gönlümde büyülerle hilelerle dolu bir Babil var. öldürücü zehrin görünüsü baldır süttür. Kendine gel de haberdar bir pirin sohbeti olmadıkça yürüme. Heva ve heves lezzetlerinin hepsi hiledir, riyadır.

Her lezzet etrafı karanlıklarla çevrilmiş simsek isigina benzer. Derhal gelip geçen simsek nuru, yalan ve geçici bir şeydir. Çevresinde karanlıklar var, yolunsa uzaktır senin. Onun isigiyle ne bir kitap okuyabilirsin, ne bir konaga at sürebilirsin. Yalnız simsek isigina kapıldığının suçu olarak doğu nurları senden yüz çevirir. Kılavuz olmadıkça simsek isigi seni geceleyin mil, mil karanlık bir çukura çeker. Gah, daga düşersin, gah dereye.

Gah bu yana düşersin, gah o yana. Ey mevki arayan, zaten kılavuzu görmezsin. Hatta görsen bile ondan yüz çevirirsin. Ben bu yolda almış mil yol yürüdüğüm halde bu kılavuz hala bana sapık diyor. Bu sasilacak adamın sözüne kulak asarsam yola yeni bastan başlamam lazım. Halbuki ben bu yolda ömrümü harc ettim. Ne olursa olsun artık git oradan dersin.

Evet yol yürüdüm ama simsege benzeyen zannınca. O astığın yolun onda birini doguya benzeyen vahyin

izine uy da yürü. “Zan, dogruyu bilmez” ayetini okudugun halde öyle bir simsege uydun da dogudan kaldin ha. A köhne adam, ya bizim gemimize gir, yahut o gemiyi bizim gemiye bagla. Fakat bu söz söylenince duyan der ki: bu ululugu nasil birakayim, kör gibi sana uyup nasil gideyim?

Körün kilavuzla gitmesi elbette daha iyidir. Çünkü bundan insana bir ayip gelirse, öbüründen yüz ayip gelir. Pireden adeta akrebe kaçmada, bir islakliktan kaçip denize dalmadasin sen babanin cefalarından kaçip oglancilarin, kötülüklerin, pisliklerin arasina kaçiyorsun. Yusuf gibi bir iç sikintisi yüzünden gezelim, oynayalim deyip gidiyor, bir kuyuya düşüyorsun. Bu gezinti yüzünden onun gibi kuyuya düşüyorsun ama nerede onun gibi sana yar olacak Tanri inayeti?

Yusuf, o gezintiye babasından izin almadan gitseydi mahsere kadar kuyudan çıkamazdi. Babasi, gönlü olsun diye ona izin verdi. Dedi ki: Mademki gönlün gezmeye akmada. Hadi hayra karsi. Hangi kör olursa olsun bir Mesih'ten bas çekerse o çiftçasına dogru yoldan kalir. Görse de gözünün isiklanmasi mümkündür. Fakat bu çekinmesi yüzünden büsbütün körlesip kaldi.

Isa ona gel der, bana saril. Ey kör, o yüce sürme bendedir. Körsen bile benim mucizemle aydinliga ulasir, can Yusuf'unun gömlegine nail olursun. Sana o siniklikten sonra gelen ululukta devlet vardir. O devlet sana yol gösterir. Eli ayagi olmayan devleti terk et a kart esek, terk et! Pirden baska üstat ve basbug olmasin. Fakat yas bakımından pir degil, dogru yol piri.

Karanliga tapan, pirin emri altina girdi mi aydinligi görür. Sart teslim olmaktan ibarettir. Uzun ise girismek degil. Sapiklikta kosup yelmenin faydasi yoktur. Ben bundan böyle esir yolunu aramam. Pir ararim, pir ararim, pir! Göklerin merdiveni pirdir, ok nereden firlar, havalanir? Yaydan. O agir gövdeli Nemrut, Ibrahim'in yüzünden gerkes kusiyle beraber göklere sefer etmedi mi? Bir hayli yücelere çıktı ama herkes bu gökten yukariya çıkamaz ki. Ibrahim ona dedi ki: Ey yolcu er, adamin ben olursam, bana uyarsan, bu sana daha iyidir.

Yücelere çıkmak için beni merdiven edinirsen uçmaksizin gökyüzüne çıkarsin. Hani gönlün ekmeksiz, aziksiz simsek gibi batidan da doguya dek gidisi gibi. Hani gün battiktan sonra insanlarin duygularinin geceleyin uykuda sehirleri gezip tozdugu gibi. Hani arifin oturup durdugu halde gizli bir yoldan yüzlerce aleme gittigi gibi. Böyle gidis mümkün degilse o ilden gelen bu haberler, kimden geliyor öyleyse?

Bu haberlerde bu dosdogru rivayetlerde yüz binlerce pir ittifak etmistir. Bu kaynaklarda, öyle zanla kurulmus bilgilerde oldugu gibi türlü, türlü degil bir tane bile aykiri sey yoktur. O arayis karanlik gecede kible arayisina benzer. Buysa öyle bir haldir ki gün ortasi Kabe de iste orada durup durmada. Kalk ey Nemrut adamlari kanat edin. Bu gerkesler, sana merdiven olmaz. Ey zayif adam, cüzi akil gerekese benzer, o daima les yer de öyle uçar.

Abdal'larin akliysa Cebrail'in kanadi gibidir. Mil ,mil yol alir ta sidre gölgesine uçar. ben padisahin doganiyim. Güzelim izim kurtlu, ben lese aldiris bile etmem, gerkes degilim ben. Gergesi birak, senin adamin ben olayim. Benim bir kanadim yüzlerce gerkesten iyidir. Niceye bir körce at kosturup duracaksın? Sanat için de usta gerek kazanç için de. Kendini Çin ülkesinde rezil etme. Bir akilli er, ara, ondan ayrilma. O zamanin Eflatunu ne derse ona uy.

Kendine gel, heva ve hevesi birak, onun dilegince hareket et. Çin ülkesinde herkes inanarak ve kuvvetle padisahimiz, anadan dogmamistir; onun hiçbir oglu yoktur. Hatta bir kadini bile kendisine yaklastirmamistir der. Padisahlar hakkında oglu kizi vardir diyen, boynunu keskin kilica es etmistir. Padisahsa madem ki der; bu sözü söyledin karim oldugunu ispat et; kizim oldugunu ispat ettin mi keskin kilicimden emin olursun. Yahut da süphe etme ki senin boynunu keserim. Canından hirkani çeker çıkaririm! Ey yalan dolu sözler söyleyen sen hiçbir suretle basini kiliçtan kurtaramazsin. Ey bilgisizlikten batil sözler söyleyip duran! Kesik baslarla dolu olan hendeği gör.

Bu gürültü yüzünden dibinden ta agzina kadar kesik baslarla doludur bu hendek. Bu basların sahipleri hep bu ise giristiler bu dava yüzünden baslarını verdiler. Kendine gel de ibret gözünü aç, bunları gör, böyle bir davaya girmeye kalkışma. Kardeş sen bu ise giristin ama ömrümüzü bize zehir edeceksin. Birisi körlükle ve bilmeden yüzyıl yürürse o astığı yol, yoldan sayılmaz. Silahsız savasa gitme. Korkusuzlar gibi tehlikeye atılma.

Kardeşleri bu sözler söylediler ama o sabırsız sehzade dedi ki: Bana bu sözlerden nefret geliyor. Göğüs atesle dolu bir mangala benziyor. Ekin kemale geldi artık orak zamanı. Gönülde bir sabır vardı, şimdi o da kalmadı. Sabrın yerine ask gelip oturdu. Askın doğduğu gece sabrım öldü. O ölüp gitti. Tanrı sizlere ömür versin. Ey söz dinleyen ben söz söylemeden de geçtim dinlemeden de. Artık soguk demir dövmeye kalkışma.

Hey gidi hey. Ben bas aşağı gelmişim, ayakımı bırak benim. Nerede benim bedenimin cüzlerinde bir akıllı fikir? Ben deveyim gücüm yettikçe yük çekerim. Düştüm mü kesilmem daha yeg. Kesik baslarla dolu yüzlerce hendek olsa benim derdime karşı ancak bir eglencedir bu. Artık ben heva ve heves davulunu korkumdan kilim altında çalmayacağım. Ben artık sahraya bayrak diyeceğim ya basımı vereceğim, ya sevgiliyi göreceğim. O sarabi içmeye layık olmayan bogazın kılıçlarla hançerlerle kesilmesi daha iyi.

Onun vuslatıyla aydınlanmayan gözün ağarması kör olması daha yeg. Onun sırrına mahrem olmayan kulagi kökünden kopar. O basta hoş görünmez. O cömertliğe sahip olmayan elin kasap satiriyle kırılması daha hoş. Onun yürüyüşüne can vermeyen, onun nerkis bahçesine canla basla gitmeyen ayak yok mu? O çeşit ayagin bukagiya vurulması daha doğrudur. O çeşit ayak nihayet basa dert olur.

Ya bu yolda muradima erisirim, yahut dogan gibi o yoldan döner yine yurduma gelirim. Belki muradima erismem sefere bağlıdır. Seferde bulamaz isem belki de oturduğum yerde bulurum. Sevgiliyi öyle bir arayayım ki onu aramaya lüzum olmadığını bilinceye kadar bu aramadan vazgeçmeyeyim. Zamanenin çevresinde dönüp dolasmadıkça o beraberlik kulagima girer mi benim?

Uzun ve uzak yerlere düşmeden bu beraberlik sırrını nasıl anlayabilirim? Tanrı kullarıyla beraber olduğunu anlattı, sonra da bu sırrı gönülün aksetsin, bununla kanaat etmesin, bu sırrı araştırın diye gönülü mühürledi. Gönül seferlere düştü yollar astı. Ondan sonra gönüldeki mührü açtı. Hesaptaki iki yanlış gibi hani. O iki yanlıştan sonra hesap aydınlanır, doğrulur ya, tıpkı onun gibi.

Fakat seferden sonra der ki: bu beraberliği bilseydim hiç onu arar mıydım? İyi ama onu anlamak sefere bağlıdır. O anlayış keskin fikirlerle elde edilmez ki. Hani şeyhin borcunun verilmesi de o çocuğun ağlamasına bağlıydı ya. Helvacı çocuk zari, zari ağladı da o ulular şeyhinin borcunu ödediler. Bu manevi hikaye bundan önce "Mesnevi" içinde söylendi. Ondan başka bir yerden tamah etmesin iye bir yerden gönlüne bir korkudur düşer.

Fakat bu tamaha bir başka fayda verir; o muradin başka bir kimseden meydana gelir. Ey birere sıkıca bağlanan maksadını oradan uman ö yüce ağaçtan meyve elde edeyim diyen! O maksadın oradan olmaz da Tanrı onu başka bir yerden verir. Peki o şeyi sana umduğun taraftan vermeyecekti de neden o tamahı sana verdi? Gönülüne bir hayret gelsin diye bir hikmet bir kudret göstermek için.

Ey fayda dileyen! Muradım acaba nereden meydana gelecek diye gönülün hayran olsun diye. Bu suretle kendi aczini bilgisizliğini bilirsin de gayba olan inanın büsbütün fazlalasın. Gönülüm de menfaat gelecek yerde hayrete düşer. Acaba bu tamahtan bu ümitten ne hasil olacak dersin. Terzilikten rizik umarsın, sağ oldukça terzilikle geçinir giderim dersin.

Derken rizkin kuyumculuktan meydana geliverir. Halbuki o vehmine bile gelmemisti senin. Peki, o rizik oradan meydana gelmeyecekti de terzilige tamahın nedendi? Tanrı bilgisindeki essiz örneksiz bir hikmet

yüzündendi. Tanrı onu ezelde öyle yazmisti. Düşüncen sasirsin, bütün hünerin, isin gücün hayranlıktan ibaret oldun diye Tanrı bu hikmeti halk etti. Acaba sevgilinin vuslatına bu çalışmasıyla mi ererim.

Yoksa bedeni çalışmam olmaksizin başka bir yoldan mi sevgiliye ulaşırım? Maksudıma bu yoldan eriseceğim demem. Yalnız bakalım, istegim nereden meydana gelecek diye çirpinir dururum. Basi kesilmiş kus can bedeninden nerede kurtulacak diye her yana kosar çirpinir , çirpinir ya. Ben de ya bu çikisla muradima nail olurum, yahut burçlarla süslü gökteki başka bir burçtan muradima ererim dersin.

Mal ve akara konmuş bir mirasyedi vardı. Kondugu mirasin hepsini yedi, çirçiplak kaldı. Miras malinin zaten vefasi yoktur. Geçip gider fayda etmez, geçip gider sahibi ondan ayrıliverir. Mirasa konan malin kadrini bilmez çünkü kolay buldu. Dileyip savasmedi pek o kadar zahmet çekmedi ki. Sana da Tanrı bu cani bedava verdi de o yüzden caninin kadrini bilmiyorsun.

Adamin elindeki para da gitti, kumas da gitti, evler de gitti. Yikik yerlerde baykuslar gibi kalakaldi. Dedi ki: Yarabbi mal, mülk ekmek azik verdin, hepsi gitti. Ya lütfet bir geçim ver, yahut da ölümümü yolla. Gönlünden her sey bosalinca yarabbi, yarabbi demeye koyuldu. “ Rabbim beni kurtar, bana yardım et” demeye basladı. Peygamber “ inanan, kamisa benzer” demistir. İçi bos olunca feryat eder.

Fakat kamisin içi dolu oldu mu çalgici onu elinden atar. Sakin dolu olma. Onun elinden gelen zarar da hostur. Bos olda Tanrı'nin iki parmagi arasında hos bir hale gel. Çünkü bütün alem yokluk sarabından sarhostur. O mirasyedinin de azginligi gitti, gözlerinden yas bosandı. Gözyaslari, din mahsulüne su verdi.

Nice ihlas sahibi vardir ki aglar, sizlar, duasındaki ihlas dumani da göge kadar gider. Suçularin sizlanmasından bir öd agaci kokusu, bu güzelim gök kubbenin ta yücelerine kadar varir. Bunun üzerine melekler Tanrı'ya sizlanmaya baslarlar: Ey her duayi kabul eden, ey siginilan Tanrı! Sen yabancılara bile ihsanda bulunursun. Her istah sahibi, dilegini senden diler.

Tanrı buyurur ki: bu onu horlamak için degil. Ona geç ihsan etmem, onun faydasinadir. Ihtiyaci onu gafletten ayiltti, bana çevirdi; saçından tuttu, çeke, çeke benim tarafıma getirdi. Dilegini verirsem yine döner, o oyuncaga kapilir gaflete gark olur gider. Gerçi ey siginilan en düşkünlere yardım eden Tanrı diye gönlü kırık perisan bir halde ağlayıp sizlanmada ama o aglasin, sizlasin.

Bana onun sesi hos gelmede. O yarabbi demesi sirlarini söylemesi hosuma gidiyor. Yalvararak basından geçenleri anlatarak beni her çeşit aldatmada. Dudu kuslariyla bülbülleri seslerinin güzelligi yüzünden kafese koyarlar. Fakat kuzgunla baykusu hiç kafese korlar mi? Güzel seven bir ekmekçinin yanına iki kisi gelse, bir tanesi ihtiyar, bir tanesi de güzel bir delikanli olsa.

İkisi de ekmek isteseler ekmekçi hemen bir somun kapıp al deri ihtiyara verir. Öbür boyu boyu güzel olana hemencecik ekmek verir mi? Onu geciktirir. Der ki: bir zamancagiz bekle hele. Evde taze ekmek pisiriyorlar. O sıcak ekmek bir müddet sonra gelse bile yine hele otur der, helva da gelecek simdi. Böyle , böyle onu geciktirir, oyalar gizli bir yoldan avlamaya baslar. Benim seninle bir müddet isim var. ey dünya güzeli, bekle hele der. İste müminlerin iyiden kötüden bir murada hemencecik nail olamamaları iyice bil ki bu yüzdendir.

Mirasyedi, mirasi yiyip bitirdi. Yoksullasti, yarabbi demeye ağlayıp sizlanmaya basladı. Zaten rahmetler saçan bu kapiyi kim dövdü de Tanrı icabet etmedi bu kapi açilip ona yüzlerce bahar saçılmisti. Rüya gördü bir hatif ona dedi ki: sen, Misir'da zengin olacaksın. Yürü Misir'a git. Isin orada düzelecek. Tanrı niyazini kabul etti. O ricalari kabul eden Tanrıdır. Falan yerde büyük bir define var. onun için ta Misir'a kadar gitmen gerek.

Ey köhne adam durmadan hemencecik Bagdat'tan kalk, Misir'a seker kamisligina kadar git! Adam,

Bagdat'tan kalkip ta Misir'a kadar gitti. Misir'i görünce sirti kasindi. Sikintisini gidermek için hatifin vadine ümitlenerek Misir'a gitti. Hatif falan mahallede falan yerde gömülü pek nadir, pek değerli bir define var demisti. Oraya kadar gitti ama az çok hiçbir geçinecek parasi pulu kalmadi. Halktan dilencilik etmeye niyet etti. Fakat yüzü tutmuyor, utaniyordu. Sabretti, üzülop durdu. Derken yine açlıktan kivrancmaya basladi. Dilencilikten baska bir çaresi kalmadi. Dedi ki: geceleyin yavas, yavas çıkarim: karanlıktan görünsem de o suretle dilenirim.

Gece kusu gibi geceleri Tanrı'ya zikrederim, elbette bir kapidan yarım dirhem bir sey elde ederim. Bu düşünceyle taraf, taraf gezmeye basladi. Bir zaman utangaçlığı mevki mani oluyor, bir zaman da açlık, kendisine hadi iste diyordu. Gecenin üçte biri geçinceye kadar isteyeyim mi yoksa dudaklarım kuru bir halde uyuyayım mi? Diye bir ayagini ileri atmada bir ayagini geriye çekmedeydi.

Ansizin o adami sokakta bekçi yakaladi. Dayanamadi, bir hayli yumrukladi, sopayla dövdi. O karanlık gecelerde halk hirsizlardan çok zarar görmüştü. bekçi o korkunç ve menhus gecelerde hirsizlari iyiden iyiye arastirmadaydi. Halife geceleyin kimi sokaklarda dolasiyor görürseniz benin adamlarından, akrabalarımından bile olsa yakalayip elini kesin demisti.

Padisah bekçiyi iyice tehdit etmis, neden demisti,hirsizlara böyle merhamet etmektesiniz? Neden onların yalarina kaniyorsunuz, yahut neden onlardan rüsvet aliyorsunuz? Hirsizlara ve her menhus adama acimak zaviflari vurmak ve onlara merhamet etmektedir. Kendine gel de bu sikinti yüzünden öç almadan vazgeçme. O sikintiya o eziyete pek bakmada umumimi sikintiye umumi eziyeti gör.

Serri defetmek için isirilan parmagi kes at. Bedenin helak olacagina zulme ugrayacagina bak. Tesadüf bu ya o günlerde hirsizlar pek çoğalmisti. Piskin, ham bir çok hirsiz belirmisti. Iste bekçi o adami böyle bir zamanda yakalamis. Sayisiz kötek atmis, sopayla iyice dövüştü. O yoksul dövme dogruyu söyleyecegim diye bar, bar bagirmaya baslamisti. Bekçi dedi ki. Peki mühlet verdim söyle ne hileye çattin bakalim?

Divan ehli, bekçiyi kinamislar, neden hirsizlar bu zaman çoğaldilar? Bu çokluk senin ve senin gibilerin yüzünden. Önce çirkin ve pis arkadaşlarini göster. Yoksa hepsinin öcünü senden aliriz. Bu suretle her mal sahibinin altini da emin olsun demislerdi. Adam agiz dolusu yeminlerden sonra ben ne ev yakan birisiyim ne yankesici. Ben ne hirsizim ne zalim. Ben Misir'da garip bir Bagdatliyim dedi.

Rüyasini, rüyada hatifin kendisine bir define haber verdigini söyledi. Bekçinin gönlü rahatlasti, adamin dogru söylediğini anladi. Yemininden dogruluk kokusu gelmekteydi. Sözünden, içinin çörekotu gibi yandigi anlasiliyordu. Gönül dogru sözden huzur ve sükun bulut susuzun suyla hararetini teskin etmesi gibi. Ancak bir illete tutulmus olan mahcup gönül dogruyu anlamaz. O peygamberlerle ahmak bir adami bile ayirt edemez. Yoksa mahallinden kopup gelen o haber aya bile gelse onu ikiye böler. Ay ikiye bölünür de o hicap altında kalmis gönül bölünmez. Çünkü o sevgili degildir. Onu tanrı reddetmistir. Bekçinin gözleri yasardi, bir kaynak oldu adeta.

Fakat kuru sözden degil, gönül korkusundan. Bir söz cehennemden kopar, adamin dudagina kadar gelir. Bir söz de can sehrinden kopar, dudaga gelir. Bu dudak cana canlar katan denizle eziyetler zahmetler denizi arasında bir berzahdir. Sehirlerdeki köylü pazarina benzer adeta. Etraftan alisveris için hep oraya gelirler. Kusurlu kumasla adamin kesesini berbat eden kalp akça ve inci gibi değerli ve pahali kumas, hep oradadir.

Bir köylü pazarından kim daha ziyade ticaretten anlar, geçer kalp akçayı görür, tanirsa kar eder. Köylü pazari bu çeşit adama kar yeri olur. Baskasina da körlüğü yüzünden suç ve zarar yeridir. Alem cüzülerinden her biri teker, teker aptala düğümdür, ustaya düğüm açmak. Birine sekerdir, öbürüne zehir. Birine lütuftur. Öbürüne kahir.

Her cansız şey, peygambere hikayeler söyler. Kabe hacıya tanıklık eder, söz söyler. Mescit de namaz kilana tanıklık verir, ta uzak yollardan bana gelirdi der. Ates, Halil'e gül ve reyhan kesilir. Nemrud 'a uyanlarsa ölümdür derttir. A güzelim bunu defalarca söyledim, fakat söylemeye doyamıyorum ki. Solup sararmamak için defalarca ekmek yedin iste bu hep ekmek. Nasıl olur da usanmazsın?

Mizacındaki itidal yüzünden yine acıkırsın. Bu açlıkla da senin hazimsizliğin yanar gider. Kimde açlık derdi varsa bedeninin her cüzü diğer cüzüyle bağdasır yenilesir. Lezzet açlıktan gelir, yeni bir yemekten değil. Açlıkla yenen arpa ekmeği, sekerden lezzetlidir. O usangaçlık da sözün tekrarından değildir, aç olmadan ve hazimsizliktandır.

Dükkandan bağ, ve haraç almadan dedikodudan halkı aldatmadan usanmazsın. Altmış yıl giyibette bulunsan, insanların etini yesen yine doymazsın. Kadınları avlamak için isvelerde bulunursu. Defalarca güzel sözler söylersin de bir türlü usanç gelmez. Son söylediğin sözü, ondan öncekinden daha yanarak, daha çevik bir halde ilk söylediğinden yüzlerce daha hararetle olarak söylersin.

Dert eski ilacı yeniler. Dert her usanmış bezmiş dalı kirar. Eskileri yenileyen kimya derttir. Nerede dert varsa orada usanç ne gezer? Kendine gel de usançtan soguk, soguk ah etme. Dert ara, dert ara, dert ara dert! Abes ilaçlar, derde dermen aramak için hile düzerler. Yol kesicilerdir bağ diye para almaya kalkışır. Acı su içildiği zaman soguktur, hoş gelir ama susuzluğu kesmez. Yalnız bir hiledir düzer, yüzlerce yesillik bitiren tatlı suyu araştırmaya mani olur.

Her kalp altın da tıpkı bunun gibi nerede iyi ve güzel altın varsa onu araştırmaya mani kesilir. ey mürit senin muradın benim, beni al diye hileyle kolunu kanadını keser. Senin dertini ben çekerim der ama o dert değildir, tortudur. Görünüşte sana tabidir ama hakikatte seni alt eder. Yürü yalancı dermandan kaç da derdin, sana derman olsun, iyileşsin, miskler saçsın. Bekçi evet sen ne hirsizsin ne kötü bir adam. İyi bir adamsın ama aptalsın, ahmaksın.

Bir rüyaya inanmış bir hayale kapılmış bu kadar yol asıp buralara gelmissin. Aklın yok galiba. Ben yıllardır bir teviye Bagdat'ta bir define var filan yerde filan mahallede gömülüdür. Diye görürüm. Der demez adam kendine geldi. çünkü bekçi kendisinin mahallesini söylüyordu. Bekçi sözüne devam etti. Yürü derler filanın evinde o define. Adam büsbütün ayıldı.

Çünkü o düşman kendisinin evini ve adını söylemekteydi. Bekçi söylüyordu: ben defalarca bu rüyayı gördüm Bagdat'ta böyle bir define var dediler de bu hayale kapılıp yerimden bile kipirdamadım. Sense hiç usanmadan bir rüyaya kapılıp buralara kadar geliyorsun. Ahmak adamin rüyası da aklınca olur. Akli gibidir degersizdir bir şeye yaramaz. Bil ki akli ve ruhu da zayıf olduğu için kadının rüyası erkeğin rüyasında daha aşağıdır daha degersizdir.

Akli kit ve ahmak adamin rüyasında bir kıymet olmaz. Akilsizlikten ne çıkar yel gibi bir rüya. Adam kendi kendine define evindeymiş de neden yoksulluktan feryad ederim. Definenin basında ne kadar gaflet içindeymişim ne kadar da perde ardındaymışım gözüm örtülüymüş dedi. Bu mustuluktan sarhos oldu, derdi kalmadı. Dilsiz dudaksız yüz binlerce hamd okudu.

İçinden nasibine ermek için bu sıkıntıya ugramak lazımmış halbuki abihayat benim meyhanemdeymiş. Yürü ben yüce bir nimete nail oldum kendimi müflis sanıyordum. O körlüğe rağmen bu nimeti buldum. İster bana ahmak de ister aşağılık bir adam o define benim oldu ya sen dilediğini söyle. Ben süphesiz olarak muradımı gördüm. A kötü agızlı sen ne istersen söyle. Ey ulu er sen bana dertli de. Sence dertliyim ama kendimce hosum ben eğer bu iş aksine olsaydı da sana gül bahçesi bana hor hakir bir yer kesilseydi vay bana.

